
ERJA KATAJAMÄKI

Moniammatillisuus ja sen oppiminen

AKATEEMINEN VÄITÖSKIRJA
Esitetään Tampereen yliopiston

kasvatustieteiden tiedekunnan suostumuksella
julkisesti tarkastettavaksi Tampereen yliopiston

ammattikasvatuksen tutkimus- ja koulutuskeskuksessa,
Korkeakoulunkatu 6, Hämeenlinna,
17. päivänä syyskuuta 2010 klo 12.

TAMPEREEN YLIOPISTO

Tapaustutkimus ammattikorkeakoulun
sosiaali- ja terveysalalta

English abstract

Myynti
Tiedekirjakauppa TAJU
PL 617
33014 Tampereen yliopisto

Puh. 040 190 9800
Fax (03) 3551 7685
taju@uta.fi
www.uta.fi/taju
http://granum.uta.fi

Kannen suunnittelu
Juha Siro

Acta Universitatis Tamperensis 1537
ISBN 978-951-44-8151-2 (nid.)
ISSN-L 1455-1616
ISSN 1455-1616

Acta Electronica Universitatis Tamperensis 980
ISBN 978-951-44-8152-9 (pdf)
ISSN 1456-954X
http://acta.uta.fi

Tampereen Yliopistopaino Oy – Juvenes Print
Tampere 2010

AKATEEMINEN VÄITÖSKIRJA
Tampereen yliopisto
Kasvatustieteiden laitos

ESIPUHE

Väitöskirjan tekeminen on ollut prosessi, joka on tehnyt minusta itseni näköisen ihmisen.

Tutkimus on saanut alkunsa ravitsemustieteen tohtori Mikael Fogelholmin kanssa käydyistä

mielenkiintoisista keskusteluista, jotka ovat liittyneet monialaisen tohtorivalmennusohjelman

suunnitteluun. Professori Pekka Ruohotie on juurruttanut minuun ajatuksen asioiden

tutkimisesta ja kehittämisestä omassa työssä. Hän on myös ohjaajana tukenut minua

tutkimuksen solmukohtien yli. Professori Marja-Leena Stenström on ollut terapeutinkaltainen

ohjaaja. Hän on jaksanut kannustaa ja innostaa minua työn viemiseksi eteenpäin. Kiitän teitä

kaikkia lämpimästi!

Professori Paul Illsley’tä kiitän asiantuntevasta ohjauksesta, sillä hän on auttanut minua

hahmottamaan tutkittavien ilmiöiden sekä yksilöllisen että yhteisöllisen luonteen.

Sydämestäni kiitän motivoivia ja tukevia esitarkastajia professori Sirpa Janhosta ja dosentti,

akatemiatutkija Aini-Kristiina Jäppistä. Kokeneiden asiantuntijoiden antama palaute on

auttanut minua tekemään rajauksia, palauttamaan tutkimusmenetelmät ennalleen ja

saattamaan tutkimuksen valmiiksi.

Kielentarkastuksesta ja siitä seuranneesta määrätietoisesta hiomisprosessista olen saanut

tuntuvan avun filosofian lisensiaatti Leena Nietosvuorelta sujuvan tekstin tuottamiseksi.

Teknistä tukea ovat antaneet suunnittelijat Taija Pitkänen, Kirsi Mäkelä ja Merja Ikonen.

Englanninkielisen tiivistelmän ovat tarkastaneet filosofian maisteri Leena Hänninen ja

suunnittelija Mika Puukko. Kiitokset teille!

Kiitän teitä opiskelijat, opettajat ja ohjaajat, jotka olette mahdollistaneet tutkimuksen

tekemisen moniammatillisessa oppimisprojektissa Oppimiskeskus Optiimissa. Kiitän

monialaista tutkijaryhmääni ja työtovereitani arvokkaista yhteisistä hetkistä. Kiitän Suomen

Kulttuurirahaston Päijät-Hämeen rahastoa saamastani apurahasta. Se on osaltaan

mahdollistanut väitöskirjan tekemisen.

Väitöskirjan tekeminen kiihkeästi muuttuvan työn ohessa on ajoittain tuntunut lähes

ylivoimaiselta, mutta läheisten tuki on auttanut minua ponnistelemaan kohti päämäärää.

Kiitän vanhempiani ikuisesta optimistisesta kannustamisesta. He ovat valaneet uskoa siihen,

että teen elämässäni oikeita valintoja ja selviän niistä. Poikani Jussi ja tyttäreni Salla ovat

tukeneet minua monin tavoin ja erityisesti auttaneet muistamaan, että olen myös äiti.

Rakkaimmat kiitokseni annan heille!

Omistan väitöskirjani lapsilleni Jussille ja Sallalle.

Lahdessa 1. toukokuuta 2010

Erja Katajamäki

TIIVISTELMÄ

Tampereen yliopisto

Kasvatustieteiden tiedekunta

Erja Katajamäki: MONIAMMATILLISUUS JA SEN OPPIMINEN

Tapaustutkimus ammattikorkeakoulun sosiaali- ja terveysalalta

Tutkimusaiheena on moniammatillisuuden oppiminen monialaisen ammattikorkeakoulun

sosiaali- ja terveysalalla. Tutkimuskysymykset ovat: miten opiskelijoiden ja opettajien koke-

mukset ilmentävät monialaisuutta ja moniammatillisuutta sekä miten opiskelijoiden moniam-

matillisuuden oppiminen ilmenee opiskelijoiden ja opettajien kokemusten perusteella. Tutki-

muksen teoreettinen tarkastelu liittyy monialaisuuden ja moniammatillisuuden sekä yhteisölli-

sen oppimisen tarkasteluun asiantuntijuuden kasvuna.

Tutkimus on laadullinen tapaustutkimus ja aineisto on analysoitu sisällönanalyysillä. Tutki-

mustapauksena on vuoden mittainen oppimisprojekti, jossa opiskelijoiden tavoitteena on ollut

oppia moniammatillisuutta. Projekti on toteutettu kehitysvammaisten nuorten kerran viikossa

kokoontuneissa kerhoilloissa, joissa tavoitteena on ollut nuorten itsenäistymisen tukeminen.

Tutkimusaineisto koostuu kuuden, alkuun seitsemän opiskelijan, oppimispäiväkirjoista, kuu-

den opettajan teemahaastattelusta ja projektikokousten aineistoista. Opiskelijoiden aineisto on

kerätty elokuusta 2001 syyskuuhun 2002 ja kokousaineisto samalta ajalta. Opettajien haastat-

telut ajoittuvat huhtikuusta 2002 huhtikuuhun 2004. Varsinaista aineistoa täydentävät seitse-

män opiskelijan kanssa käydyt tunnin mittaiset keskustelut, kirjalliset ennakko-odotukset ja

projektin puolivälin kirjalliset arvioinnit sekä projektin mittainen tutkijan päiväkirja. Analyy-

sin pohjana ovat erilaiset merkitykselliset ilmaukset, joita on 1 235 ja erilaisia ilmauksia 1

516. Tutkimustulokset kuvataan tutkimuskysymysten perusteella kategorioina, jotka ilmentä-

vät moniammatillisuuden sekä sen oppimisen ulottuvuuksia.

Tulosten mukaan monialaisuus ilmenee monialaisen ammattikorkeakoulun hallinnointina,

sosiaali- ja terveysalan osaamisen perustana olevien tieteiden hyödyntämisenä ja konkreetti-

sesti moniammatillisuutena eli eri alojen kanssakäymisenä. Sekä monialaisuus- että moniam-

matillisuus-käsite ovat luonteeltaan sekä yhteisöllisiä että yksilöllisiä. Yhteisöllisenä käsittee-

nä moniammatillisuus kuvataan yhteisön ja sen jäsenten monimuotoiseksi vuorovaikutukseksi

sekä yhteisön jäsenten tuottamaksi osaamiseksi. Yksilön ominaisuutena moniammatillisuus

tarkoittaa sosiaali- ja terveysalan yleisiä taitoja, jotka ovat moniammatillisuuden edellyttämää

pätevyyttä. Sitä ovat ongelmanratkaisu-, tiimityö-, johtamis-, projektityöskentely-, kehittämis-

ja ohjaustaidot. Näihin liittyvät olennaisesti tunteet, asenteet ja yksilötason erilaiset vuorovai-

kutustaidot.

Moniammatillisuuden oppiminen on sekä yhteisöllinen että yksilöllinen ilmiö. Moniammatil-

lisuuden oppiminen rakentuu erilaisuuden kunnioittamiselle, motivaatiolle, yhteisöllisen op-

pimisen mahdollisuuksille, moniammatillisen pätevyyden oppimiselle sekä ohjaukselle ja

arvioinnille. Kehitysvammaisten ja eri alojen muodostama yhteisö on nostanut sekä opiskeli-

joiden tunteet että arvot tarkasteluun. Moniammatillisuuden oppimisen ydin on siinä, miten

arvot ilmenevät omassa toiminnassa. Opiskelijat ovat ennakkoluulottomia ja haluavat erilaisia

haasteita, ja oppimisinnostusta ovat ylläpitäneet toiminta kehitysvammaisten arjessa ja tule-

vaisuuden osaamisen oppiminen. Yhteisöllinen oppiminen ilmenee sekä yhteisön että yksilön

oppimisena eli sosiaali- ja terveysalan ja eri asiantuntijoiden kanssakäymisenä ja vuorovaiku-

tuksena, jossa samalla opitaan. Opiskelijoille oma ryhmä on ollut voimavara, jossa on voitu

hyödyntää kunkin osaaminen. Ryhmä on ollut myös paineiden tasaaja ja reflektioalusta.

Moniammatillisuuden oppiminen on aina yksilöllistä ja se ilmenee tulosten mukaan metakog-

nitiivisten taitojen, projektityöskentelytaitojen, ohjaustaitojen ja oman alan asiantuntijuuden

oppimisen kontekstissa. Oppimisessa on ollut myös ongelmatilanteita, joissa opiskelijoilla ei

ole ollut riittävää tietoa, osaamista eikä kokemusta etenkään projektin alkuvaiheessa. Ongel-

mat ratkaistaan aluksi intuitiivisesti ja kokemuksen karttuessa yhä varmemmin yhteisenä on-

gelmanratkaisuna. Opettaja on ollut opiskelijalle resurssi, erityisesti välillinen ohjaaja ja arvi-

oinnin toteuttaja. Opettajan työtä leimaa vielä yksinpuurtamisen perinne eikä opettajilla ole

välttämättä täsmällistä käsitystä siitä, mistä moniammatillisuudessa on kyse.

Moniammatillinen toimintatapa on nykypäivän haaste. Tutkimustulokset osoittavat, että mo-

niammatillisuuden oppiminen, millä tarkoitetaan sosiaali- ja terveysalan yleisten taitojen tai

työelämätaitojen oppimista, on tärkeää. Tutkimustuloksia voi hyödyntää ammattikorkeakou-

luissa, yliopistoissa ja työelämässä niin sosiaali- ja terveysalalla kuin muillakin aloilla.

Avainsanat: monialaisuus, moniammatillisuus, kvalifikaatio, pätevyys, ammattitaito, asian-

tuntijuus, asiantuntijuuden kasvu, yhteisöllinen oppiminen, laadullinen tapaustutkimus

ABSTRACT

University of Tampere

Faculty of Education

Erja Katajamäki: MULTIPROFESSIONALITY AND HOW TO LEARN IT

A Case Study at the University of Applied Sciences in the Field of

Social and Health Care

In this research the point of interest is multiprofessionality and how to learn it in the context

of a multi-field university of applied sciences in the field of social and health care. The pur-

pose of this research is to conceptualize multidisciplinarity and multiprofessionality as exper-

tise in social and health care and find ways of learning it. The objectives are to increase the

understanding of these phenomena and to find out factors in how to enhance learning in a

multiprofessional way. The research questions are: how do the students’ and teachers’ expe-

riences indicate multidisciplinarity and multiprofessionality and how do the students’ and

teachers’ experiences indicate the students’ learning of multiprofessionality. The theoretical

background lies on the theories of multidisciplinarity and multiprofessionality and also on

collaborative learning as professional growth.

The research approach is qualitative case study and the data has been analyzed using the con-

tent analysis method. The case studied is a learning project, which lasted one academic year.

The main objective for the students was to learn multiprofessionality. The data consists of six

students’ learning diaries, six teachers’ theme interviews, meeting materials and written

project evaluations. Based on the analysis, there are 1,235 meaningful utterances from the

total of 1,516 utterances. The results have been outlined as categories, which indicate the dif-

ferent dimensions of the phenomena in this research.

The findings show that multidisciplinarity is the basis for multiprofessionality. It takes the

form of administration, utilizing the sciences needed on the ground of the competence and of

concrete work as multiprofessionality. The nature of the main concepts is both personal and

communal. According to the results of the study, the question in multiprofessionality is in

different experts in different fields who work together towards a common goal, the wellbeing

of human beings’. Another result is that multidisciplinarity as a personal feature denotes the

competence that multiprofessionality assumes. This kind of competence is described as skills

in problem solving, teamwork, leadership, developing, project working and counseling. These

are so-called generic skills in the field of social and health care.

According to the results of this research, learning multiprofessionality is based on multiva-

luedness, respecting the differences of others, motivation, the possibilities in learning collabo-

ratively, learning the competences that multiprofessionality assumes, multiform interaction,

counseling and evaluation. Functioning in real life, the learning skills needed in future, shared

responsibility, teachers’ support and feeling successful keep up the motivation. The learning

strategies are both personal and communal, because also the concept itself is both individual

and communal. On the other hand, individual learning appears as metacognitive skills, project

working skills, problem solving skills, counseling skills and one’s own substance. Students

also have difficulties, because they do not have enough knowledge and experience at least in

the beginning of the project. First, they solve problems very intuitively and, later on, as com-

mon problem solving in the group. The teacher is a valuable resource for the students. How-

ever, also teachers have challenges because they do not usually even know what is in question

when counseling multiprofessionality. Their tradition is working alone. Collaborative learning

in this group has meant collaboration and interaction where everyone learns.

Working in multiprofessional way is a challenge in the working life and the research results

indicate that it is very important to learn it. The results can be utilized in universities of ap-

plied sciences, universities and working life as if we can see multiprofessionality as the gener-

ic skills.

Key words: qualification, professional skills, competence, expertise, multidiscipline, multi-

professional, professional growth, collaborative learning, qualitative case study research

SISÄLLYS

ESIPUHE 3

TIIVISTELMÄ 5

ABSTRACT 7

1 JOHDANTO 13

2 MONIAMMATILLISUUS SOSIAALI- JA TERVEYSALAN KOULUTUKSEN
KEHITTÄMISHAASTEENA 16

2.1 Ammattikorkeakoulu moniammatillisen asiantuntijuuden mahdollistajana 16

2.2 Moniammatillisuus kvalifikaationa 24
2.2.1 Monialaisuuden suhde moniammatillisuuteen 24
2.2.2 Moniammatillisuus sosiaali- ja terveysalan kvalifikaationa 27

2.3 Ammattitaito, pätevyys ja asiantuntijuuden muuttuminen 31
2.3.1 Ammattitaito ja moniammatillisuuden edellyttämä pätevyys 31
2.3.2 Asiantuntijuus ja sen muuttuminen 37

3 TUTKIMUSKOHTEENA MONIAMMATILLISUUDEN OPPIMINEN 43

3.1 Asiantuntijaksi oppiminen muuttuvissa olosuhteissa 44
3.1.1 Taitojen oppiminen 45
3.1.2 Ammatillisen kasvun malli 47
3.1.3 Progressiivista ongelmanratkaisua yhteisössä 49
3.1.4 Yhteenveto kuvatuista tarkastelukulmista 51

3.2 Moniammatillinen oppimisympäristö oppimisen mahdollistajana 52
3.2.1 Yhteisöllinen oppiminen 53
3.2.2 Teorian ja käytännön vuorovaikutusta moniammatillisissa oppimisympäristöissä 60
3.2.3 Opettaja oppimisen resurssina 66

3.3 Metakognition ja itsesäätelyn merkitys moniammatillisuuden oppimisessa 69
3.3.1 Metakognitio - oman ajattelun ymmärtämistä 69
3.3.2 Itsesäätely - oman oppimisen hallintaa moniammatillisessa yhteisössä 71

3.4 Teoreettisten lähtökohtien koonti 76

4 TUTKIMUSTEHTÄVÄT 80

5 TUTKIMUKSEN METODOLOGISET LÄHTÖKOHDAT 81

5.1 Laadullinen tapaustutkimus ja tutkimuksen taustaolettamukset 81

5.2 Eri menetelmillä kerätty aineisto 82

5.3 Tutkimusprosessin kuvaus 88
5.3.1 Opiskelijoiden esihaastattelut ja ennakko-odotukset 88
5.3.2 Aineiston analyysi 90

6 TUTKIMUSTULOKSET JA NIIDEN TARKASTELU 97

6.1 Sosiaali- ja terveysalan monialaisuus ja moniammatillisuuden edellyttämä pätevyys 97
6.1.1 Monialaisuus moniammatillisuuden perustana 98
6.1.2 Arvot, asenteet ja tunteet: oma paras - toisen paras 101
6.1.3 Asiakkaan tarve - oppimisen tarve 106
6.1.4 Yhdessä tekemisen taito moniammatillisuutta 111
6.1.5 Yhteenveto tuloksista 116

6.2 Moniammatillisuuden oppiminen 117
6.2.1 Erilaisuuden kunnioittaminen 118
6.2.2 Motivoituminen erilaiseen oppimiseen 124
6.2.3 Yhteisöllisen oppimisen mahdollisuudet 129
6.2.4 Moniammatillisuuden edellyttämän pätevyyden oppiminen 135
6.2.5 Oppimisen ohjaus ja arviointi 142
6.2.6 Yhteenveto tuloksista 148

7 POHDINTA 151

7.1 Tutkimuksen eettiset kysymykset ja luotettavuuden arviointi 151

7.2 Moniammatillisuus sosiaali- ja terveysalan yleisinä taitoina 157

7.3 Moniammatillisuuden oppiminen yhteisössä 160

7.4 Tulosten hyödyntäminen ja jatkotutkimusehdotukset 164

LÄHTEET 165

LIITTEET 177

Liite 1. Tutkimuksia tulevaisuuden asiantuntijuudesta sosiaali- ja terveysalalla 177
Liite 2. Tutkimuksia moniammatillisuudesta sosiaali- ja terveysalalla 179
Liite 3. Fysioterapiatutkinnon osaamisalueet 181
Liite 4. Sairaanhoitajatutkinnon osaamisalueet 182
Liite 5. Sosionomitutkinnon osaamisalueet 184
Liite 6. Tutkimuksia moniammatillisuuden oppimisesta 186
Liite 7. Haastatteluteemat 188
Liite 8. Moniammatillisuuden oppiminen: Käsitejärjestelmäkuvaus eri aineistoissa 189
Liite 9. Tutkimuslupa-anomus 191
Liite 10. Suostumus tutkimukseen 192

KUVIOT

Kuvio 1. Ammattitaidon erilaiset merkitykset 36
Kuvio 2. Asiantuntijuuden ulottuvuuksia 40
Kuvio 3. Ammattispesifisen osaamisen ja itsesäätelytaitojen yhteys 73
Kuvio 4. Oppimisen itsesäätelymalli 74
Kuvio 5. Moniammatillisuutta kuvaavat kategoriat 93
Kuvio 6. Moniammatillisuuden oppimista kuvaavat kategoriat 94
Kuvio 7. Analyysiprosessin eteneminen 96
Kuvio 8. Sosiaali- ja terveysalan monialaisuus ja moniammatillisuuden
 edellyttämä pätevyys 97
Kuvio 9. Moniammatillisuuden oppiminen 118

TAULUKOT

Taulukko 1. Asiantuntijuuteen kasvun tarkastelukulmat 52
Taulukko 2. Tutkimuksen teoreettiset tarkastelukulmat 77
Taulukko 3. Tutkimusaineistot 87
Taulukko 4. Esimerkki ilmauksen pelkistämisestä 92
Taulukko 5. Tutkimuksen luotettavuustarkastelu 156

13

1 JOHDANTO

Monialaisuus ja moniammatillisuus nousivat korkeakoulukeskusteluun ammattikorkeakoulu-

jen perustamisvaiheessa. Ammattikorkeakoulun käsite vakiintui vuonna 1989, jolloin opetus-

ministeriön koulutuspolitiikan johtoryhmä esitti ammattikorkeakoulujen perustamista tiede-

korkeakoulujen rinnalle. Uusi korkeakoulutusjärjestelmä käynnistettiin Suomessa vuonna

1992, jolloin lähes kaikista ammattikorkeakouluista perustettiin alueellisia ja monialaisia

ammattikorkeakouluja. Kokemuksia ja esimerkkejä haettiin muualta Euroopasta, lähinnä Eng-

lannista, Hollannista ja Saksasta. (Salminen 2001, 67.) Ammattikorkeakouluissa kiinnitettiin

alusta pitäen huomio entisen yksialaisen opistokulttuurin sijaan monialaisuuteen ja moniam-

matillisuuteen, joita pidettiin vahvuuksina ja mahdollisuuksina. Monialaisuuden ja moniam-

matillisuuden ilmiöiden tutkiminen onkin monialaisessa ammattikorkeakoulussa työskentele-

välle haaste näiden ilmiöiden ymmärtämiseksi.

Ammattikorkeakoulumuutoksen rinnalla myös sosiaali- ja terveysalan toimintaympäristö on

muuttunut ja tuonut haasteita sosiaali- ja terveysalan koulutukseen. Esimerkiksi väestön

ikääntyminen, moninaiset perherakenteet ja päihteiden käytön kasvu vaikuttavat väestön ter-

veyteen ja hyvinvointiin sekä tuovat väistämättä esiin uudenlaisia palvelutarpeita ja toiminta-

tapoja eri alojen yhteistyönä. Myös väestön koulutustaso ja sen myötä vaatimukset ajanmu-

kaisten palvelujen saatavuuteen kasvavat samalla, kun palvelujen kustannukset nousevat. Val-

tioneuvoston hyväksymän, kunnille suunnatun lakisääteisen Sosiaali- ja terveydenhuollon

tavoite- ja toimintaohjelman 2004 - 2007 keskeinen idea oli sosiaali- ja terveydenhuollon in-

tegroitu kehittäminen, esimerkiksi poikkihallinnollisen yhteistyön kehittäminen. Tähän liittyi

esteettömyyden edistäminen, jonka edellytyksenä pidettiin eri hallinnonalojen yhteistyötä ja

eri alojen asiantuntemuksen yhteensovittamista. (Sosiaali- ja terveydenhuollon tavoite- ja

toimintaohjelma 2004 - 2007; 2004, 3 - 40.) Kuvattujen haasteiden suuntaan ollaan menossa

myös koulutuksessa, sillä moniammatillisuudesta on tullut sosiaali- ja terveysalan kvalifikaa-

tio.

Nykyisissä toimintaympäristöissä vaativien asiakkaiden tarpeisiin voidaan vastata moniam-

matillisella toiminnalla, eri alojen asiantuntijoiden yhteisellä panoksella, sillä yhden alan asi-

antuntemus yksin ei enää riitä. Tulevan sosiaali- ja terveysalan työntekijän on osattava toimia

yhdessä toisten kanssa, mikä vaatii osaamista. Hänen tulee pystyä konstruoimaan ajatteluaan

ja osaamistaan uudella tavalla, oppimaan jatkuvasti uutta sekä kyettävä ratkaisemaan eri tilan-

14

teissa odottamattomia ongelmia. Työssä tarvitaan sellaisia yleisiä valmiuksia kuten ajattelun

taitoa, ongelmienratkaisutaitoja, sosiaalisia taitoja ja ihmisten sekä tehtävien johtamisessa

tarvittavia taitoja. Tuleviin haasteisiin haetaan oppilaitoksissa vastauksia moniammatillisessa

toiminnassa tarvittavien taitojen oppimisella.

Tarkastelen tässä tutkimuksessa monialaisuutta ja moniammatillisuutta sosiaali- ja terveysalan

opiskelijan oppimisen kontekstissa ammattikorkeakoulun mahdollisuuksien, kvalifikaatioi-

den, ammattitaidon, pätevyyksien ja asiantuntijuuden muuttumisen viitekehyksessä. Oman

alan asiantuntijuuden rinnalla korostuvat erityisesti sosiaali- ja terveysalan yleiset taidot (mm.

Barr 2005, 15; Ellström 1998, 41 - 45; Eraut 2007, 4 - 5; Scardamalia & Bereiter 2006, 1 - 3).

Moniammatillisuuden oppimisen tarkastelukulmina ovat asiantuntijaksi oppiminen muuttu-

vissa olosuhteissa, moniammatillinen oppimisympäristö oppimisen mahdollistajana ja meta-

kognition sekä itsesäätelyn merkitys oppimisessa (vrt. Barr 2005, 15; Eteläpelto 2001, 12 -

13; Kotila 2002, 69; Ruohotie 2002b, 108). Asiantuntijaksi oppiminen edellyttää taitojen op-

pimista (esim. Benner 1989, Anderson & Marshall 1996), ammatillista kasvua (esim. Rousi

1991, Peel & Shortland 2004, 49, 56) ja yhteisöllistä ongelmanratkaisua (esim. Scardamalia &

Bereiter 2006, 5).

Moniammatillisuuden oppimisessa on kyse yhtäältä yksilöllisestä ja toisaalta yhteisöllisestä

oppimisesta. Sosiokonstruktivistisen näkemyksen mukaan oppija on itsenäinen yhteisön jäsen

ja hänen käyttäytymisensä on aina riippuvaista sosiaalisesta tilanteesta sekä ihmisten välisestä

vuorovaikutuksesta (Burr 2004, 60 - 61). Kollaboratiivisuus eli yhteisöllisyys nähdään yhtei-

sen ymmärryksen rakentamisena, joka tapahtuu vuorovaikutuksessa toisten kanssa yhteisiin

tavoitteisiin sitoutumalla. Yhteisöllisellä oppimisella voidaan saavuttaa ammattialalle tyypilli-

set tiedot ja valmiudet, oppimisen taidot ja yhteisölliset pätevyydet (esim. Arvaja 2005, 60;

Freeth & Reeves 2004, 53 - 54; Scardamalia & Bereiter 2006, 41 - 45; Slotte & Tynjälä 2003,

450). Moniammatillisuuden oppiminen on kiinteässä yhteydessä työelämään, jolloin yleisiä

taitoja on mahdollisuus oppia todellisissa tilanteissa. Oppimista tukemaan tarvitaan teoriaa ja

käytäntöä sopivasti yhdistäviä tehtäviä. (Collin & Tynjälä 2003, 338 - 344; Stasz 1998, 193 -

198.) Opettajan työn muutos ammattikorkeakoulujen jatkuvassa kehittämisessä on murrokses-

sa. Opettaja nähdään nykyisin myös mielekkäiden moniammatillisten oppimisympäristöjen

rakentajaksi ja oppimisen tukijaksi. Muutos on tuonut ison haasteen opettajuuteen. (Helakorpi

2005, 128 - 129; Savonmäki 2007, 103 - 107; Scardamalia & Bereiter 2006, 3, 7.)

15

Metakognitio ohjaa opiskelijaa reflektoimaan, ymmärtämään ja kontrolloimaan oppimistaan

ja sitä tarvitaan erityisesti yhteisössä opittaessa. Metakognitiiviset taidot kuvaavat opiskelijoi-

den valitsemia menetelmiä ratkaisujen löytämiseksi. Itsesäätely liittyy olennaisesti sopivien

ratkaisujen löytämiseen sekä omakohtaisesti että ryhmässä, kun opiskelija suunnittelee, tark-

kailee, arvioi ja ohjaa toimintaansa. Tunteet, motiivit ja usko itseen vaikuttavat oppimiseen.

(Limón Luque 2003, 150 - 157; Pintrich & McKeachie 2000; Ruohotie 2005a, 6.)

Moniammatillisuuden oppimisen tukeminen ammattikorkeakouluissa on iso haaste. Monialai-

suuden ja moniammatillisuuden käsitteistä ei ole olemassa yhteistä ymmärrystä omassa oppi-

laitoksessa, ei sosiaali- ja terveysalalla kansallisesti, ei Euroopassa eikä muuallakaan maail-

massa. Ei ole selkeää käsitystä siitäkään, mistä moniammatillisuudessa on kyse tai mitkä ovat

näihin kytkettävät sosiaali- ja terveysalan yleiset taidot tai miten niitä voisi oppia. OECD (Or-

ganisation for Economis Co-operation and Development) on käynnistänyt korkeakouluopiske-

lijoiden osaamista mittaavan tutkimushankkeen esiselvityksen, josta käytetään nimeä AHELO

(Assessment of Higher Education Learning Outcomes). Tavoitteena on saada aikaan osaami-

sen mittausmenetelmä. Suomi kuuluu geneeristen taitojen mittausryhmään, ja selvityksen on

määrä olla valmis vuoden 2011 loppuun mennessä. (OECD:n AHELO-hankeen käynnistämi-

nen Suomessa, OPM 12.8.2009.)

Tässä tutkimuksessa kuvaan, analysoin ja käsitteellistän opiskelijoiden ja opettajien kokemus-

ten kautta monialaisuutta, moniammatillisuutta ja sosiaali- ja terveysalan opiskelijoiden mo-

niammatillisuuden oppimista. Tutkimuksen tavoitteena on lisätä ymmärrystä näistä ilmiöistä

ja perimmäisenä tavoitteena tunnistaa niitä oppimisen mahdollisuuksia ja tekijöitä, joiden

avulla voidaan tukea opiskelijoiden asiantuntijuuden kasvua kohti tulevaisuuden moniamma-

tillisia toimintaympäristöjä. Laadullinen tapaustutkimus antaa mahdollisuuden tutkia mo-

niammatillisuuden oppimista arjen toiminnassa.

16

2 MONIAMMATILLISUUS SOSIAALI- JA TERVEYSALAN KOULUTUKSEN

 KEHITTÄMISHAASTEENA

Moniammatillisuudesta on keskusteltu sosiaali- ja terveysalalla pitkään, sillä sen avulla ajatel-

laan voitavan edistää entistä vaativampien sosiaali- ja terveysalan asiakkaiden hyvinvointia ja

terveyttä eri alojen yhteistyönä. Tässä luvussa kuvaan ammattikorkeakoulun sosiaali- ja ter-

veysalan mahdollisuuksia moniammatillisuuden oppimisessa. Määrittelen moniammatillisuu-

den lähikäsitteineen, jotka ovat monialaisuus, kvalifikaatio, ammattitaito eli ammatillinen

pätevyys ja asiantuntijuus. Tarkastelen moniammatillisuutta sekä yhteisöllisesti että yksilölli-

sesti, jolloin tarkastelukulma on yksilön kyky työskennellä moniammatillisissa yhteisöissä eli

moniammatillisuuden edellyttämänä pätevyys.

2.1 Ammattikorkeakoulu moniammatillisen asiantuntijuuden mahdollistajana

Ammattikorkeakoulut ovat osa korkeakoulujärjestelmää, ja niiden tehtävänä on antaa työelä-

mään sekä sen kehittämiseen perustuvaa korkeakouluopetusta ammatillisiin asiantuntijatehtä-

viin. Tehtävinä ovat myös ammatillisen kasvun tukeminen ja aluetta kehittävä soveltava tut-

kimus- ja kehitystyö. (Ammattikorkeakoululaki 351/2003, 4 §.) Tutkinto-opiskelu ammatti-

korkeakoulussa johtaa korkeakoulututkintoihin, jotka ovat samalla käytännön ammatteja. So-

siaali- ja terveysala on yksi kahdeksasta koulutusalasta, joissa tutkintoja järjestetään. Koulu-

tuksen normipituus on kolme ja puoli vuotta, joka tarkoittaa 210 opintopistettä. (Opiskelu ja

tutkinnot ammattikorkeakoulussa 2008, 1 - 2.) Sosiaali- ja terveysalan lupa- ja valvontaviras-

to, Valvira, laillistaa sekä fysioterapeutin että sairaanhoitajan tutkinnot terveydenhuollon lail-

listetuiksi ammattihenkilöiksi kunkin omasta hakemuksesta ja ammattikorkeakoulun ilmoi-

tuksesta. Laillistamisen edellytyksenä on, että koulutus täyttää Opetusministeriön hyväksymät

vähimmäisvaatimukset, joihin sairaanhoitajakoulutuksessa sisältyvät Euroopan parlamentin ja

neuvoston direktiivin 2005/36/EY asettamat vaatimukset ammattipätevyyden tunnustamises-

ta. (Ammattikorkeakoulusta terveydenhuoltoon 2006, 32, 71.)

Opetussuunnitelmat antavat viralliset puitteet moniammatillisuuden oppimiseen ja opettami-

seen oppilaitoksissa. Oppimiskulttuurin muuttuminen kohti sosiaali- ja terveysalan moniam-

matillista toimintaa on opetussuunnitelmien mukaan ollut varsin hidasta verrattaessa vuosia

1999 - 2000 ja 2009 - 2010. Nostan opetussuunnitelmista esiin sellaisia kohtia, joissa viitataan

moniammatilliseen työskentelyyn tai yhteisöllisen oppimisen mahdollisuuksiin, koska fysiote-

17

rapian, hoitotyön ja sosionomin koulutuksen opetussuunnitelmat korostavat persoonallisen

asiantuntijuuden kehittymistä sekä pääasiallisesti oman alan yhteisöjä oppimisympäristöinä.

Kymmenen vuoden takaisen opetussuunnitelman perusteella fysioterapian, hoitotyön ja sosi-

aalialan oppimista on ohjannut yksilöllisen oppimisen kulttuuri, joskin moniammatilliseen

toimintaan löytyy viittauksia monin paikoin. Esimerkiksi fysioterapian koulutusohjelmassa

”Opinnot toteutuvat sekä harjoitteluna että teoreettispainotteisina opintoina. Oppiminen orga-

nisoituu erilaisissa oman alan ja/tai monialaisissa ryhmissä.” Opintojen ohjauksen yhtenä ta-

voitteena on opiskelijan kiinnostuminen yhteistoiminnallisesta oppimisesta. (Opinto-opas

1999 - 2000, 297, 300.)

Uuden opetussuunnitelman mukaan yhden osaamisalueen, yhteistyö- ja yhteiskuntaosaami-

sen, kohdalla sanotaan, että ”osaa toimia itsenäisesti sekä tehdä moniammatillista yhteistyötä

erilaisissa tiimeissä, työryhmissä, asiantuntijaverkostoissa ja palveluketjuissa fysioterapian

asiantuntijana”. Muutaman kerran osaamistavoitteena on ymmärtää moniammatillisen yhteis-

työn merkitys. Oppimiskäsityksen mukaan opiskelija nähdään vastuullisena ja tietoa rakenta-

vana oppijana. Ammattiopintojen aikana oppimispäiväkirja ja portfoliotyöskentely ovat opis-

kelijalla oppimisen tukena. Opettajan haasteiksi nähdään tutkivan työotteen kehittäminen,

hyvät yhteistyö- ja vuorovaikutustaidot ja pedagoginen innovatiivisuus. Oppimisella kuvataan

olevan sosiaalinen luonne ja oppimiskäsityksessä sosiokonstruktivistisia piirteitä. Opiskelun

aikana opiskelija rakentaa ohjatusti oman käyttöteoriansa. Oppimismenetelmissä korostuvat

itseohjautuvuus ja yhteisöllisyys ja niillä pyritään tukemaan fysioterapiassa tarvittavia meta-

taitoja, joita ovat reflektiivisyys, kriittinen ajattelu ja itsearviointitaito. (Opinto-opas 2009 -

2010, Fysioterapian koulutusohjelma 2, 4, 5, 22, 24.) Fysioterapian uusimman opetussuunni-

telman osaamisalueet on määritelty kansallisesti, ja moniammatillisuus ei tule niissä esiin.

Hoitotyön koulutusohjelmassa kymmenen vuoden takaisen opetussuunnitelman mukaan ”Op-

piminen hoitotyön asiantuntijuuteen tapahtuu teoreettisen ja käytännön tiedon integroitumise-

na. Käytännön harjoittelu tapahtuu ohjattuna erilaisissa hoitotyön yksiköissä. Hoitotyön asian-

tuntijuuden oppimista tukee myös ohjattu harjoittelu Sosiaali- ja terveysalan laitoksessa toi-

mivassa oppimiskeskuksessa.” Yhden hoitotyön opintojakson yhtenä tavoitteena on se, että

opiskelija hahmottaa hoitotyön itsenäisen päätöksentekoalueen moniammatillisessa työryh-

mässä ja toisessa opintojaksossa opiskelijan asiantuntijuuden kehittyminen näkyy monialaise-

na työnä. (Opinto-opas 1999 - 2000, 285, 292, 293.)

18

Uuden opetussuunnitelman mukaan koulutuksen tavoitteena on edelleen laaja-alainen ammat-

titaito, jossa ydinosaamiseen kuuluvat esimerkiksi ”tiedonhankinnan osaaminen ja tiedon

kriittinen arviointi, joita hän käyttää toimintansa perusteena sekä työyhteisönsä kehittämises-

sä”. Tarvittavina taitoina oman alan osaamisen rinnalla ovat vuorovaikutus ja viestintä, työyh-

teisön jäsenenä toimiminen, moniammatillinen yhteistyö, jota korostetaan myös harjoittelun

tavoitteissa. Lähes jokaisen ammattiaineen osaamistavoitteissa korostetaan työskentelyä mo-

niammatillissa ryhmissä. Opetussuunnitelmassa kuvatun oppimiskäsityksen mukaan ”oppijan

omakohtainen tiedon prosessointi on keskeistä, se edellyttää sisäistä motivaatiota ja kykyä

ohjata omaa oppimistaan. Opettaja toimii opiskelijan tukena ohjaten opiskelijaa tiedostamaan

oppimistarpeita ja tarkoituksenmukaiset keinot oppimisen saavuttamiseksi. Oppija nähdään

sosiaalisena ja yhteisöllisenä toimijana, joten koulutuksessa korostetaan ryhmäprosessien

merkitystä ja hyödyntämistä oppimisessa”. Opinnot toteutetaan ongelmaperustaista oppimis-

menetelmää soveltaen, ja asiantuntijuuden kasvun tukena on portfoliotyöskentely. (Opinto-

opas, 2009 - 2010, Hoitotyön koulutusohjelma, 7 - 9, 17, 28 - 36, 38 - 41.) Hoitotyön koulu-

tusohjelman moniammatillisuuden oppimiseen liittyvät osaamistavoitteet ovat lisääntyneet

tuntuvasti kymmenen vuoden aikana. Samalla oppiminen on liitetty hoitotyön luonnollisiin

toimintaympäristöihin, ei oppilaitoksen sisäiseen toimintaan.

Sosiaalialan koulutusohjelmassa kymmenen vuotta sitten ”koulutuksen tavoitteena on koulut-

taa opiskelijoita, joilla on sosiaalialan työtehtäviin soveltuva laaja-alainen ammattitaito. Kou-

lutuksen tavoitteena on, että opiskelija saavuttaa ammattitaidon, jossa yhdistyy laadukas teo-

reettinen ja toiminnallinen osaaminen. Monialaisten ja moniammatillisten perusopintojen li-

säksi opiskelija perehtyy koulutuksen aikana erilaisiin sosiaalialan työmuotoihin ja toiminta-

malleihin, joiden avulla eri tahot pyrkivät edustamaan ihmisten hyvinvointia kansallisesti ja

kansainvälisesti.” Harjoittelussa yhtenä tavoitteena on ollut kehittää kykyä arvioida omaa

toimintaa sekä asiakastyössä että erialaisissa yhteistyöverkostoissa. Harjoittelujaksojen aikana

opiskelijat ovat pitäneet henkilökohtaista oppimispäiväkirjaa ja kokoontuneet pienryhmiin.

(Opinto-opas 1999 - 2000, 305, 316.)

Nykyisen opetussuunnitelman mukaan koulutuksen tavoite on edelleen sama. Seitsemästä

osaamisprofiilista kahdessa kuvataan moniammatillisessa työskentelyssä tarvittavaa osaamis-

ta. Vuorovaikutus-, viestintä- ja yhteistyöosaamisessa opiskelija ”arvostaa ja kunnioittaa mui-

den osaamista ja ammattitaitoa ja osaa tuoda oman asiantuntijuutensa esiin eri yhteistyötilan-

teissa”. Työyhteisöosaamisessa opiskelija ”osaa työskennellä yhdessä toisten kanssa, kykenee

19

toisilta oppimiseen ja opitun jakamiseen työyhteisössä ja kantaa vastuun tavoitteista”. Var-

haiskasvatuksen opintojakson yhtenä osaamistavoitteena on, että ”opiskelija ymmärtää mo-

niammatillisen yhteistyön merkityksen” ja harjoittelun uudeksi osaamistavoitteeksi on tullut

”hahmottaa ja ymmärtää moniammatillisuuden merkitys ja asema sosiaalialan työssä”. Oppi-

misen nähdään olevan yhteydessä omiin kokemuksiin ja merkityksiin, ja opiskelija on vas-

tuussa omasta oppimisestaan. Tavoitteissa kuvataan myös vuorovaikutusta muiden kanssa.

Opettajan tehtävänä on ohjata opiskelijoita tiedostamaan heidän oppimistarpeensa ja auttaa

löytämään tarkoituksenmukaiset keinot oppimiseen. Oppimisympäristö rakennetaan laaja-

alaiseksi, ja myös sosiaali- ja terveysalan Oppimiskeskus Optiimi voi tarjota oppimisympäris-

tön, jossa osaamista voi kehittää erilaisissa monialaisissa hankkeissa. Opetussuunnitelman

perustassa kuvataan yhteisöllisyyttä ja yhteistoiminnallisuutta, jotka näkyvät monimuotoisena

ryhmätyöskentelynä, hankkeina, kasvuryhmätyöskentelynä, produktioina ja ryhmätentteinä.

(Opinto-opas 2009 - 2010, Sosiaalialan koulutusohjelma 2 - 4, 7, 20, 26.)

Kaikilla kolmella koulutusohjelmalla on vuoden 1999 - 2000 opetussuunnitelmissa ollut opis-

kelun alussa yhteiset viiden opintoviikon perusopinnot, jotka on toteutettu monialaisissa ryh-

missä. Opinnoissa on ollut myös kolmantena vuotena kolmen opintoviikon mittainen mo-

niammatillinen projekti, jossa tavoitteena on ollut mm. opiskelijan käsityksen vahvistuminen

omasta asiantuntijuudesta moniammatillisessa projektissa. Se on toteutettu Sosiaali- ja terve-

ysalan laitoksen oppimiskeskuksessa. (Opinto-opas 1999 - 2000, 288, 313.) Kun aiemmassa

opetussuunnitelmassa yhteisen oppimisen mahdollisuuksia oli kahdeksan opintoviikkoa, ny-

kykäytännön mukaan yhteisiä opintoja on viisi opintopistettä. Ne toteutuvat englanninkielisi-

nä ja eurooppalaisen verkoston yhteistyönä Constructors of Well-being -opintojaksona, jonka

tavoitteina ovat mm. tulla tietoiseksi sosiaali- ja terveysalan rooleista ja pätevyyksistä sekä

tunnistaa yrittäjämäinen työskentelytapa moniammatillisissa ympäristöissä. Opintojakso to-

teutetaan luentoina, seminaareina ja verkko-opetuksena. (Opinto-opas 2009 - 2010, Fysiotera-

pian koulutusohjelma 7 - 8.) Opintojen tavoitteissa korostuu edelleen konstruktivistinen op-

pimisnäkemys, joskin viittauksia sosiokonstruktivistiseen ja yhteisölliseen oppimiseen löytyy.

Konstruktivistisen oppimisnäkemyksen mukaan oppija itse rakentaa aktiivisesti oman tietä-

myksensä ja todellisuutensa sekä oppii vuorovaikutuksessa ympäristönsä kanssa (ks. Burr

2004, 60 - 61; Lappalainen 1997, 7; Rauste-von Wright & von Wright 1994, 157 - 159).

Olemassa olevat opetussuunnitelmat tukevat erityisesti yksittäisen opettajan työtä ja ohjaavat

samalla opiskelijaa henkilökohtaiseen asiantuntijuuteen, vaikka yhteisöllisen työskentelyn

20

paineet lisääntyvät. Yhteisiä oppimismahdollisuuksia pyritään kuitenkin pitämään yllä kaikki-

en muiden paineiden keskellä. Edellä tarkasteltujen opetussuunnitelmien perusteella samaan

aikaan verkko-opetuksen, oman alan kansainvälisen toiminnan ja henkilökohtaisten opiske-

lumahdollisuuksien määrä on lisääntynyt. Janhonen, Sarja ja Juntunen ovat tutkineet sosiaa-

lialan opiskelijoiden oppimista ja tunnistaneet samankaltaisia piirteitä. Esimerkiksi sosiaa-

lialan koulutusohjelman asiakastyön harjoittelussa ilmeni kolme opiskelukulttuuria: 1) epä-

varma ja tukeutuva, 2) itseohjautuva ja 3) yhteistyössä omaa työtään kehittävä. Johtopäätök-

senä todetaan, että ammattikorkeakoulun toimintaa ohjaa pitkälti yksilöllisen oppimisen kult-

tuuri, jota tukevat opetussuunnitelma, henkilökohtainen opintosuunnitelma, yksilölliset ohja-

ustilanteet ja yksilölliset oppimispäiväkirjat. Opettajat korostivat keskusteluissa myös sosio-

konstruktivistista oppimiskäsitystä, joka toimi osin piilo-opetussuunnitelmana. (Janhonen,

Sarja & Juntunen 2006, 244, 247, 250 - 251.)

Jatkuvassa muutoksessa elävä ammattikorkeakoulujärjestelmä synnyttää kilpailua niin am-

mattikorkeakoulun sisällä kuin ammattikorkeakoulujen välilläkin. Kilpailun tuomat jännitteet

näkyvät myös ammattikorkeakoulujen opetussuunnitelmissa. Sarjan ja Janhosen (2009) hank-

keen mukaan ammattikorkeakoulun sisällä hallinnollisten ja opetuksellisten käytänteiden yh-

teismitattomuus on hidastanut oppimisverkostoyhteistyön kehittymistä ja opiskelijoiden pro-

jektiopintoihin osallistumista heidän tutkimassaan oppimisprojektissa. Hankkeen oppimisver-

kostossa olivat mukana yläkoulu, ammattikorkeakoulu ja yliopisto. Tavoitteena oli kehittää

työelämä- ja käytäntölähtöinen Osallistavan mentoroinnin opintokokonaisuus sosiaali- ja ter-

veysalan opiskelijoille. Tarkoituksena oli myös kehittää uudenlaisia työskentely- ja opiskelu-

muotoja moniammatillisen yhteistyön mahdollistamiseksi. Hankkeessa läpikäytyjen opetus-

suunnitelmien taustalla näkyy edelleen opettajan työn yksin puurtamisen perinne, joka koros-

taa opetustyön yksilöllisyyden periaatteita. Näin ollen opiskelijoiden oppimisen tukeminen

erilaisissa hankkeissa koulun ulkopuolella on niukkaa.

Sarjan ja Janhosen oppimisverkostohankkeen aikana opiskelijat joutuivat usein vaikeaan väli-

käteen, koska opetussuunnitelma edellytti heidän olevan pakollisella luennolla samaan aikaan,

kun projektiopinnot edellyttivät heidän olevan vaikkapa leirillä. Hankkeen tavoitteita kohti

kuitenkin edettiin. Hankkeessa tosin tarvittiin eri organisaatioiden ns. rajanylittäjäyksilöiden

ydinryhmiä, jotka synnyttivät yhteisen kielen löydyttyä kehityksellisiä siirtymiä. Hanketta

mm. laajennettiin, koulusosionomin virka perustettiin yläkouluun ja vapaaehtoisia projek-

tiopintoja kehitettiin edelleen. Tärkeiksi toimintamuodoiksi kehittyivät eri yhteiskehittelyko-

21

koukset eli oppimistilat, joita olivat suuren ohjausryhmän kokoukset, mentoreina toimivien

opiskelijoiden luomat oppimistilat sekä tutkijoiden ja ammattikorkeakouluopettajan yhdessä

luoma oppimistila. Näissä avoin keskustelu mahdollisti käytännön kokemukset yhteiseksi

lähtökohdaksi. Moniammatilliseksi oppimisverkoksi kehittyminen edellytti moniäänisyyden

sallimista, erilaisten näkökulmien ja kokemusten esiin nostamista. (Sarja & Janhonen 2009,

73, 80, 82 - 86.)

Opintojen aikana harjaannutaan monin tavoin tulevaan työkulttuuriin, sillä sosiaali- ja tervey-

denhuollon osaaminen ja toimintakulttuuri uudistuvat koko ajan. Terveydenhuollon osaami-

sen sanotaan perustuvankin jatkuvasti uusiutuvaan, laaja-alaiseen, monitieteiseen tiedeperus-

taan ja käytännölliseen osaamiseen sekä vuorovaikutus- että sosiaalisiin taitoihin. Oman eri-

tyisalan asiantuntemuksen tulee perustua laaja-alaisesti sekä sosiaali- ja terveysalan toiminnan

yhteisiin lähtökohtiin. Sen lisäksi asiantuntemuksen tulee perustua terveydenhuollossa ylei-

sesti hyväksyttyihin arvoihin, toimintaperiaatteisiin ja näkemyksiin tulevasta yhteiskunnasta,

työelämästä sekä ympäristön ja kulttuurin merkityksestä. Toiminnassa kehotetaan ottamaan

huomioon myös yhteiskunnan muiden sektoreiden arvot ja arvostukset. Toiminnan edellytyk-

senä on motivaatio jatkuvaan itsensä ja oman työnsä kehittämiseen. Yhä lisääntyvä moniam-

matillinen toiminta edellyttää oman erityisasiantuntijuuden lisäksi yhteisöasiantuntijuutta, ns.

organisaatio-osaamista, lähiammattien ymmärtämistä, ongelmanratkaisu-, projektityö- ja laa-

dunhallinnan taitoja. Keskeiset koulutusta ohjaavat arvot ovat ihmisarvo, terveys, tasa-

arvoisuus, vastuullisuus ja vapaus sekä oikeus kasvuun ja kehittymiseen. Koulutusta ohjaavi-

na periaatteina korostuvat ihmislähtöisyys, yhdenvertaisuus, osallisuus, rohkeus, kump-

panuus, tutkiva ja kehittävä työote, joustavuus, tuloksellisuus ja vaikuttavuus. (Ammattikor-

keakoulusta terveydenhuoltoon 2006, 1, 15 - 16.)

Sekä fysioterapian että hoitotyön toiminnan toivotaan perustuvan sellaiseen ihmiskäsitykseen,

jonka mukaan ihminen on päämäärähakuinen, tietoinen ja vastuullinen toimija, jolla on edel-

lytys oppia ja vaikuttaa paitsi omaan elämäänsä myös ympäristöönsä omien arvojensa ja voi-

mavarojensa mukaan. Moniammatillista yhteistyötä painotetaan. Ammattikorkeakoulutus

2005 -työryhmän suositusten mukaan fysioterapeutin tulee kyetä tekemään moniammatillista

yhteistyötä erilaisissa tilanteissa. Sairaanhoitajan työssä saman suosituksen mukaan moniam-

matillisuus korostuu vielä enemmän, sillä työn edellytyksenä on yhteistyö asiakkaan tai poti-

laiden ja heidän läheistensä kanssa, kollegojen sekä moniammatillisten tiimien kanssa, joissa

sairaanhoitaja toimii hoitotyön asiantuntijana ja konsultoi muiden ammattiryhmien asiantunti-

22

joita. Tutkimus-, kehittämis- ja johtamisosaamisen kohdalla korostetaan moniammatillisen

yhteistyön johtamista ja kehittämistä. (Ammattikorkeakoulusta terveydenhuoltoon 2006, 29 -

32; 63 - 66.)

Ammattikorkeakoulujen eri aloilla on omat kansalliset yhteistyöverkostonsa, jotka kehittävät

koulutusta. Terveysalan verkoston strategian mukaan koulutusalaa kehitetään eurooppalaisen

korkeakoulujärjestelmän sekä valtakunnallisten sosiaali- ja terveyspoliittisten ja koulutuksen

kehittämislinjausten mukaisesti. Strategiassa korostetaan valmistuvien ammattilaisten kykyä

toimia moniammatillisissa ja erilaisten organisaatioiden sekä yhteisöjen verkostoissa asian-

tuntijoina. Suureksi tulevaisuuden haasteeksi terveysalalla nähdään oppivien yhteisöjen ra-

kentaminen yhdessä eri asiantuntijoiden ja opiskelijoiden kanssa. Opettajilla on suuri vastuu

eräänlaisina rajan ylittäjinä ja suhteiden rakentajina sekä ylläpitäjinä eri alojen osaamisen

tavoitteelliseksi yhdistämiseksi koulutusalojen välillä, kansainvälisesti ja työelämän kanssa.

(Terveysalan verkoston strategia 2008, 13, 16.) Sosiaalialan koulutusta ei ohjata samoin kuin

terveysalaa, mutta moniammatillisuuden edellyttämää pätevyyttä sosionomeilla on jo Kor-

keakoulujen arviointineuvoston tekemän koulutusohjelma-arvioinnin perusteella. Heillä on

tulosten mukaan hyvät vuorovaikutustaidot, halu reagoida työelämän tarpeisiin, ja he tuntevat

monipuolisesti tavallista elämänkulkua ja arkielämää. Koulutuksen aikana tehty yhteistyö

terveysalan koulutusohjelmien kanssa antaa valmiuksia moniammatilliseen työskentelyyn.

Arvioinnin mukaan moniammatillista työskentelyä yhteistyöhankkeissa erityisesti työelämän

kanssa tulee edelleen korostaa. Tällöin arvellaan kyseessä olevan osaamisen vaihtaminen kou-

lun ja työelämän kesken. (Murto, Rautniemi, Fredriksson, Ikonen, Mäntysaari, Niemi, Palda-

nius, Parkkinen, Tulva, Ylönen & Saari 2004, 49 - 50, 75.)

Korkeakoulutuksen kehittämisen taustalla on Euroopan Unionin maissa käynnistetty ammatil-

listen kvalifikaatioiden harmonisointiprosessi. Euroopan Unionin 29 jäsenmaata on allekir-

joittanut vuonna 1999 Bolognan sopimuksen, jonka mukaan on tärkeä saada yhteiset tavoit-

teet kehittämään yhtenäistä ja kiinteää eurooppalaista korkean asteen koulutusaluetta vuoteen

2010. Lissabonin vuoden 2000 sopimuksella oli tavoitteena opetussuunnitelmien vertailta-

vuuden parantaminen ja liikkuvuuden mahdollistaminen. Euroopan Unioni edistää siis yhteis-

työtä koulutuksen kehittämisen pääperiaatteeksi nousseen Elinikäisen oppimisen ohjelmalla ja

koulutussektoreiden kehittämisellä. Vuoden 2001 Prahan seurantakokouksessa Euroopan kou-

lutusjärjestelmien yhteiseksi tavoitteeksi määriteltiin pyrkimys parantaa koulutusjärjestelmien

laatua, helpottaa osallistumismahdollisuuksia ja lisätä koulutusjärjestelmien yhteyksiä. Vuon-

23

na 2003 tavoitteiksi määriteltiin sosiaalisen yhteenkuuluvuuden vahvistaminen ja sosiaalisen

sekä sukupuolisen eriarvoisuuden vähentäminen kansallisesti ja Euroopan tasolla. (Eurooppa-

lainen koulutusyhteistyö 2008, 1 - 2; Realising the European higher education area 2003, 1 -

2, 4, 6.)

Eurooppalaisen korkeakoulutuksen työkaluna kvalifikaatioiden yleisen tason määrittämiseksi

eri maiden välillä ja erilaisten opintojen vertailemiseksi on käytössä European Credit Transfer

and Accumulation System eli ECTS-järjestelmä. Se on Erasmus-ohjelman puitteissa luotu

eurooppalainen standardi korkeakouluopintojen laajuuden ja arvioinnin mahdollistamiseksi.

Kyseessä on opiskelijakeskeinen menetelmä, joka perustuu opiskelijan työmäärään tavoittei-

den saavuttamiseksi. Tavoitteet on täsmennetty vaadittaviksi oppimistuloksiksi ja kompetens-

seiksi eli pätevyyksiksi. (European Credit Transfer and Accumulation system 2008, 1.) Sosi-

aali- ja terveysalan ammattikorkeakoulutuksen tulevaisuus ammatillisten asiantuntijoiden

kouluttajana on niin ikään kansainvälinen Bolognan prosessin myötä. Lontoon kommunikeas-

sa korostetaan eurooppalaisen korkean asteen koulutuksen kansainvälistä kilpailukykyä ja

jatkuvaa muutosvalmiutta vastaamaan tehokkaasti globalisaation mukanaan tuomiin muutok-

siin. Korkean asteen koulutuksen kvalifikaatiot, opiskeluperiodit, toivotut oppimistulokset ja

aiempi osaaminen joko nonformaalisti tai informaalisti pitää voida tunnistaa. Kvalifikaatiovii-

tekehys on merkittävä konkreettinen väline, jolla voidaan verrata ja saada läpinäkyvyyttä sekä

helpottaa opiskelijoiden liikkuvuutta. Kvalifikaatioviitekehyksen tulee rohkaista myös opetta-

jien ja muun henkilöstön liikkuvuutta. Yhdeksi tärkeäksi kehittämiskohteeksi Lontoon kom-

munikeassa nostettiin joustavien oppimispolkujen kehittäminen elinikäisen oppimisen tuke-

miseksi. (Towards the European higher education area: responding to challenges in a globa-

lised world 2007, 1 - 3.)

Sosiaali- ja terveysalan koulutusta ammattikorkeakoulussa säädellään koulutuksen pituuden,

opetuksen rakenteen, sisällön ja oppimistulosten suhteen. Se sijaan ei ole olemassa yhteistä

näkemystä tai suosituksia siitä, miten ammatilliseen asiantuntijuuteen opitaan, mitkä ovat

pedagogiset ja teoreettiset viitekehykset tai didaktiset käytänteet, vaikka aiheeseen liittyvää

tutkimusta on tehty. Nykyisin eri oppilaitokset ja koulutusohjelmat käyttävät tukenaan erilai-

sia teoreettisia viitekehyksiä, joiden löytäminen ei ole helppoa. Ammatillisen oppimisen teo-

reettinen tarkastelu on tosin vaivalloista senkin vuoksi, että ammattien historia eri maissa on

erilainen, ja niihin johtava koulutus on vasta vuosituhannen vaihteessa kehitetty korkean as-

teen koulutukseksi ammattien statuksen kohottamiseksi (mm. Eraut 2007, 2).

24

Ammattikorkeakoulun toimintaympäristö muuttuu myös entistä enemmän kohti verkosto-

maista koulua ja toimintaa moniammatillisissa yhteisöissä. Helakorpi (2005, 131 - 134) on

kuvannut koulun megatrendejä, jotka ovat jo työelämän organisaatioiden arkea. Seuraavat

haasteet ovat varteenotettavia myös sosiaali- ja terveysalan koulutuksen moniammatillisuuden

oppimisessa:

- uusien tiedon- ja oppimiskäsitysten mukaan kokemus aidoissa tilanteissa auttaa ym-

märtämään todellisuutta kokonaisuuksina ja painottaa oppimisprosessia

- oppilaitosten sisäistä toimintaa olisi hyvä uudistaa työelämän koettelemien työtapojen

suuntaan, jolloin pedagogista toimintaa tulee kehittää asiantuntijaorganisaation pohjal-

le kohti tiimiorganisaatiota ja verkostoitumista eri tasoilla

- työelämän uudet taidot, kuten sosiaalisuus, innovatiivisuus, yrittäjyys ja verkostoval-

miudet, tulee ottaa huomioon

- oppilaitosten keskinäistä pedagogista yhteistyötä on syytä lisätä tietoverkkoja hyödyn-

tämällä

- kansainvälistä yhteistyötä voi lisätä erilaisten oppimisalustojen ja verkkoinnovaatioi-

den avulla.

2.2 Moniammatillisuus kvalifikaationa

2.2.1 Monialaisuuden suhde moniammatillisuuteen

Monialaisuus on jo alun alkaen ollut suomalaisen ammattikorkeakoulun omaleimainen piirre.

Monissa kielissä, myös suomen kielessä, ammattikorkeakouluja luonnehditaan polyteknisinä

oppilaitoksina. Polyteknikum tarkoittaa monialaista ja korkeatasoista koulutusta antavaa kor-

keakoulua. Kreikankielinen sana tekhnikos merkitsee taitavuutta ja polytekhnikos useita aloja

käsittävää osaamista. (Helakorpi 1999, 19.) Englanninkielisissä teksteissä multifield tarkoittaa

monialaisuutta ja multidisciplinary monialaisuutta tai monitieteisyyttä. Monialaisuudella vii-

tataan myös koulutusalojen ylittämiseen ja erilaisten osaamisten nivoutumiseen yhteisen

päämäärän saavuttamiseksi ja yksilön taitavuuteen tai pätevyyteen. Interdisciplinary-

käsitteellä tavoitellaan samaa sisältöä. Cross-disciplinary science-käsitteellä kuvataan eri yli-

opistojen monitieteistä toimintaa. (Grigg, Johnston & Milsom 2003; Holland 2006; March

2006.)

25

Monialaisuuden määrittelyssä näkyy myös hallinnollinen ja yhteiskunnallinen näkökulma.

Sillä saatetaan tarkoittaa yhden ammattikorkeakoulun sisällä olevaa moninaisuutta, joka aset-

taa vaatimuksia ammattikorkeakoulun alueellistumiselle ja sen myötä alueelliseen vaikuttami-

seen merkittävänä kouluttajana ja kehittäjänä. Rakenteellisen tarkastelun lisäksi monialaisuus

voi viitata pedagogiseen opetussuunnitelmakysymykseen. Tällöin ajatellaan, että opetustar-

jontaan sisällytetään useaa tiedeperustaa ja perinteestä poikkeavaa erilaista ammatillista

osaamista, jolloin voidaan vastata työelämän laaja-alaisuuden vaatimuksiin. Ammattikorkea-

koulun arjessa monialaisuus ei ole ongelmatonta, sillä eri aloilla on oma historiansa ja kult-

tuurinsa niin hallinnollisesti kuin pedagogisesti. Monialaisuus voidaan myös kokea uhkana

omalle koulutusalalle ja pedagogiselle näkemykselle. (Kotila 2002, 69 - 72.)

Monialaisuus ja moniammatillisuus kietoutuvat toisiinsa ja myös moniammatillisuuteen liite-

tään eri näkökulmia. Hardenin (2004, 2) mukaan multiprofessional-käsitteessä painopiste on

moniammatillisessa oppimisessa, jolloin tiettyä teemaa lähestytään kunkin ammatin näkö-

kulmasta. Yhteistyön ja samalla moniammatillisuuden käsitteiden haltuunottoa haittaa käsit-

teiden käyttäminen sekä yhteisöllisenä että yksilöllisinä käsitteinä. Yhä enemmän puhutaan

verkostoitumisesta, tiedontuottamisyhteistyöstä, moniammatillisesta yhteistyöstä ja synergias-

ta, joilla tarkoitetaan sekä kollektiivisia toimijoita että yksittäisiä työntekijöitä. (Savonmäki

2007, 18; ks. Hakkarainen, Palonen, Paavola & Lehtinen 2004; Linden 1999, 122 - 128; Met-

sämuuronen 2000, 158.) Käsite interprofessional sisältää ajatuksen siitä, että jotakin asiaa

tarkastellaan sekä oman että toisen ammatin lähtökohdista, jolloin opitaan yhdessä toisen alan

ammattilaisten kanssa ja opitaan myös toisilta ryhmän jäseniltä. Transprofessional-käsite viit-

taa todellisen elämän kokemuksiin perustuvaan moniammatilliseen oppimiseen tai työskente-

lyyn, jolloin asiantuntijat voivat rikkoa asiakaslähtöisesti roolirajojaan. (Freeth & Reeves

2004, 50; Isoherranen 2005, 33 - 39.)

Ammattikorkeakoulujen ideana on alusta pitäen ollut alueen kehittäminen, johon ammattikor-

keakoulut pyrkivät vastaamaan moni- ja poikkitieteisyydellä. Niissä on kyse hyvinkin pitkälle

erikoistuneiden tieteenalojen kohtaamisesta, vuorovaikutuksesta ja yhteistoiminnasta tai näitä

yhdistävien näkökulmien etsimisestä. Monitieteisyys ja monialaisuus konkretisoituvat ammat-

tikorkeakoulussa kykynä suoriutua moniammatillisessa yhteisössä. Nykyisessä oppimisyh-

teiskunnassa tarvitaan entistä enemmän yhteistoiminnallisuutta ja jaettua osaamista eri alan

asiantuntijoiden kesken. Näin ollen pelkästään yksilöiden osaamisen turvin ei saavuteta orga-

nisaatioissa huippumenestystä, ja siksi edellytetään tiimityötä, yhdessä tekemistä. Moniam-

26

matilliseen (multiprofessional) asiantuntijuuteen kuuluvat yhteistyövalmiudet ja eri asiantun-

tijoiden muodostamat asiantuntijatiedon verkostot. (Eteläpelto 2001, 6 - 9; Helakorpi 1999, 13

- 14, 17; OECD 2000; Slotte & Tynjälä 2003, 450.)

Moniammatillisuuden monimerkityksisyyttä kuvaa se, että käsitettä pyritään selkiyttämään eri

tavoin. Nikander (2003, 279 - 288) lähestyy moniammatillisuuden tavoitteita ja ideaaleja tar-

kastelemalla päätöksentekotilanteita eri ammattiryhmien välisenä vuorovaikutuksena sosiaali-

ja terveydenhuollossa (interprofessional co-operation and decision making). McCray (2003)

on kehittänyt teoreettisen viitekehyksen, jota konkretisoimalla hän arvelee voitavan helpottaa

ammattien välistä toimintaa (interprofessional practice) sosiaali- ja terveysalalla. Keskeisinä

käsitteinä ovat vaikeudet oppia, kontekstuaalinen sosialisaatio, voimaantuminen, konfliktien

johtaminen, taitojen muokkaaminen ja ammattien välinen reflektio. McCray on esittänyt myös

konkreettisen idean moniammatillisen toiminnan edistämiseksi sairaanhoitajien ja sosiaali-

työntekijöiden yhteistyöhön. Siinä on olennaista ollut sosiaalityöntekijöiden roolin selkiyttä-

minen etsimällä yhdessä työskentelyn esteitä ja mahdollisuuksia. (McCray 2003, 389 - 390.)

Moniammatillisuus tulkitaan herkästi vain tiimin toiminnaksi. Moniammatillinen osaaminen

ei kuitenkaan ole sama kuin moniammatillisen tiimin toiminta, vaikka tiimi on mahdollisuus

moniammatillisen osaamisen kehittämisessä. Yhteistyöllä ja yhteistyöhön sitoutumisella sen

sijaan on merkitystä moniammatillisen asiantuntijuuden kehittämisessä. Yhteistyöhön sitou-

tuminen merkitsee samalla sitoutumista oppimiskumppanuuteen, kehittävään vuorovaikutuk-

seen ja oppimisprosessiin. (Karila & Nummenmaa 2001, 103.) Scardamalia ja Bereiter (2006,

1 - 3) kuvaavat asiantuntijatiimien toimintaa, joissa jokainen tietää jonkin verran siitä, miten

toimitaan joustavasti tilanteiden mukaisesti. Tällöin ryhmä yksikkönä kehittää progressiivi-

sesti tapoja saavuttaa yhä vaativampia tavoitteita entistä onnistuneemmin.

Monialaisuuden ja moniammatillisuuden käsitteet liittyvät toisiinsa. Tässä tutkimuksessa mo-

nialaisuus tarkoittaa fysioterapian, hoitotyön sekä sosiaalialan osaamisen tunnistamista ja

hyödyntämistä oppimisprosessissa. Moniammatillisuus-käsitteellä on sekä yhteisöllinen että

yksilöllinen luonne. Yhteisön näkökulmasta se tarkoittaa sitä, että yhteisö tuottaa vaadittavan

osaamisen sen jäsenten osaamisen avulla. Yksilön ominaisuutena moniammatillisuus kuvaa

sellaisia pätevyyksiä, joissa korostuvat sellaiset sosiaali- ja terveysalan yleiset työelämäval-

miudet tai yleiset taidot, kuten asenteet, päätöksentekotaidot, ongelmanratkaisutaidot, sosiaa-

lisessa kanssakäymisessä tarvittavat taidot ja tavoitteellisen oppimisen taidot.

27

2.2.2 Moniammatillisuus sosiaali- ja terveysalan kvalifikaationa

Sosiaali- ja terveysalan ammattikorkeakoulutukselta edellytetään tietoista tulevaisuusnäkö-

kulmaa ja sosiaali- ja terveysalan ammattikäytännöiltä tehokasta yhteistyötä eri ammattien

kesken. Ammattien ja eri toimijoiden välinen yhteistyö onkin tehokkaan sosiaali- ja tervey-

denhuollon ammattikäytännön keskeinen piirre ja sen myötä myös ammatillisen koulutuksen

ydintä. Suomessa esimerkiksi sosiaali- ja terveydenhuollon keskeisenä kehittämiskohteena

ovat olleet asiakkaan hoitokokonaisuuden kattavat, organisaatiorajat ylittävät saumattomat

palveluketjut, jotka edellyttävät moniammatillista työskentelyä. Sen ansiosta arvellaan voita-

van synnyttää uudenlaista osaamista. (Lauri 2007, 107 - 109; Sosiaali- ja terveydenhuollon

tavoite- ja toimintaohjelma 2004 - 2007, 2004.)

Työnantajat pitävät yhä tärkeämpänä hyvää peruskoulutusta, henkilökohtaisia ominaisuuksia

ja yleisiä taitoja, joita ovat kommunikaatio-, kieli-, ongelmanratkaisutaidot ja henkilökohtaiset

kyvyt, kuten joustavuus, mukautumis- ja epävarmuuden sietokyky. Organisaatioiden madal-

tuminen, moniammatillinen tiimityö ja tehtävien uudenlainen jakaminen edellyttävät henki-

löstöltä yleisten taitojen hallintaa. (Anderson & Marshall 1996, 3; Honkakoski 1995; Tervey-

denhuollon ammatinharjoittamistyöryhmän muistio 2000, 12 - 13; Työelämän murros heijas-

tuu osaamistarpeisiin 2005, 7.) Työelämässä tarvitaan myös ajattelutyötä ja vastuun kantamis-

ta. Vastuu merkitsee kykyä työllistää itsensä läpi elämän sekä taitojen että osaamisen jatkuvaa

kehittämistä. Tässä on pitkälti kyse yleisistä taidoista, joiden hallinta tarkoittaa osaamisen

mielekästä soveltamista, perustelemista ja kykyä yhteistyöhön, jossa mahdollistuvat uudet

osaamisen yhdistelmät ja jolla voidaan turvata tulevaisuuden osaaminen. (Anderson & Mar-

shall 1996, 5; Ruohotie 2002b, 108; Stasz 1998, 192 - 196; Työelämän murros heijastuu

osaamistarpeisiin 2005.) Yleisillä taidoilla onkin merkitys juuri siinä, miten eri alojen asian-

tuntijat pystyvät panostamaan omaa osaamistaan yhteisen päämäärän saavuttamiseksi. Ylei-

sistä taidoista käytetään myös käsitteitä työelämätaidot, yliammatilliset ammattitaitovaati-

mukset ja yliammatilliset kvalifikaatiot ja pätevyydet. (Honkakoski 1995, 78 - 79; Metsämuu-

ronen 2000, 49; Ruohotie 2002b, 111.)

Ammattikorkeakoulun haaste opettajille on ollut moniammatillinen työkulttuuri ja sen muka-

naan tuomat yhteisöllisen oppimisen käsitykset. Ne ovat saaneet opettajat pohtimaan sitä,

mitä yhteisöllisyys, verkostoituminen ja tiimityö tarkoittavat moniammatillisissa toimintaym-

päristöissä, etenkin kun opetustyön lisäksi ammattikorkeakoulun tehtävä on alueen kehittämi-

28

nen tutkimuksen avulla. (Konkola & Suntio 2003, 6.) Savonmäki (2007, 18, 174) on tutkinut

opettajien kollegiaalista yhteistyötä ammattikorkeakoulussa ja lähtenyt liikkeelle sellaisesta

ajatuksesta, että opettajasta ei ole tullut tiimityöläistä tiimiorganisaatioiden luomisesta huoli-

matta. Opettajan työn luonteeseen kuuluu nimittäin tietty yksityisyys suhteessa kollegoihin ja

esimiehiin ja opetustyön ydin on edelleen opiskelijan ja opettajan kohtaamisessa. Tältä perus-

talta yhteistyön edistämiseksi on syytä kehittää osallistavaa johtajuutta ja samalla määritellä

edelleen opettajan autonomiaa opettajayhteisössä.

Helsingin ammattikorkeakoulun, Metropolian, aiemman Stadian, sosiaali- ja terveysalalla

toteutettiin ammattikorkeakoulupedagogiikkaa kehittävä hanke Työelämän kehittämisareena:

innovatiivista osaamista sosiaali- ja terveysalan työelämään. Sen yhtenä tavoitteena oli edistää

opettajien yhteisöllistä toimijuutta. Hankkeessa oli mukana 11 koulutusohjelmaa ja suuntau-

tumisvaihtoehtoa ja kullakin oli yksi tai useita osahankkeita, joihin kytkettiin mukaan opiske-

lijoita ja työpaikkoja. Hankkeen turvaamiseksi jatkuvaa ja vastavuoroista yhteyttä pidettiin

yllä koulutusohjelman muihin opettajiin ja koulutusohjelmien välillä. Opettajien puheesta

nousi neljä teemaa, jotka sisälsivät jännitteitä uuden ja vanhan työkäytännön välillä. Teemo-

jen sisältöinä olivat hankkeiden henkilöityminen, opetustyön ja tutkimus- ja kehitystyön

eriarvoisuus, tutkimus- ja kehitystyön toimintakäytännöt ja yhdessä työskentely. Hankkeiden

henkilöityminen toi esiin yksilöllisen ja yhteisöllisen kehittämisen jännitteen. Opettajien yh-

teistoiminnallista työskentelyä kuvaava jännite ilmensi opettajan työn muutosta yksin tekemi-

sen perinteen ja yhdessä kehittämisen tarpeen välillä. Tulosten pohjalta yhteistoiminnallista

työskentelyä pitäisi tukea esimerkiksi hyödyntämällä opettajien kokoukset yhteisten hankkei-

den käsittelyssä niiden edistämiseksi. (Suntio & Konkola 2003, 2 - 6.)

Sonninen (2006, 114 - 115) tutki Laurea-ammattikorkeakoulussa ammattikorkeakouluopetta-

jien uudistuvaa asiantuntijuutta, jossa uuden asiantuntijuuden yhden kokonaisuuden muodos-

tivat monet eri asiantuntijuudet, monet ongelmanmäärittelyt, asiantuntijuuksien verkostoitu-

minen, yhteistyö ja ammattikuntien välisten rajojen ylitykset ja madaltumiset. Tämä kuvaa

vanhan eli ammattikuntakohtaisen asiantuntijuuden vastakohtaa, jolle on tunnusomaista sosi-

aalinen ja verkostomainen toiminta. Uutta asiantuntijuutta kuvattiin innostavaksi ja sitä toteu-

tettiin erityisesti verkostoitumalla työelämän kanssa. Sen sijaan verkostoituminen monialaisen

Laurean sisällä jäi lähes kokonaan mainitsematta. Myös Savonmäen (2007, 18) tutkimuksessa

ammattikorkeakoulun opettajien verkostoituminen tulee esiin ja myös siinä korostuu suhde

työelämään. Savonmäen mukaan sekä ammattikorkeakoulun sisäinen että ulkoinen yhteistyö

29

laajentavat opettajan työnkuvaa entisestään. Suuret toiveet organisaatioiden ja työn kehittämi-

sestä yhteistyössä perustuvat uskomuksiin, joiden mukaan yhteistyöllä voidaan yltää sellaisiin

tuloksiin, joita kukaan ei yksin voi saavuttaa. On kuitenkin oleellista huomata, että samoin

kuin oppiminen ja opettaminen, myös yhteistyö on kontekstisidonnainen oppimisprosessi ja

toiminnan tasolla kyse on yksittäisten ihmisten yhteydestä toisiinsa.

Koulutuksen suunnittelussa kvalifikaatiovaatimukset ovat olleet avainkäsitteitä, joista on py-

ritty johtamaan koulutuksen tavoitteita työelämän vaatimuksista. Kvalifikaatioiden määrittely

on kuitenkin vaivalloista, sillä käsite on sidoksissa eri maiden ammatti- ja koulutuskulttuurei-

hin ja käsitteellä on varsin erilainen merkitys eri tilanteissa. Käsitettä on Suomessakin määri-

telty varsin pitkään. Kvalifikaatio on yksilön ja työn yhteiskunnallisesti muodostuneiden ehto-

jen välillä oleva suhde. Ihminen kohtaa kvalifikaatiot jollain lailla valmiiksi muodostuneina ja

annettuina, ja ne ovat omaksuttavissa työprosessin ehtojen puitteissa. Kvalifikaatiot ilmenevät

yksilölle kvalifikaatiovaatimuksina. (Toikka 1984, 7 - 12.) Myös Väärälä (1995, 42 - 47) on

määritellyt kvalifikaatiot suhteena, joka määräytyy yksilön ja työn yhteiskunnallisten ehtojen

välillä. Ammattiin oppimisen aikana ihminen kohtaa jollain tasolla valmiina työelämän kvali-

fikaatiovaatimukset, jolloin näkökulma on yhteiskunnallinen. Yksilö myös tuottaa kvalifikaa-

tioita omalla toiminnallaan.

Helakorven (1999, 15) mukaan kvalifikaatio tarkoittaa niitä vaatimuksia, joita johonkin työ-

hön tai ammattiin edellytetään eli ammattitaitovaatimuksia, eivätkä ne ole yksilöllisiä ominai-

suuksia. Ellström (1992, 19; 29 - 31 ja 1998, 40 - 41) määrittelee kvalifikaation kompetens-

siksi eli pätevyydeksi, joko sellaiseksi, jonka työtehtävä tosiasiassa vaatii tai jonka työntekijä

implisiittisesti tai eksplisiittisesti määrittää. Työstä lähtevät vaatimukset ovat erilaisia taitoja.

Käsitteet ammattitaito, kompetenssi eli pätevyys ja kvalifikaatio kuuluvat Ellströmin mukaan

samaan käsiteperheeseen, ja ovat näin ollen sukulaiskäsitteitä. Nijhof (1998) puolestaan mää-

rittelee kvalifikaatiot työllistymiskyvyn näkökulmasta taitojen ja kyvykkyyksien avulla. Hä-

nen mukaansa kvalifikaatiot esiintyvät kolmikerroksisena. Ensin ovat sellaiset perustaidot tai

välinetaidot kuten älyllinen, kulttuurinen ja sosiaalinen kyvykkyys, joita tarvitaan koulutuk-

sessa, työssä ja yleensä yhteiskunnassa selviytymisessä. Sitten tulevat tietyt yleiset taidot,

jotka ovat välttämättömiä kaikissa ammateissa, tietyssä ammatissa tai tietyissä ammateissa.

Lopuksi tulevat siirrettävät taidot eli korkeamman asteen taidot, jotka auttavat uraan liittyvis-

sä valinnoissa. Näitä ovat itsensä johtamisen taidot ja metakognitiiviset taidot, itsesäätelytai-

dot, joita opitaan elämässä ja työssä. Nijhof luokittelee edelleen työelämässä tarvittavat kvali-

30

fikaatiot tai kompetenssit laaja-alaisiksi taidoiksi, hybridisiksi taidoiksi, ydintaidoiksi ja siir-

rettäviksi taidoiksi. (Nijhof 1998, 24.)

Clarke ja Winch ovat jäsentäneet eurooppalaista tieto-, taito- ja kvalifikaatio -käsitteiden vii-

tekehystä Euroopan Unionin ammatillisten kvalifikaatioiden harmonisointiprosessissa. Ta-

voitteena on ollut saada aikaan menetelmä, jolla voi verrata eri maiden ammatillisen koulu-

tuksen kvalifikaatioita, mutta ei tuottaa yhteistä eurooppalaista rakennetta. Käsitteiden määrit-

tely on ollut työlästä, sillä niiden merkitys saksan- ja englannin kielessä on erilainen. Se joh-

tuu siitä, että kvalifikaatioiden rooli on myös poliittisesti eri maissa erilainen, samoin teolli-

suuden rakenne ja työvoimaan liittyvät prosessit. Myös koulutusta säätelevät instituutiot ovat

erilaiset. Englannin kielessä ja traditiossa kvalifikaatio on pitkään ollut yksilön ominaisuus,

joka on liittynyt tehtäviin tai töihin, ei niinkään teollisuuden ammatteihin; se on liitetty usein

kädentaitoihin eikä sillä välttämättä ole ollut tiettyä tietoperustaa. Saksan kielessä ja kulttuu-

rissa kvalifikaatio ymmärretään eri tavalla. Sen merkitys on laajempi ja se liittyy kiinteästi

työmarkkinoihin, usein perinteisesti teollisuuteen. Kvalifioidulla työntekijällä on sosiaalinen

ja laillinen asema, joka on sidoksissa myös palkkaan. Tällaisella työntekijällä nähdään olevan

kyky soveltaa teoreettista tietoa käytännön työssä. Jokainen uusi kvalifikaatio lisäksi velvoit-

taa pitkäaikaiseen työhön sitoutumiseen, jotta kvalifikaatio tulee virallisesti tunnustetuksi.

(Ks. Clarke & Winch 2006, 255 - 267.)

Winterton, Delamare-Le Deist ja Stringfellow (2006, 10) analysoivat saksalaisen kvalifikaa-

tio-käsitteen merkitystä. Heidän mukaansa kvalifikaatio tarkoittaa kykyä toimia konkreettisis-

sa tilanteissa tehtävän vaatimusten mukaan eli käsitteellä on selkeästi soveltamisorientoitunut

luonne. Ruohotien (2002d, 237) mukaan kvalifikaatio-käsitteeseen voivat kuulua ammattikäy-

tännössä hankitut tiedot ja taidot. Käsite on hänen mukaansa laajentunut niin, että kun se ai-

emmin on käsittänyt ammatilliset ja teknis-välineelliset tiedot ja taidot, nyt siihen sisältyvät

uudenlaiset tiedot ja taidot, joiden varassa työntekijän on mahdollista ennakoida työympäris-

tön muutoksia ja sopeutua niihin. Näitä vaatimuksia kutsutaan avainkvalifikaatioiksi. Vieläkin

käytössä oleva käsite on luotu 1980-luvulla kuvaamaan yleisiä, kaikilla aloilla tarvittavia tai-

toja. Näitä voivat olla tiedon tulkinnassa tarvittavat analyyttiset taidot, kyky itsenäiseen työs-

kentelyyn ja ongelmanratkaisuun, joustavuus, moraalinen kypsyys tai sosiaalisiin taitoihin

liittyvät pätevyydet. (Winterton ym. 2006, 53.)

31

Toimintaympäristöjen nopeiden muutosten vuoksi kouluttajien on syytä olla kriittisiä, kehit-

täviä ja uudistavia, jotta voidaan täyttää koulutukselle uskottu kvalifiointitehtävä ja tuottaa

tarvittaessa uusia kvalifikaatioita. Kvalifikaatiot muuttuvat, saavat uusia merkityksiä, ja niillä

on oma elinkaarensa, vaikkakaan uusilta tuntuvissa kvalifikaatioissa ei aina ole kyse absoluut-

tisesti uusista kvalifikaatioista vaan inhimillisten pätevyys- ja kvalifikaatiorakenteiden uusista

suhteista muuttuvaan työelämään ja yhteiskuntaan sekä kvalifikaatioiden keskinäisten suhtei-

den uudenlaisista kombinaatioista. (Väärälä 1995, 38 - 47.) Eraut näkee kvalifikaatio-

käsitteen monimerkityksisyyden eri kulttuureissa ja sen usein varsin yksityiskohtaisesti määri-

tellyt kriteerit sekä yksilön että työelämän viitekehyksistä. Kullakin vastavalmistuneella on

kuitenkin hyvin erilainen ammatillinen taso tai kvalifikaatiot, jolloin Erautin mukaan yksilön

kompetenssia eli pätevyyttä kvalifikaation viitekehyksessä onkin tarkoituksenmukaista kuvata

oppimisen polkuina (learning trajectories). Tällainen määrittely antaa mahdollisuuden roh-

kaista työntekijän jatkuvaa oppimista ja samalla välttää laajalle levinneen harhan, jonka mu-

kaan ammatillinen kvalifikaatio edustaa pätevyyttä jossakin kaiken kattavassa yleisessä muo-

dossa. (Eraut 2007, 6 - 7.)

Tutkimuksia sosiaali- ja terveysalan asiantuntijuudesta on kuvattu liitteessä 1. Niistäkin välit-

tyy yhä lisääntyvä moniammatillisen yhteistyön tarve niin sosiaali- ja terveysalan käytännön

työn tekijöille kuin ammattikorkeakoulun opettajille. Erityisesti tulevaisuuden työskentelyta-

paa kuvataan moniammatillisuutena, moniammatillisena tiimityönä, yhteisöllisenä työskente-

lynä tai yleisten taitojen hallintana. Tutkimuksissa ei tule esiin moniammatillisen toiminnan

merkitys sosiaali- ja terveydenhuollon asiakkaille, järjestelmälle tai kustannuksiin. Näen kva-

lifikaation sosiaali- ja terveysalan muuttuvista tarpeista nousevien vaatimusten ja työntekijän

suhteena ja moniammatillisuuden sosiaali- ja terveysalan uutena kvalifikaationa. Väestön so-

siaali- ja terveystarpeisiin vastaaminen näkyvät työntekijälle kvalifikaatiovaatimuksina.

2.3 Ammattitaito, pätevyys ja asiantuntijuuden muuttuminen

2.3.1 Ammattitaito ja moniammatillisuuden edellyttämä pätevyys

Kaksiosainen ammattitaito-käsite kuvaa johonkin työhön liittyvää yksilöllistä tai eri yksilöi-

den yhdessä synnyttämää yhteisöllistä, ammatillista pätevyyttä, jolloin se liittyy ammatilli-

seen osaamiseen. Kyse on myös ammattiin liittyvistä taidoista. Tässä tutkimuksessa ammatil-

32

lisella pätevyydellä eli ammattitaidolla on sekä yksilöllinen että yhteisöllinen luonne. Käsit-

teen määritteleminen on vaikeaa yksittäisellä ammattialalla, puhumattakaan ammattitaidon

yleisestä, kansallisesta tai kansainvälisestä määrittelystä. Ammattitaitoa määritellään kvalifi-

kaatioina, pätevyyksinä eli kompetensseina ja erilaisina taitoina. Viimeisten 30 vuoden aikana

työntekoa on alettu kuvata kompetenssin käsitteellä. Sitä on myös alettu käyttää sekä yksilöön

kohdistuvista sekä sosiokulttuurisista näkökulmista, joilla on jo pitkät perinteet. Niiden mu-

kaan pätevyydessä on kyse toisten odotusten kohtaamisesta. Se on mielenkiintoinen sosiaali-

poliittinen kysymys sen vuoksi, että joudutaan arvioimaan kenen odotukset otetaan huomioon.

Pätevyydellä on näin ollen muuttuva luonne. Erilaiset lähestymistavat määrittelevät pätevyy-

den eri tavoin. Holistisen näkemyksen mukaan pätevyyttä kuvataan näkökulmina ja beha-

vioristisen näkemyksen mukaan elementteinä. Eurooppalaisten näkemys on holistinen ja ang-

losaksinen behavioristinen - koskien erityisesti ammattityöntekijöitä ja lainsäätäjiä. Konsen-

suksen aikaansaaminen on työlästä, sillä eri näkökulmien vahvuuksien arviointi riippuu myös

siitä, miten arvioitsijat henkilökohtaisesti asian ymmärtävät. (Eraut 2007, 4 - 5.)

Myös taitoja määritellään eri viitekehyksistä. Anglosaksinen perinne taitojen määrittelyssä

tarkoittaa yksilön ominaisuutta, joka liitetään tehtäviin ja työhön eikä ammatteihin (Clarke &

Winch 2006, 260 - 262, 267). Saksankielinen sana Kompetenz on alun perin tarkoittanut jär-

jestelmässä olevaa pätevyyttä, jolloin opetuksen painopiste on ollut yksilön oppimistavoitteis-

sa. Nykyisin käsite viittaa yksilön kapasiteettiin toimia. Se käsittää sisällönhallinnan, tiedot,

kyvyt ja yleiset taidot, joita nimitetään usein avainkvalifikaatioiksi. 1980-luvulla mukaan ovat

tulleet media-, ekologinen ja demokraattinen pätevyys. Saksalaisen ammatillisen koulutusjär-

jestelmän standardiksi on vuonna 2000 otettu käyttöön kompetenssitypologia. Sen kautta on

siirrytty yksilöllisyydestä pätevyysajatteluun eli panoksista tuotoksiin, ja opetussuunnitelmat

perustuvat eri aloihin eivätkä enää ammattiin liittyviin tietoihin ja taitoihin. Yhä enemmän

ammattitaitoon katsotaan kuuluvan tekninen, sosiaalinen ja persoonallinen pätevyys. Yleiseen

kognitiiviseen älykkyyteen liittyvät ajattelun taito ja ongelmanratkaisutaito, jotka ovat oman

alan asiantuntemuksen kehittymisen edellytyksiä. Englantilaiset ovat ensimmäisenä Euroo-

passa ottaneet käyttöön pätevyyksille rakennetun opetussuunnitelman ja nykyisin se on käy-

tössä monessa Euroopan Unionin maassa. Ammattitaidon määrittely tietojen, taitojen ja päte-

vyyksien kautta vaatii vielä paljon työtä eurooppalaisen yksimielisyyden aikaansaamiseksi,

vaikkakin malli on jo nyt toiminut siltana abstraktien koulutustavoitteiden ja konkreettisen

ammattityön välillä. (Winterton ym. 2006, 8 - 11, 53 - 55.)

33

Monista kulttuurisista ja sosiaalisista tekijöistä johtuen yksilöllinen ammattitaito jää helposti

staattiseksi, vaikka sitä onkin pyritty edistämään ja laajentamaan erilaisilla haasteilla. Tähän

vaikuttavat käytännön tarjoamat mahdollisuudet ja yksilön tai ryhmän halu hyödyntää niitä.

Ammattitaito rajoittuu myös alaan ja paikkaan, jossa työntekijä kohtaa asiakkaiden tarpeet.

Oppimiseen vaikuttavat halu työskennellä tietyissä konteksteissa, olosuhteista ja niistä tilan-

teista, joita työntekijä saattaa kohdata asiakkaiden vaatimusten, henkilöstökokousten tai mui-

den asioiden suhteen. Pätevyys on pätevän ihmisen osaamista työskennellä tai asiakkaiden

pätevyydeksi kuvaamaa. Se hahmotetaan työstä saadun hyvän palautteen kautta tai niin, että

työskentelyyn ei liity mitään kielteistä. Pätevyys on kontekstisidonnaista ja se voi olla yleistä

tai erityistä. (Eraut 2007, 5.)

Yksilön näkökulmasta pätevyys, kelpoisuus tai kompetenssi on pätevyyttä johonkin ja sen

myötä yksilön kyvyn ja työn välinen suhde. Se on yksilöön ja hänen potentiaalisiin kykyihin-

sä liittyvä tarkastelukulma. Pätevyys tarkoittaa työntekijän valmiuksia, siis kykyjä ja ominai-

suuksia, suoriutua tietyistä tehtävistä. (Helakorpi 1999, 15.) Ammattitaito ja pätevyys ilmen-

tävät myös yhteisöllisyyttä, sillä Eteläpelto (2001, 6 - 8) korostaa sosiaalisia taitoja, elämän-

hallintaa, joustavuutta ja muutosten hallintaa. Sosiaalisilla taidoilla hän ymmärtää itsensä il-

maisuun, viestintään, vuorovaikutukseen ja yhteistyöhön liittyviä valmiuksia. Oman elämän

hallintaan, jota nimitetään myös yksilön toimintakykyisyydeksi (life competence), liitetään

persoonallisuuteen luettavia pätevyyksiä kuten itseluottamus, joustavuus, itsenäisyys, uteliai-

suus ja rohkeus. Kaikkia kuvattuja taitoja tarvitaan kiihtyvästi muuttuvassa oppimisyhteis-

kunnassa, jossa sekä yksilöt että yhteisöt voivat oppia jatkuvasti. (Ks. esim. OECD 2000.)

Ruohotien (2005b, 4 - 5) mukaan ammatillinen pätevyys viittaa suorituspotentiaaliin tai ky-

kyyn suoriutua ammattiin liittyvistä tai organisaation arvostamista työtehtävistä. Se riippuu

työntekijän valmiuksista ja työhön kohdistuvista roolivaatimuksista. Määrittelyssä on kyse

maksimaalisesta suorituksesta eli siitä, mitä yksilö osaa todella tehdä.

Ammattitaitoon liittyvä monialainen osaaminen kytketään laaja-alaisuuteen, jolla on merki-

tystä siirryttäessä horisontaalisesti lähialalta toiselle työelämän rakennemuutoksen myötä.

Vertikaalinen laaja-alaisuus syntyy henkilökohtaisen osaamisen laajentamisen myötä. Laaja-

alaisen ammattitaidon käsitettä on käytetty myös korostettaessa kaikilla aloilla tulevaisuudes-

sa entistä enemmän tarvittavia yleisiä avainkvalifikaatioita. Näitä ovat monipuoliset vuoro-

vaikutustaidot, luovuus, joustavuus, itsenäisyys, yhteistyö- ja viestintätaidot. (Eteläpelto 2001,

12 - 13; Kotila 2002, 69; Ruohotie 2002b, 108.)

34

Sosiaali- ja terveysalan vuosia sitten esiin nostettu yhteistyö ja sen kehittäminen koulutukses-

sa on tuottanut tiettyjä yhteisöllisiä pätevyyksiä, joita pidetään välttämättöminä työskenneltä-

essä tehokkaasti muiden kanssa. Barr on jo vuonna 1998 koonnut eri tutkimuksista ja asiakir-

joista tällaisia moniammatillisuudessakin tarvittavia pätevyyksiä, joita ovat omien vastuiden

ja roolien kuvaaminen toisille, toisen alan ammattilaisen pätevyyksien, vastuiden ja roolien

tunnistaminen sekä niiden arvostaminen, työntekijöiden ja laitosten kollaboratiivisen työsken-

telyn mahdollistaminen, epävarmuuden sieto, ammattien välisten tiimien koordinointi, kon-

fliktien käsittely toisen alan ammattilaisten kanssa ja yhteisen suunnittelun, arvioinnin sekä

toteutuksen edistäminen. (Barr 2005, 15; ks. myös Freeth & Reeves 2004, 56 - 57.) Moniam-

matillisissa yhteisöissä työskentelyyn liitetään erilaisia kykyjä, taitoja, valmiuksia ja piirteitä,

jotka ovat yleisiä taitoja tai työelämävalmiuksia. Pelttarin tutkimus osoittaa, että esimerkiksi

sairaanhoitajalla tulee olla entistä paremmat yhteistyökyvyt toimia eri organisaatioiden, am-

mattihenkilöiden ja asiantuntijoiden kanssa. Hänen tulee pystyä näkemään sosiaali- ja tervey-

denhuolto yhtenä kokonaisuutena ja osata koordinoida eri asiantuntijoiden osaaminen potilaan

hoidon jatkuvuuden turvaamiseksi. Palvelutarpeiden ja -rakenteen muuttuessa sekä kokonais-

valtaisen että välimuotoisen hoidon tarve lisääntyvät, mikä lisää sairaanhoitajan yhteistyötä

muiden asiantuntijoiden kanssa. (Pelttari 1997, 134, 207, 208, 225.)

Eraut määrittelee ammattitaidon käytännöllisen tiedon ja kykyjen yhdistelmäksi ja taitavuu-

den monimutkaiseksi toimintojen ketjuksi, josta on tullut asteittain harjoituksen ja kokemuk-

sen kautta niin rutiinia, että toiminta on lähes automaattista. Tällöin tieto omasta toiminnasta

on hiljaista tietoa, jota ei voi selittää itselle eikä muille. Myös kanssakäymisessä tarvittavat

taidot ja kommunikointitaidot kehittyvät prosessina. Ammattitaitoon kuuluu päätöksenteko ja

siihen oppiminen. Päätöksenteon kuvaaminen ja määrittely on kuitenkin vaikeaa, sillä päätös

tehdään vuorovaikutustilanteissa, varsin intuitiivisesti ja nopeasti eikä tehdyn päätöksen pe-

rustelu ole aina helppoa. Eraut näkee ammatti-ihmisen pätevyyden jatkumona aloittelijasta

asiantuntijaksi. Ei niin, että pätevyyttä joko on tai sitä ei ole vaan ammattitaitoon voidaan

liittää sekä laadullinen että määrällinen ulottuvuus. Laadullisuus sisältää näkemyksen päte-

vyydestä aloittelija-asiantuntija -asteikolla, jolloin aloittelija ei ole vielä pätevä tiettyyn tehtä-

vään, kun taas asiantuntija on kollegojen kesken tunnustettu päteväksi. Määrällisyys määrittää

pätevyyttä johonkin tehtävään, rooliin tai tilanteeseen, johon pätevyys on todettu tai hyväksyt-

ty. Ristiriitaa aiheuttaa se, että käytännön olosuhteissa työntekijän on joskus täysin mahdoton-

ta toteuttaa omia henkilökohtaisia standardejaan työtilanteissa. (Eraut 1999, 111, 132 - 133;

2007, 5.)

35

Anderson ja Marshall (1996) ovat kuvanneet ammattitaitoa työelämässä tarvittavina taitoina.

Ne voidaan jakaa sekä alalle tyypillisiin taitoihin ja tietoihin että yleisiin taitoihin, jotka ovat

tarpeellisia kaikessa työssä. Niitä ovat ongelmanratkaisu-, kommunikointi- ja tiimityötaidot.

Stasz (1998) tutkijoineen jakaa yleiset taidot kahteen pääluokkaan: perustaidot ja päättelytai-

dot. Perustaitoihin kuuluvat esim. lukeminen ja yksinkertaisen matematiikan hallinta. Päätte-

lytaidot, jotka vaativat loogista ajattelua ja järjellistä toimintaa, ovat muodollisten ja päivit-

täisten ongelmien ratkaisua niin koulussa kuin työssä. Tähän kuuluvat tietyt työnteossa tarvit-

tavat valmiudet kuten yhteistyötaidot ja jotkut persoonallisuuden piirteet, esimerkiksi vas-

tuuntunto ja sosiaalisuus. (Stasz 1998, 191.) Ellströmin (1998, 40 - 41) mukaan ammattitaitoa

voidaan yleisesti pitää työntekijän tai yhteisön ominaisuutena, attribuutteina, tietynlaisena

inhimillisenä pääomana tai voimavaroina, jotka voidaan kääntää tuottavuudeksi. Se tarkoittaa

yksilön mahdollista kyvykkyyttä selviytyä onnistuneesti tietyistä tilanteista, tehtävistä tai

työstä tietyin formaalisin tai informaalisin kriteerein. Tällaista kyvykkyyttä voivat olla:

- psykomotoriset tekijät, kuten kätevyys

- kognitiiviset tekijät, kuten älykkyyteen liittyvät taidot, joiden varassa voidaan ratkaista

ongelmia ja tehdä päätöksiä

- affektiiviset tekijät, emotionaaliset tekijät, kuten asenteet, arvot ja motivaationaaliset

tekijät, kuten tahto

- persoonallisuuden piirteet, kuten itseluottamus

- sosiaaliset taidot, kuten kommunikaatio-, yhteistyö- ja johtamistaidot.

Ellström (1998, 41 - 45) määrittelee ammattitaidon, ammatillisen pätevyyden eri näkökulmis-

ta eri merkityksin:

- Yksilöön liitettävien ominaisuuksien kautta, jolloin ammattitaito on muodollista pätevyyt-

tä. Se saavutetaan koulutuksella, josta todistus on osoitus hankitusta pätevyydestä. Se on

todellista pätevyyttä, joka on yksilöllä tai jota hän voi hyödyntää onnistuneesti tehtävien

ratkaisussa tai työnteossa. Merkitykset eroavat kuitenkin toisistaan, sillä todellinen päte-

vyys sisältää koulutuksen, työn ja elämänkokemuksen kautta saavutetun osaamisen.

- Työn vaatimusten kannalta eli kvalifikaatioina, jolloin pätevyyteen liitetään viralliset tai

muodolliset vaatimukset. Tällöin ne toimivat rekrytoinnin ja palkanmaksun perusteena.

Pätevyys ilmenee myös työssä tosiasiassa vaadittavana pätevyytenä. Ideaalisesti edellä

kuvatut pätevyydet korreloivat keskenään, mutta eivät aina, sillä työmarkkinoilla olevat

pätevät työntekijät tai ammattikuntien intressit luovat omia vaatimuksiaan. Läheskään ai-

na työn todelliset vaatimukset eivät ole tiedossa.

36

- Yksilön ja työn välisenä vuorovaikutuksena sekä todellisena, käytössä olevana pätevyyte-

nä. Tähän vaikuttavat työntekijän tuoma pätevyys työhön ja työn luonne. Koska yksilön

mahdollisen pätevyyden ja työn vaatimusten suhde on aina dynaaminen, molemmat tekijät

joko mahdollistavat tai rajoittavat todellisen pätevyyden hyödyntämistä. Myös yksilölliset

tekijät, kokemus ja esimerkiksi itseluottamus, vaikuttavat pätevyyden hyödyntämiseen.

Työstä nousevia vaikuttajia ovat mm. työpaikan virallinen ja epävirallinen organisaatio,

työntekijän autonomia, työn luonne ja saatu palaute.

Ellströmin näkemykset ammattitaidon eri merkityksistä on esitetty kuviossa 1.

KUVIO 1. Ammattitaidon erilaiset merkitykset (Ellström 1992 ja 1998)

Ammattitaito voi olla implisiittisesti varsin mukautuvaa, jolloin arvioidaan sitä, miten onnis-

tuneesti tehtävistä voi suoriutua. Mukautumiseen ei kuitenkaan liitetä oman työn kehittämistä.

Kehittyvän näkemyksen mukaan työntekijällä on itsensä johtamisen taidot, joita hän käyttää

omassa työssään ja sen kehittämisessä eritasoisesti. Ammattitaito nähdään muutosorientoitu-

neena inhimillisenä pätevyytenä, havaintokyvyn ja tilanteen suhteena. Tietyt tekijät, esimer-

kiksi sosiaalinen ja kulttuurinen konteksti, vaikuttavat siihen, miten yksilö toimii eri tilanteis-

sa. Myös yksilön metakognitiiviset taidot, kuten kyky arvioida omia valmiuksiaan tehtävän

asettamiin vaatimuksiin, kyky hyödyntää sopivaa tietoa tilanteissa, persoonallisuus ja moti-

vaatio, vaikuttavat toimintaan. Kyse on niistä pätevyyksistä, jotka mahdollistavat ja vahvista-

vat ongelmanratkaisua, suunnittelua, arviointia ja kehittämistä, siis niitä ominaisuuksia, jotka

ovat liitettävissä kehitysorientoituneeseen inhimilliseen pätevyyteen. (Ellström 1998, 41 - 45.)

Muodollinen
pätevyys

Käytössä oleva
pätevyys

Varsinainen
pätevyys

Työn edellyttämä
pätevyys

Virallisesti vaadittu
pätevyys

37

Ruohotie jäsentää pätevyydet alaryhmiksi, joita ovat proseduraaliset, motivationaaliset ja toi-

mintakompetenssit. Proseduraaliset kompetenssit ovat välttämättömiä toimintatapoja ja taitoja

käsitteellisen pätevyyden hyödyntämiseksi konkreettisissa tilanteissa. Motivationaaliset kom-

petenssit auttavat tehokkaaseen vuorovaikutukseen ympäristön kanssa, samoin asenteet kuten

minäarvostus ja itseluottamus. Toimintakompetenssit ovat psykologisia valmiuksia, joita tar-

vitaan menestyksellisessä suorituksessa. Niitä ovat ongelmanratkaisukyky, kriittinen ajattelu

ja toimintastrategiat. (Ruohotie 2003, 4 - 5.) Urakehityksessä ja ammattikuvien muutoksessa

tarvitaan metataitoja eli yleisiä oppimaan oppimisen taitoja, joissa itsereflektio eli itsearviointi

on avainasemassa. Taidot liittyvät erityisesti vuorovaikutukseen, jossa tarvitaan palautteen

hyödyntämisen ja yhteistoiminnallisen oppimisen taitoja. Työelämässä tarvitaan taitavia oppi-

joita, jotka pystyvät laajentamaan ja uusimaan omia tietojaan sekä hallitsemaan oppimistaan.

(Ruohotie 2000b, 77; 2005b, 9 - 14.)

Tässä tutkimuksessa lähestyn ammattitaitoa jatkuvasti kehittyvänä pätevyytenä ja synonyy-

minä käytän käsitettä ammatillinen pätevyys. Ammattitaitoon kuuluvat sekä yleiset että

omaan ammattialaan liittyvät pätevyydet, tiedot ja taidot. Pätevyys liittyy aina johonkin - täs-

sä tutkimuksessa moniammatillisuuteen. Se ilmenee eri tilanteissa ja yhteyksissä eri tavoin,

sillä se on kontekstisidonnaista. Ammattitaito saavutetaan ja sitä kehitetään koulutuksella

sekä elämän- ja työkokemuksella. Ammattitaito on yksilöllistä, mutta yksilöt voivat yhdessä

tuottaa yhteisöllistä osaamista, jolloin ammattitaito ilmenee myös yhteisön ominaisuutena.

Näen moniammatillisuuden edellyttämän pätevyyden ammattitaitona, jossa on kyse dynaami-

sissa toimintaympäristöissä tarvittavista sosiaali- ja terveysalan yleisistä taidoista. Ammatti-

korkeakouluille se on haaste, koska uusia taitoja ja pätevyyksiä tulee luoda tulevaisuuteen,

jota ei vielä ole. Moniammatilliseen ammattitaitoon liittyviä tutkimuksia sosiaali- ja terveys-

alalta on kuvattu liitteessä 2. Niistä näkyy, että moniammatillisuuden jäsentäminen ammatti-

taitona on monimutkaista. Sosiaali- ja terveysalan yleiset taidot ovat tiimityö-, ongelmanrat-

kaisu-, vuorovaikutus-, kommunikointi- ja sosiaaliset taidot sekä aktiivisuus kehittää omaa ja

yhteisön toimintaa.

2.3.2 Asiantuntijuus ja sen muuttuminen

Myös asiantuntijuus muuttuu, kun sosiaali- ja terveysalan toimintaympäristö muuttuu. Asian-

tuntijuuden muutokseen vaikuttavat esimerkiksi sosiokulttuuriset ja innovatiiviset elämänhal-

38

lintaan liittyvät kvalifikaatiot. Ne kuuluvat motivaatiokvalifikaatioihin, jotka kuvaavat suhdet-

ta työhön ja omaan ympäristöön. Työmarkkinoiden toimintatavan muutos, työn henkistymi-

nen ja abstrahoituminen tuovat esiin ristiriitoja ja jännitteitä työn ja ihmisen välille. Enää ei

riitä, että työntekijä osaa työnsä teknisesti hyvin vaan taitoja on kehitettävä ja niiden kanssa

on sopeuduttava erilaisiin oloihin. Työhön on kyettävä sitoutumaan henkisesti ja ottamaan

siitä itse vastuu. On osattava toimia toisten kanssa erilaisissa verkostoissa omaa osaamistaan

hyödyntäen. (Metsämuuronen 2000, 154; Ruohotie 2003, 4 - 11; Työelämän murros heijastuu

osaamistarpeisiin 2005; Väärälä 1995, 103 - 105.)

Sosiaali- ja terveysalan asiantuntijuus alkaa kehittyä koulutuksen aikana ja syvenee työkoke-

muksen myötä. Tiedollisten määreiden rinnalle ovat nousseet yhä enemmän persoonalliset ja

sosiaaliset määrittelyt, eikä asiantuntijuuden käsitettä rajaa enää ensisijaisesti ammatillinen

vakanssi vaan asiantuntijuus liittyy tiettyyn asiaan, aiheeseen tai tehtävä- ja ongelma-

alueeseen. Asiantuntijuutta kuvataan yhä enemmän myös yhteisön ominaisuutena. Tynjälä

jakaa asiantuntijuuden kolmeen osa-alueeseen tiedon lajien näkökulmasta: formaaliin teoreet-

tiseen tietoon, informaaliin käytännölliseen ja kokemukselliseen tietoon sekä itsesäätelytie-

toon. Formaali eli muodollinen tieto voidaan ilmaista esimerkiksi kirjoissa. Se muodostuu

alan perusasioista ja yleisestä teoreettisesta tai käsitteellisestä tiedosta ja on luonteeltaan

yleispätevää ja eksplisiittistä. Käytännöllinen tai kokemuksellinen tieto, "know-how", tieto-

taito tai taidot, syntyy kokemuksen kautta ja se on luonteeltaan toiminnallista. Se on osittain

automatisoitunutta ja implisiittistä, hiljaista tietoa, jota on vaikea sanoin ilmaista. Käytännöl-

linen tieto kuvataan usein asiantuntijuuden elementiksi. Niissä tilanteissa, joissa kohdataan

uudenlaisia ongelmia, tarvitaan reflektiivisyyttä ja metakognitiota eli itsesäätelytietoa. Se liit-

tyy asiantuntijan oman toiminnan ohjaamiseen sekä säätelyyn ja laajemmin kollektiiviseen

toimintaan, jolloin kriittinen reflektio liitetään ammattikäytäntöön. (Tynjälä 2003, 9.)

Yksi tapa tarkastella moniammatillisuutta on verkostoasiantuntijuus. Hakkarainen, Palonen,

Paavola ja Lehtinen (2004, 203 - 206) kuvaavat yhteisöissä tarvittavaa osaamista verkosto-

asiantuntijuutena tiedon lisäämisen, sosiaalisen osallistumisen ja tiedon luomisen näkökulmis-

ta. Verkostoasiantuntijuuteen kuuluvat sekä yksilön ja yhteisön että formaalin ja työssä oppi-

misen näkökulmat. Tällainen yhteisössä tarvittava asiantuntijuus asettuu oman alan asiantunti-

juuden ja yleisen asiantuntijuuden välimaastoon ja on luonteeltaan vastavuoroista. Verkosto-

asiantuntija tarvitsee yleistä osaamista, tarkoituksenmukaisen orientaation omaan alaan ja

halun löytää oma osaamisensa, sillä se panee hänet oppimaan yhä paremmin. Osaamisen kaut-

39

ta yksilö pystyy jäsentämään myös sosiaalisen yhteisön ja ihmisten välistä toimintaa. Verkos-

toasiantuntijuus onkin suhteellista. Pitää olla ymmärrys omasta alasta ja osaamisesta ja kyky

suhteuttaa oma osaaminen yhteisön osaamiseen. Lisäksi tarvitaan kokemusta elävän elämän

ongelmatilanteiden ratkomiseen.

Työhön liittyy usein hiljaista tietoa, joka on varsin henkilökohtaista, persoonallista ja konteks-

tuaalista. Hiljainen tieto liittyy tekemiseen ja perustuu omakohtaisiin kokemuksiin, henkilö-

kohtaisiin uskomuksiin, näkemyksiin ja arvoihin. Juuri hiljainen tieto on yhteisön oppimisen

kriittinen tekijä. Tämä tieto ja ymmärrys liittyvät käytännön tilanteisiin eli tiedon ja koke-

muksen käyttöön elämäntilanteissa. (Eraut 1999; Nonaka & Takeuchi 1995, 8; Slotte & Tyn-

jälä 2003, 451.) Ellströmin mukaan kehittyvään asiantuntijuuteen liittyvä teoreettinen, ekspli-

siittinen tieto on suhteessa kokemusperäiseen, implisiittiseen tietotaitoon, joka on hiljaista

tietoa. Muita kehittyvän asiantuntijuuden tekijöitä ovat teoreettisen ja käytännön tiedon suhde

sekä ongelmanratkaisun ja oppimisprosessin luonne. Eri lähestymistavat täydentävät toisiaan,

vaikka ne edustavat erilaisia traditioita. (Ellström 1998, 41 - 45.) Asiantuntijuuden muutosta

voidaan lähestyä myös ongelmanratkaisun prosessina. Tunnetut kanadalaiset asiantuntijuuden

oppimisen tutkijat Scardamalia ja Bereiter näkevät asiantuntijuuden olevan yhteydessä on-

gelmanratkaisuun ja yleiseen älykkyyteen. He määrittelevätkin asiantuntijuuden progressiivi-

seksi ongelmanratkaisuprosessiksi, jossa asiantuntijat ylittävät jatkuvasti oman asiantuntijuu-

tensa rajoja. Tällöin asiantuntija määrittää tehtäviään yhä uudelleen ja yhä korkeatasoisempi-

na ongelmina. Tehtävien jatkuva uudelleen määrittely ei johda rutiinityöskentelyyn vaan yhä

syvällisempään oman alan ymmärtämiseen. Tällaisessa prosessissa asiantuntijakulttuuri ja

työyhteisö tukevat työntekijöitä sekä vaativat heitä sitoutumaan tehtävien uudelleenmääritte-

lyprosessiin. (Scardamalia & Bereiter 2006, 1 - 3.)

Asiantuntijuuteen liitetään kyky oppia ja uudistaa toimintaansa yhteisön jäsenenä. Asiantunti-

ja pystyy toimimaan uudenlaisten ja muuttuvien tilanteiden vaatimusten mukaan hyödyntäen

teoreettista tietoa. Vanhaa toistava oppiminen ei riitä vaan tarvitaan valmiuksia tuottaa uuden-

laisia ajattelu- ja toimintamalleja, tarvitaan uudistavan oppimisen taitoja. Entistä kiinnos-

tuneempia ollaan siitä, miten työntekijä reflektoi omaa työtään ja oman toimintansa perustei-

ta. (Helakorpi & Olkinuora 1997, 66, 73.) Asiantuntijaa voi luonnehtia monitaituriksi ja hä-

neltä vaaditaan entistä enemmän suunnitelmallisuutta, oppimiskykyä, muutoksen ja erilaisuu-

den sietokykyä, analyyttistä ja loogista päättelykykyä, monipuolisia vuorovaikutustaitoja eli

ihmissuhdetaitoja, käytännön toteutusosaamista, teoreettista osaamista ja eettistä ajattelua.

40

Teoriatiedot ja käytännöllinen osaaminen ilmenevät toisiinsa sulautuneena osaamisena, am-

matillisena asiantuntijuutena. Se perustuu tietoihin, taitoihin, osaamiseen ja kokemuksiin,

jotka toimija suhteuttaa tehtävän vaatimuksiin. Asiantuntijuus on subjektiivista, relatiivista ja

siihen liitetään myös arvonäkökulma, jolloin puhutaan eettisestä asiantuntijuudesta. Asiantun-

tijalla on laajaa osaamista ja kyky kehittää työtään, työyhteisöään ja omaa alaansa. Erikoisasi-

antuntija hallitsee jonkin osaamisen alueen erittäin korkeatasoisesti, ja hänellä on asiantunti-

juudessaan jokin kärkiosaamisen alue. Sen vuoksi tarvitaan yhä enemmän tiimityötä. (Hela-

korpi 1999, 14 - 17; 2005, 105.) Helakorpi (1999) on kuvannut asiantuntijuuden ulottuvuuksia

timanttina, jossa ulottuvuuksia on mahdollisimman paljon. Erikoisasiantuntijan timantissa on

jokin kärkiosaamisen alue, johon asiantuntijuus painottuu. Asiantuntijuuden ulottuvuudet on

hahmoteltu Helakorven (1999) mukaan kuviossa 2.

KUVIO 2. Asiantuntijuuden ulottuvuuksia (Helakorpi 1999)

 Suunnittelu

KäytäntöTeoria

Toteutus

”Markkinoija”

Teoria Käytäntö

Suunnittelu

Toteutus

”Tutkija”

Suunnittelu

Toteutus

KäytäntöTeoria

”Ammattilainen”

Teoria Käytäntö

Suunnittelu

Toteutus

”Suunnittelija”

41

Ruohotie (2002d, 234 - 235) tarkastelee asiantuntijuutta taitoprofiilin avulla. Siihen kuuluvat

ammattispesifiset tiedot ja taidot, yleiset työelämävalmiudet ja ammatillista kehittymistä edis-

tävät itsesäätelyvalmiudet. Yleisiin työelämävalmiuksiin kuuluvat kognitiiviset taidot, sosiaa-

liset taidot, sähköisen viestinnän taidot, luovuus ja innovatiivisuus sekä ihmisten että tehtävi-

en johtamisen taidot. Ammatillista kehittymistä edistävät itsesäätelyvalmiudet sisältävät saa-

vutusorientaatiot, orientaatiot itseen ja muihin, toiminnan kontrollointistrategiat sekä mielen-

kiinnon kohteet ja tyylirakenteet. Ruohotie kuvaa asiantuntijuutta myös ammatillisena huip-

puosaamisena. Sen mukaan huippuosaajalla yhdistyvät vahva ammattiin liittyvä taitotieto,

tietojen ja taitojen siirtämistä edistävät taidot ja metakognitiiviset taidot. Ammattiin liittyvä

taitotieto tarkoittaa tietorakenteiden kompleksisuutta, tiedon jäsentelyä - ei tiedon määrää ja

työtehtävien ymmärryksen syvyyttä. Huippuosaaja kykenee soveltamaan osaamistaan hyvin-

kin suppealla uudella alueella. Käytössä olevat metakognitiiviset taidot mahdollistavat kriitti-

sen analysoinnin, luovan tiedonkäytön, kyvyn ennakoida tulevaa, vastuunkannon työstä ja

toiminnan jatkuvuudesta. Ajattelun taidot kehittävät ammattiin liittyvää osaamista, syventävät

työtehtävien ymmärrystä ja lisäävät tietojen sekä taitojen siirrettävyyttä. Ajattelun taidot viit-

taavat siihen, että asiantuntijalla on kyky analysoida asioita kriittisesti, käyttää tietoa luovasti,

ennakoida tulevaa ja reagoida proaktiivisesti tulevaisuuteen. Menestymisen edellytyksinä ovat

itsesäätelytaidot ja itsesäätelyä tukevat motivationaaliset valmiudet. Näihin liittyvät tehok-

kuususkomukset, esimerkiksi usko omiin kykyihin suunnitella ja toteuttaa sellaista toimintaa,

joka johtaa taitavaan suoritukseen. (Ruohotie 2003, 8 - 9; 2005a, 4.)

Asiantuntijuuden määrittelyssä yksilön näkökulman rinnalle on yhä voimakkaammin noussut

yhteisön näkökulma. Eraut (2007, 8) määrittelee asiantuntijuuden jatkuvana kehittymisproses-

sina, jossa kriittinen analyysi, kyky kehittää erilaisia tapoja monimutkaisten ongelmien ratkai-

suun sekä kyky työskennellä erilaisten asiakkaiden ja asiantuntijoiden kanssa liittyvät toisiin-

sa. Myös Collin pitää (2007, 127) viimeaikaista asiantuntijuuden muuttumista entistä moni-

merkityksisempänä. Asiantuntijuus ei ole enää yksin puurtamista ja oman osaamisen kartut-

tamista, vaan sitä määrittää se sosiaalinen konteksti, jossa asiantuntijuus on muotoutunut.

Asiantuntijuuden yleisessä määrittelyssä asiantuntijuuden etiikka tulee äärimmäisen harvoin

esiin. Sosiaali- ja terveysalalla se on kuitenkin vahvasti osa koulutuksen ja työyhteisöjen ar-

kea. Näillä aloilla tavoitellaan jo koulutuksen aikana ihmisen hyvää terveyttä ja hyvinvointia.

Saarisen (2004, 132 - 134) mukaan Aristoteleen hyve-etiikassa ihmiselle on hyväksi elää ko-

konaisuudessaan onnellinen elämä, jolloin ihmisen olemus itsessään määrää yleiset suuntavii-

vat sille, millainen elämä on yleispätevästi hyvä. Hyvää elämää tavoitellaan hyvinä tekoina,

42

jotka syntyvät hyvinä toistuvina käytäntöinä ja tekoina, joita ihminen joutuu tekemään no-

peissakin tilanteissa. Friman (2004, 91) korostaa sitä, että hyve-etiikan traditio painottaa ihmi-

sen yhteisyyttä yksilönä ja yhteisön jäsenenä, mutta ammatillisessa asiantuntijuudessa kyse on

myös eheydestä. Eheys tarkoittaa tällöin sitä, että ihminen voi toteuttaa itselle merkityksellisiä

asioita sekä työelämässä että omassa elämässään.

Asiantuntijuutta määrittelevät teoriat kuvaavat yksilön ja yhä enemmän yhteisön asiantunti-

juuden kehittymistä ja asiantuntijuudessa tarvittavia taitoja. Eri tieteiden käsitysten mukaan

asiantuntija on tietävä, taitava, kokenut, jonkin asian hallitseva ja luovasti sekä ennakoivasti

toimiva. Tässä tutkimuksessa tarkoitan asiantuntijuudella ihmisten hyvinvoinnin ja terveyden

edistämisessä tarvittavaa kehittyvää yksilön ja yhteisön osaamista. Ammattitaitoon kuuluu

käytännön ongelmien ratkaisu sosiaali- ja terveysalojen moniammatillisissa yhteisöissä ja

kyky ymmärtää ilmiöitä laajasti ja ennakoida tulevaisuutta. Ammatillista asiantuntijuutta am-

mattikorkeakouluissa rakennetaan yleisten ja ammattialakohtaisten osaamisalueiden pohjalta,

jotka ovat liitteinä: fysioterapiatutkinnon osaamisalueet liitteessä 3, sairaanhoitajatutkinnon

osaamisalueet liitteessä 4 ja sosionomitutkinnon osaamisalueet liitteessä 5.

43

3 TUTKIMUSKOHTEENA MONIAMMATILLISUUDEN OPPIMINEN

Sosiaali- ja terveysalan moniammatillisen työskentelyn edellyttämää pätevyyttä voidaan oppia

koulutuksen aikana erilaisissa tilanteissa eri tavoin. Oppimisessa on kyse prosessista, jossa

omakohtaisen kokemuksen tuloksena syntyy suhteellisen pysyvä muutos oppijan suorituspo-

tentiaalissa (Ruohotie 2005a, 5). Oppimisessa käytetään erilaisia strategioita, joista usein käy-

tetyt ovat Pintrichin (2000, 53 - 55) jaottelun mukaan metakognitiiviset, kognitiiviset ja re-

surssinhallintastrategiat. Metakognitiiviset strategiat auttavat suunnittelemaan, säätelemään,

todentamaan ja kehittämään omia kognitiivisia prosesseja. Kognitiiviset strategiat auttavat

koodaamaan uutta tietoa ja strukturoimaan sitä. Resurssinhallintastrategiat auttavat mm. hal-

litsemaan aikaa, selviytymään erilaisissa oppimisympäristöissä ja hakemaan ohjausta opetta-

jilta tai muilta opiskelijoilta.

Oppiminen on perinteisesti nähty formaalina eli oppilaitoksissa tapahtuvana, jolloin toiminta

on ollut pitkälti opettajajohtoista. Opettaja on suunnitellut, toteuttanut ja arvioinut oppimista.

Nykyisin ajatellaan, että oppiminen on yhä enemmän nonformaalia, kotona tai työpaikalla

oppimista, jolloin oppija itse ottaa aktiivisesti vastuun oppimisestaan. Oppiminen on aiem-

paan verrattuna vähemmän strukturoitua ja entistä joustavampaa. Siinä otetaan huomioon

alueen tai yhteisön tarpeet ja korostetaan sosiaalista tietoisuutta. Oppimista tarkastellaan yksi-

lön oppimisen rinnalla yhteisön ominaisuutena, yhdessä ja toinen toisiltaan oppimisena. Eri

tavoin opittu tieto on erilaista. Formaali tieto on teoreettista ja deklaratiivista tietoa, kun taas

taitojen oppiminen proseduraalista (know-how) tietoa eli käytännöllistä ja kokemuksellista.

(Scardamalia & Bereiter 2006, 1 - 3; Merriam & Caffarella 1999, 26 - 44; Nonaka & Takeuc-

hi 1995, 8.) Nykyään korostetaan myös elinikäistä oppimista erilaisissa tilanteissa. Euroopan

Unionin maissa nonformaalin oppimisen tunnistaminen ja tunnustaminen korostuvat entises-

tään, sillä Lontoon kommunikean mukaan kaikki jäsenmaat edistävät elinikäistä oppimista

kaikin tavoin (Towards the European higher education area: responsing to challenges in a

globalised world 2007, 1 - 3).

Olen valinnut moniammatillisuuden oppimisen tarkasteluun erilaisia teoreettisia tarkastelu-

kulmia, jotka ovat auttaneet hahmottamaan moniammatillisuuden oppimisen monimutkaista

ilmiötä historiallisesti sekä yksilön että yhteisön oppimisen hahmottamiseksi. Kuvaan oppi-

mista taitojen oppimisena, koska Dreyfusien (1986) kehittämää mallia on käytetty erityisesti

terveysalan koulutuksen viitekehyksenä ja mallin käsitteistö elää arjen puheessa vieläkin.

44

Rousin (1991) sosiaalialan opettajien koulutuksessa kehittämä ammatillisen kasvun malli on

luonteva tarkastelukulma, koska hän on kehittänyt mallin ammattikorkeakoulujen syntyvai-

heessa. Ammatillisen kasvun mallin oheen tuon Anneli Eteläpellon (2007) kuvauksen työ-

identiteetin muutoksesta nopeasti muuttuvassa maailmassa. Progressiivinen ongelmanratkaisu

on nykyaikainen tapa hahmottaa sekä yksilön että yhteisön oppimista. Näen moniammatilli-

sen oppimisympäristön yhteisöllisen oppimisen mahdollistajaksi, teorian ja käytännön vuoro-

vaikutukseksi ja opettajan merkityksen oppimisen resurssiksi. Yhteisöllisessä oppimisessa

metakognition eli oman ajattelun ymmärtäminen ja itsesäätely, eli oman oppimisen säätely,

ovat olennaisia tekijöitä.

3.1 Asiantuntijaksi oppiminen muuttuvissa olosuhteissa

Liitän moniammatillisuuden oppimisen osaksi asiantuntijuuden kasvun prosessia. Oppiminen

on oppijan sisäinen prosessi, jossa kokemuksen kautta syntyy suhteellisen pysyvä muutos

hänen suorituspotentiaalissaan (Ruohotie 2005a, 5). Asiantuntijuuden kasvu on myös proses-

si, jossa yksilön tiedot, taidot, mielikuvat, uskomukset ja havainnot kehittyvät ja muuttuvat

(Ruohotie 2000b, 9). Koska ammattikorkeakoulutuksen tehtävänä on ammatillisen asiantunti-

juuden kasvun tukeminen, on oleellista löytää niitä oppimisen mahdollisuuksia, joilla voi

edistää heräävää asiantuntijuutta. Ammatillisen kasvun teoriat auttavat jäsentämään moniam-

matillisuuden edellyttämän pätevyyden oppimista asiantuntijuuteen kasvun prosessissa.

Asiantuntijuutta voi tarkastella tiedon näkökulmasta. Esimerkiksi Nonaka ja Takeuchi (1995)

ovat hahmotelleet asiantuntijuuden kasvua eksplisiittisen ja hiljaisen tiedon näkökulmista.

Eksplisiittinen tieto ilmenee varsin muodollisena, formaalisena tietona, kuten matemaattisissa

ilmauksissa, kieliopissa ja käsikirjoissa. Tällaista tietoa on helppo siirtää. Hiljaisen tiedon

merkitys on kuitenkin heidän mukaansa formaalista tietoa merkittävämpi. Se on henkilökoh-

taista, koettua, intuitiivista ja arvoihin perustuvaa, jolloin se on vaikea tehdä näkyväksi. Hil-

jainen tieto on luonteeltaan joko teknistä eli know how -tietoa tai kognitiivista. Se sisältää

käsitykset todellisuudesta (what is) ja vision tulevaisuudesta (what ought to be). Yhteisön

oppimisessa juuri eksplisiittisen ja hiljaisen tiedon vuorovaikutus on oleellista. (Nonaka &

Takeuchi 1995, 8 - 10.)

Arvot ja eettiset kysymykset nousevat voimakkaasti esiin sosiaali- ja terveysalan asiantunti-

juuden oppimisessa, jolloin oppimiseen tulee liittää olennaisena osana moraalin oppiminen,

45

sillä työssä joudutaan luonnostaan tekemään valintoja hyvän tai pahan, oikean tai väärän ja

oman hyvän tai toisen hyvän välillä. Saarinen (2004, 41) määrittelee Aristoteleen moraalifilo-

sofian keskeisimpiä teesejä, joiden tavoitteina on hahmottaa hyvän ja pahan, oikean ja väärän,

hyveen ja hyveellisen elämän luonnetta ja käsitteellistä perustaa. Hyve-etiikka toteutuu arjen

hyvinä tekoina ihmisille tyypillisten luonteen hyveiden kautta. Niitä ovat rohkeus, ystävälli-

syys, anteliaisuus, harkitsevuus, viisaus, seurallisuus, oikeudenmukaisuus, kohtuullisuus ja

järkevyys. Koska hyviä tekoja joudutaan usein tekemään ilman perusteellista harkintaa, ihmi-

sen tulee kehittää näitä luonteen hyveitä eli taipumuksia toimia oikein eri tilanteissa toteut-

taakseen ihmisenä olemiselle ominaista lajiolemusta. Frimanin (2004, 67) mukaan asiantunti-

juuteen kasvu on käytännön järjen muodostumista siten, että ihmiselle ominaiset irrationaali-

set luonteenpiirteet saavat hyveellisen sisällön ja johtavat sen mukaiseen toimintaan. Nämä

luonteen hyveet toteutuvat sitten tasapainoisesti käytännöllisen järjen ja teoreettisen tiedon

tuomien hyveiden suuntaamina.

3.1.1 Taitojen oppiminen

Asiantuntijuuden kasvua taitojen oppimisena kuvataan vaiheittaisena prosessina. Vaiheet ei-

vät kuitenkaan selkeästi erotu toisistaan vaan menevät päällekkäin. (Benner 1989, 34; Dreyfus

& Dreyfus 1986; Helakorpi & Olkinuora 1997, 66, 73; Rauhala 1993, 23; Rousi 1991; Ruo-

hotie 1993.) Dreyfus ja Dreyfus (1986) ovat kuvanneet progressiivisen mallin aloittelijasta

asiantuntijaksi. Kehittyminen on kuvattu osaamisen konkretian eli taitojen kautta, koska asi-

antuntijuuteen on liittynyt aina myös hiljaista tietoa, jonka osuutta on ollut hankala arvioida ja

kuvata. Mallin mukaan taidot kehittyvät viidessä vaiheessa kokemuksen kautta: noviisi, edis-

tynyt aloittelija, pätevä, taitaja ja asiantuntija. Aloittelija eli noviisi ratkoo asioita sisällöstä

irrallaan olevilla säännöillä ja toimintaohjeilla. Edistyneen aloittelijan toiminnassa alkaa nä-

kyä sisällöllisiä elementtejä, ja hän osaa hyödyntää kokemusta verbaalisissa ohjeissa ja kuva-

uksissa. Pätevä tarkastelee tilannetta irrallisten osien yhdistelmänä ja osaa itse valita toiminta-

tavan soveltamalla tavoitteeseen tähtääviä suunnitelmia sekä strategioita. Taitaja hyödyntää

visuaalisia kokemuksia, analogioita ja intuitiota sekä pystyy valitsemaan sopivan toimintata-

van ratkaisemalla ongelmia tarvitsematta käyttää liikaa aikaa suunnitteluun. Asiantuntija eli

ekspertti toimii aiempien kokemusten perusteella joustavasti ja tekee oikeita asioita tarvitse-

matta ajatella niitä.

46

Dreyfusien malli perustuu siihen, miten ihmiset näkevät oman työnsä. Taitojen oppimisen

alku- ja keskivaiheissa oppijalla on kyky tiedostaa ja ymmärtää käytännön tilanteisiin liittyviä

ilmiöitä. Selkeät säännöt ja ohjeet ovat aluksi tarpeellisia ja niistä luovutaan vähitellen, kun

toiminta automatisoituu. Työskennellessään kiireisissä, paineisissa tilanteissa, oppija toimii

rutiininomaisesti toimintaa eteenpäin suunnitellen. Harkitseva toiminta on tunnusomaista pä-

tevälle työntekijälle. Harkintaan liittyy hiljaista tietoa, joka ilmenee kolmessa muodossa. Ti-

lanteen ymmärtäminen on kehittynyt kaikkien viiden vaiheen kautta, se perustuu kokemuk-

seen ja on pääasiassa hiljaista tietoa. Intuitiivinen päätöstenteko sisältää muuttuvien tilantei-

den tunnistamisen ja niihin vastaamisen. Tämä perustuu hiljaisten sääntöjen hiljaiseen sovel-

tamiseen. Rutiiniprosessit ovat kehittyneet pätevyyden tasolle ja jotkut niistä ovat alkaneet

kehittyä selkeistä säännöistä, tulleet automaattisiksi ja hiljaisiksi kokemuksen myötä. Jousta-

vassa toiminnassa yhdistyvät rutiinit ja päätöksenteko. Ne edistävät taitavuutta, joka on pa-

remmin puoliautomaattista kuin harkittua toimintaa. Kyse on monimutkaisesta taitoihin liitty-

västä prosessista. (Eraut 2007, 7 - 8.)

Dreyfusien (1986) mallia kohtaan on esitetty kritiikkiä. Eraut pitää hyvänä Dreyfusien mallis-

sa sitä, että se auttaa selittämään hiljaisen tiedon hyötyjä ja rajoituksia. Se myös auttaa ym-

märtämään erilaisia tilanteita, intuitiivista päätöksentekoa ja rutiinien muuttamisen vaikeutta,

sillä niihin liittyy poisoppimista ja uudelleen oppimista sekä paluuta aloittelijaksi eli noviisik-

si olematta aloittelija. Itse hän näkee asiantuntijuuden jatkuvaksi kehittymisprosessiksi. Pää-

asiallisen kritiikin Dreyfusien mallia kohtaan Eraut (2007, 7 - 10) kohdistaa sekä sen yksilöl-

lisyyteen että konservatiivisuuteen. Tiedonjakamisen tarve on lisääntynyt, sillä eettiset vaa-

timukset informoida ja konsultoida asiakkaita ovat lisääntyneet, samoin lisääntyvä tiimityö

monimutkaisissa moniammatillisissa projekteissa. Dreyfusien analyysi kiinnittää niukasti

huomiota monimutkaisissa tilanteissa tarvittavaan ongelmanratkaisuun, johon kuuluvat tilan-

teeseen sopivan tiedon hakeminen, perusteiden löytäminen ja kriittinen päättely.

Anderson ja Marshall (1996) ovat rakentaneet Dreyfusien mallia täydentävän taitojen oppimi-

sen mallin, joka auttaa hahmottamaan myös niitä taitoja, joita moniammatillisuuteen voi liit-

tää. He erottavat kolme vaihetta työelämässä tarvittavien taitojen oppimisessa. Ensimmäisessä

vaiheessa kehittyvät sellaiset perustaidot, jotka ovat välttämättömiä työllistymisen kannalta.

Näitä ovat koulutuksessa opittavat perustaidot kuten lukeminen, kirjoittaminen ja laskeminen

sekä persoonallisuuden kehittyminen, johon liitetään avoimuus, rehellisyys ja luotettavuus.

Toisessa vaiheessa opitaan yksilöllistä työtehokkuutta määrittävät taidot, tiedot ja asenteet.

47

Taidot jäsennetään edelleen a) ammattiin liittyviin taitoihin, b) yleisiin taitoihin, joihin kuulu-

vat kommunikointi- tai ongelmanratkaisutaidot, päättelykyky tai työprosessin hallinta ja c)

henkilökohtaisiin pätevyyksiin kuten itsevarmuus, johtamis-, aloite- ja arvostelukyky. Kol-

mannessa vaiheessa kehittyvät organisaation maksimaaliseen suoritukseen johtavat kyvyk-

kyydet, joiden käyttö edellyttää systemaattista ajattelua. Tällaista kyvykkyyttä on business-

ajattelussa, asiakassuuntautuneisuudessa ja jatkuvassa oppimisessa. Organisatorinen kyvyk-

kyys on välttämätöntä sellaisessa oppivassa yhteisössä, joka hyödyntää sekä implisiittisiä että

eksplisiittisiä oppimisprosesseja. (Anderson & Marshall 1996, 1 - 7; Ruohotie 2002a, 113.)

Yleiset ja omaan alaan liittyvät taidot kehittyvät vastavuoroisesti. Yksilöllä on oltava oman

alan osaamista ja hänen on kyettävä suhteuttamaan oma panoksensa yhteisön muiden jäsenten

osaamiseen, ennen kuin oma paikka yhteisön nykyhetkessä löytyy. Hänen on myös ymmärret-

tävä, mitä muut jäsenet tietävät, ja miten nykyiset käytänteet ovat muotoutuneet. Työyhteisös-

sä työskentely edellyttää sitä, että yksilö ymmärtää laajoja, koko organisaation tavoitteita ja

organisaation tiedollista tilaa eli tunnistaa kollektiivisen tietämyksen aukkoja. Tähän toimin-

taympäristöön hänen tulee räätälöidä omaa toimintaansa. Yksilö kehittää koko ajan omaa tie-

toperustaansa ja omia taitojaan suhteessa yhteisön muihin jäseniin. Yhteisössä peitetään toi-

nen toisensa heikkouksia kunkin vahvuudet hyödyntämällä. Asiantuntijuus onkin sidoksissa

yhteisöön. Työnantajat arvostavat yhä enemmän juuri yleistä osaamista oman alan asiantunti-

juuden rinnalla, sillä työyhteisön etu on se, että työntekijä ymmärtää strategioita, tavoitteita ja

toiminnan rajoitteita tai ratkoo ongelmia ja työskentelee innovatiivisesti. Työyhteisön toimin-

nan ymmärtäminen vaatii käsitteellistä ymmärrystä alan ilmiöistä, eikä osaaminen liity yksit-

täisiin tehtäviin. (Hakkarainen ym. 2004, 204 - 206.)

3.1.2 Ammatillisen kasvun malli

Suomessa kehitetty ammatillisen kasvun malli antaa erilaisen näkökulman tarkastella myös

moniammatillisuuden oppimista, sillä mallissa korostetaan oppijan sitoutumista omaan oppi-

miseen, yhteisiin tavoitteisiin ja oman etenemisen tarkkailuun. Rousi (1991) on kehittänyt

sosiaalialan opettajakoulutuksessa kolmivaiheisen ammatillisen kasvun mallin ammattikor-

keakoulujen käynnistymisvaiheessa. Rousi ja Mutka (1994) ovat jalostaneet mallia edelleen

yhdessä. Rousin (1991) mukaan ammatillinen kasvu liittyy persoonalliseen kasvuun ja sen

myötä yhteiskuntaan integroitumiseen. Kasvuun vaikuttaa se, miten oppija sitoutuu oppimis-

48

prosessiin, yhteisiin tavoitteisiin ja oman etenemisen tarkkailuun. Kasvun osatekijöitä ovat

yksilöllinen, inhimillinen, yhteisöllinen ja sosiaalinen kasvu. Kasvun nähdään kehittyvän per-

soonallisuuden ja työn teoreettisen hallinnan kehittymisen välisenä vaiheittain etenevänä ref-

lektiivisenä kokemus- ja teoriamaailman kohtaamisena. Jokaisessa vaiheessa avautuu ikään

kuin uusi näköala, jolloin oppijaa pyritään rohkaisemaan oman paikan jäsentämisessä maail-

massa. (Rousi 1991; Rousi & Mutka 1994, 38.)

Ensimmäisessä eli orientoivassa ja ymmärtävässä vaiheessa oppija alkaa orientoitua tulevaan

työhönsä. Tavoitteena on oppia oppimaan, jolloin ulkoisella palautteella on merkittävä osuus.

Oppija saattaa joutua hämmentäviin ja epävarmoihin tilanteisiin, joissa hän kokee itsensä to-

teuttamisen ja totuttujen tapojen kyseenalaistamisen vaikeaksi. Hän havaitsee ajattelunsa ja

toimintansa taustaoletukset riittämättömiksi. Hän haluaa muutosta ja sitoutuu oppimiseen.

Hän harjaantuu oman ajattelun ja toiminnan havainnointiin, tarkistaa oppimiskäsitystään, luo

uudenlaisen suhteen itseensä ja ympäristöönsä ja ottaa oman oppimisensa haltuun. (Rousi

1991; Rousi & Mutka 1994, 38.)

Toisen eli harjoittavan ja kohdentavan vaiheen tavoitteena on oppia kehittymään sisäisen pa-

lautteen kautta. Oppija tarkastelee reflektiivisesti omaa toimintaansa ja ammatillista toimintaa

ylipäätään ja oppii kehittymään. Reflektiivinen toiminta on omien olettamusten kriittistä arvi-

ointia. Tämä vaihe on tuottava ja itsereflektoiva vaihe, jossa omia ajattelu- ja toimintatapoja

pystytään arvioimaan ja hakemaan uutta tietoa intensiivisesti uuden käsityksen rakennusai-

neeksi. Oppimisprosessin kompleksisuus ja omien käsitysten rajallisuus alkavat hahmottua,

mikä haastaa omaan ammatilliseen kehittymiseen. Oppija ei voi suunnata pelkästään kohti

omia intressejään vaan hänen on tehtävä valintoja ja tarkistettava omaa arvopohjaansa. Tar-

kastelu on oivallinen tilanne ammattietiikan oppimiseen. Teoreettisen tiedon käytännöllinen

merkitys alkaa hahmottua. Uusi tieto auttaa ymmärtämään ja tulkitsemaan todellisuutta, ja

oppija alkaa löytää oman paikkansa osana laajaa yhteiskunnallista kokonaisuutta. (Rousi

1991; Rousi & Mutka 1994.)

Kolmannen eli syventävän ja soveltavan vaiheen tavoitteena on oppia kehittämään. Oppija

lähestyy omaa ammattialaansa teoreettisesti ja saa kehittämisvalmiudet sisäisen ja yhteisössä

rikastuvan palautteen kautta. Itsereflektion rinnalle nousevat ryhmäreflektion valmiudet. Op-

pija alkaa arvioida itseään kriittisesti työntekijänä ja suhteuttaa omaa osaamistaan yhteisöön

ja osaksi koko yhteiskunnan toimintaa. Tässä vaiheessa oppija alkaa kehittää omaa ammatil-

49

lista toimintaansa ja työyhteisöään. (Rousi 1991, 20; Rousi & Mutka 1994.) Yhdessä oppimi-

nen ja ryhmässä tapahtuva reflektio lisäävät ymmärrystä siitä, miten asiantuntijuutta ja itse-

luottamusta voi tukea omassa kasvuprosessissa. Erityinen merkitys on ryhmän jäsenten keski-

näisellä luottamuksella ja vahvalla emotionaalisella pohjalla, joita on hyvä tukea sosiaalisia

taitoja opittaessa. (Peel & Shortland 2004, 49, 56.)

Nopeasti muuttuva maailma pakottaa tarkastelemaan ammatillista kasvua uudella tavalla. An-

neli Eteläpelto (2007) kuvaa työntekijän työhön liittyvää identiteettiä ja sen merkittävää muu-

tosta. Identiteetillä hän tarkoittaa laajasti ihmisen ja työn välistä suhdetta. Siinä nivoutuvat

yhteen ammattialan yhteiskunnallinen, sosiaalinen ja kulttuurinen käytäntö sekä yksilön ra-

kentamat ja jatkuvasti muokkaamat merkitykset työn asemasta, arvoista ja eettisistä si-

toumuksista. Identiteetti rakentuu yksilöllisen ja yhteiskunnallisen keskinäisessä riippuvuus-

suhteessa ja vuorovaikutuksessa, jolloin identiteetillä on sekä yksilöllinen että sosiaalinen

ulottuvuus. Työidentiteetti rakentuu oman historian kautta ja työidentiteettiin kuuluvat tule-

vaisuuden odotukset suhteessa työhön. Kokoaikainen muutos haastaa työntekijän elinikäiseen

oppimiseen ja jatkuvaan ammatilliseen kasvuun. Ei enää riitä, että on joustava ja oppii jatku-

vasti, vaan omaa minuutta ja työidentiteettiä on muokattava ja uudistettava jatkuvasti. Muu-

toksesta johtuen perinteiset ammatti-identiteetit ovat haurastuneet, jolloin ammatti-

identiteettien sijaan on syytä käyttää nykytilannetta kuvaavaa työidentiteetti-käsitettä. (Etelä-

pelto 2007, 90, 92, 94, 97, 139.)

3.1.3 Progressiivista ongelmanratkaisua yhteisössä

Työidentiteetin kuvausta muistuttavan näkökulman asiantuntijuuden kasvuun tuovat Bereiter

ja Scardamalia kritisoimalla aloittelija-asiantuntija -teoriaa niissä tilanteissa, joissa vertailun

perusteella joudutaan selittämään asiantuntijuutta tai sen vaalimista. Teorialla voidaan heidän

mukaansa vain kuvata tunnistettuja vaiheita ajan ja kokemuksen suhteen tai verrata aloitteli-

jan ja asiantuntijan eroja puuttumatta asiantuntijoiden ja kokeneiden ei-asiantuntijoiden eroi-

hin. Tiedetään, että asiantuntija tietää paljon, tekee työnsä hyvin ja oppii. Tavanomainen op-

piminen on formaalia oppimista, mikä tuottaa sarjan tehtäviä, joissa on mahdollisuus tunnis-

taa riskejä ja tehokkuuteen vaikuttavia tekijöitä. Formaali oppiminen johtaa tehokkuuteen ja

jäykkyyteen, vaikkakin näin saavutetulla osaamisella saadaan aikaan tavanomaisten tarpeiden

50

taso. Vähitellen oppimisen syvin olemus saattaa kadota. (Bereiter & Scardamalia 1993, 16 -

17, 37, 119 - 120, 181.)

Bereiter ja Scardamalia tarkastelevat asiantuntijuuden kasvua progressiivisena ongelmanrat-

kaisuna, jolla ajatellaan voitavan ratkaista työelämästä nousevia kvalifikaatiovaatimuksia.

Heidän mukaansa asiantuntija näkee työssään ja toiminnassaan yhä syvemmän tason, jolloin

ongelmat tai paremminkin pulmat voidaan ratkaista entistä paremmin. Kaikki ei-rutiinit toi-

minnat ovat ongelmia, kuten kukkien asettelu maljakkoon, mutta ei esimerkiksi laskunmaksu

luottokortilla. Ongelmat voivat olla miellyttäviä tai epämiellyttäviä, luovia tai yksinkertaisia.

Ongelmanratkaisua on kaikki se sisältö, jolla pyritään saavuttamaan tavoite. Ongelmien vai-

keuteen ja monimutkaisuuteen vaikuttavat tietyt reunaehdot, jotka tulee ottaa huomioon on-

gelmia ratkaistaessa. Aina kuitenkin uskotaan siihen, että ratkaisu on olemassa, ja että ongel-

manratkaisusta ei synny rutiinia, vaikka prosessi rakentuu normaalille oppimiselle. (Bereiter

& Scardamalia 1993, 83 - 84.) Myöhemmässä tutkimuksessa Scardamalia ja Bereiter puhuvat

myös tiedon luomisesta ja tiedonrakentelusta erityisesti ns. tietotyössä, koska ajatuksena on

tiedon edelleen kehittely yhä uusiin kiinnostuksen lähteisiin (2006, 5).

Scardamalia ja Bereiter näkevät merkittäviä yhtäläisyyksiä syväoppimisen ja tiedonrakentelun

prosessin välillä. Niitä on pyritty hyödyntämään esimerkiksi keksivän oppimisen, ohjatun

keksimisen ja tutkivan oppimisen näkökulmista. Näiden avulla on opittu paljon tiedon kehit-

tymisestä ja samalla on siirrytty yksilön oppimisen tarkastelusta yhteisön oppimiseen. Tiedon

oppiminen tiedosta -näkökulmasta (knowledge of knowledge) on tullut merkittävä mielen-

kiinnon kohde, sillä sen avulla voi oppia ymmärtämään ilmiöitä. Scardamalia ja Bereiter ko-

rostavat tähän perustuvaa tiedon luomisen kulttuuria. Tiedon oppiminen sinänsä on perintei-

sesti ollut oppimisen ja opettamisen tavoite, joka on arvo sinänsä riippumatta oppijan taidoista

tai asian ymmärtämisestä. Tieto jää silloin kuitenkin puutteelliseksi. Oppiminen kuitenkin

syvenee, kun tieto liitetään ongelmiin - ei vain teemoihin tai aiheisiin, vaikka ne menevätkin

päällekkäin. (Scardamalia & Bereiter 2006, 1 - 3.)

Sosiaali- ja terveysalan työlle on tunnusmerkillistä se, että ei ole olemassa kahta samanlaista

tilannetta asiakkaan tai potilaan kanssa vaan jokainen tilanne vaatii aina uudenlaisen ratkai-

sun. Näihin tilanteisiin törmätään jo opiskelun aikana ja ongelmien ratkaisua opitaan harjoitte-

lun aikana, sillä opintoihin kuuluvaa harjoittelua toteutetaan erilaisissa aidoissa sosiaali- ja

terveysalan toimintaympäristöissä. Harjoittelu voidaan nähdä entistä merkittävämmäksi asian-

51

tuntijuuden kasvun ja moniammatillisuuden oppimisen paikaksi. Scardamalian ja Bereiterin

(2006) näkemystä muistuttavan tutkivan oppimisen mallin avulla on tutkimustuloksia pyritty

hyödyntämään esimerkiksi sellaiseksi pedagogiseksi ohjelmaksi, jolla voitaisiin suunnata

koulun kehitystä tarkoituksenmukaisesti. Malli on ollut arvokas työväline, jonka tutkijat,

opiskelijat ja opettajat ovat voineet jakaa keskenään, ja jonka varassa he ovat voineet hahmot-

taa opetuksen ja oppimisen kehittämishaasteita. Melko paljon hyödynnetty ja tutkittu ongel-

malähtöinen oppiminen edustaa tutkivaa oppimista. (Hakkarainen, Lonka & Lipponen 2004,

370 - 373.)

Progressiivisen ongelmanratkaisun ja jatkuvan tiedonrakentelun prosessi on merkittävä yhtei-

sön ominaisuus. Tällöin ryhmä tai organisaatio kehittää asiantuntijuuttaan jatkuvasti ongel-

manratkaisun ja tiedonrakentelun kautta. (Slotte & Tynjälä 2003, 450.) Työyhteisö on monel-

le aikuiselle merkittävin oppimisen konteksti, ammattitaidon kehittymisen mahdollistaja ja

identiteetin vahvistaja. Myös elinikäisen oppimisen idea ja oppimisyhteiskunta haastavat sekä

organisaatiot että työntekijät järjestelemään työtään uudelleen, mikä velvoittaa tutkimaan ja

kehittämään tarkoituksenmukaisia tapoja oppia. Työelämän ongelmanratkaisu on moniulot-

teista ja laajenee työpaikan kollegojen lisäksi työn ulkopuolisiin verkostoihin, joita tarvitaan

sopivien ratkaisujen, kompromissien ja työn sujuvuuden turvaamiseksi. Vaikka elinikäistä

oppimista pidetään helposti myönteisenä ja tavoiteltavana työn tekemisen ja asiantuntijuuden

kehittymisen haasteena ja välineenä, sillä on kuitenkin myös kääntöpuoli. Oppijan yksilölli-

nen tavoite saattaa olla vastakkainen työnantajan intressien kannalta, eikä hän aina edes halua

oppia. (Collin 2007, 125, 130, 145.)

3.1.4 Yhteenveto kuvatuista tarkastelukulmista

Moniammatillisuuden oppimisen tarkasteluun valitut asiantuntijuuden kasvun teoriat täyden-

tävät toisiaan. Taulukkoon 1 on koottu asiantuntijuuden kasvun kuvatut tarkastelukulmat.

52

TAULUKKO 1. Asiantuntijuuden kasvun tarkastelukulmat

Aloittelijasta
asiantuntijaksi
Dreyfus ja Dreyfus
(1986)

Perustaidoista
työllistäviin
Anderson ja Marshall
(1996)

Orientoitumisesta
soveltamiseen
Rousi
(1991)

Progressiivista
ongelmanratkaisua
Scardamalia ja Bereiter
(2006)

I Aloittelija

II Edistynyt aloittelija

III Pätevä ongelman-
ratkaisija

IV Taitaja

V Asiantuntija eli
ekspertti

I Perustaidot

II Työtehokkuutta mää-
rittävät tiedot, taidot
ja asenteet

III Organisaation mak-
simaaliseen suoritukseen
johtava kyvykkyys

I Orientoiva ja
ymmärtävä vaihe

II Harjoittava ja
kohdentava vaihe

III Syventävä ja
soveltava vaihe

Omasta toiminnasta
jatkuvat haasteet

Ongelmat ratkaistavia
 pulmia tai haasteita

Toiminta ongelman-
ratkaisua ja uuden tie-
donrakentelua

Ymmärryksen
kehittyminen

Taitojen kehittyminen Taitojen kehittyminen
ja
työllistyminen

Ammatillinen kasvu Jatkuva oppiminen ja
kehittyminen

Kuvatut, painotuksiltaan erilaiset näkökulmat antavat viitteitä siitä, millaisia teoreettisia väli-

neitä on käytetty hahmotettaessa asiantuntijuutta ja sen oppimista moniammatillisuutta tavoi-

teltaessa. Teoriat auttavat tunnistamaan millaisia pätevyyksiä, tietoja, taitoja ja muuta osaa-

mista ammattikorkeakoulutuksessa tulisi oppia ja opettaa, sillä työelämästä nousevat kvalifi-

kaatiot, kuten sosiaali- ja terveysalan moniammatillisuus, muuttuvat koko ajan. Moniammatil-

lisuuden oppimisessa on kyse ammatillisesta kasvusta, työidentiteetin muutoksesta, erilaisten

yhteisöllisten taitojen oppimisesta ja niissä kehittymisestä sekä jatkuvasta oppimisesta ihmis-

ten hyvinvoinnin ja terveyden turvaamiseksi.

3.2 Moniammatillinen oppimisympäristö oppimisen mahdollistajana

Tässä luvussa kuvaan moniammatillisuuden oppimisen sekä yksilöllisenä että yhteisöllisenä

prosessina. Yksilön oppimisessa korostuu moniammatillisen yhteisön merkitys, jolloin yhtenä

tarkastelukulmana on konstruktivistinen oppimiskäsitys. Sen mukaan oppija rakentaa omaa

asiantuntijuuttaan aktiivisesti ja tavoitteellisesti sosiaalista ympäristöä hyödyntämällä. Oppi-

53

misympäristöt tarjoavat mahdollisuuksia yhteistoimintaan eli kollaboraatioon, joka viittaa

kasvatustieteellisessä käsitteistössä sosiaaliseen konstruktivismiin.

3.2.1 Yhteisöllinen oppiminen

Nykypäivän sosiaali- ja terveysalan organisaatiot turvautuvat yhä enemmän tiimityöhön, sillä

kunkin asiantuntijan tieto tulee hyödyntää mahdollisimman tehokkaasti hyvien hoitotulosten

saavuttamiseksi. Tällaisia asiantuntijakulttuureita leimaa monimuotoisuus, joka koostuu yksi-

löiden tiedosta ja ymmärryksestä, jaetusta tiedosta ja sopimuksista sekä älyllisistä työkaluista,

jotka ovat kehittyneet yhteisön myötävaikutuksella tai ne ovat vain olemassa (vrt. Hakkarai-

nen, Lonka & Lipponen 2004b; Slotte & Tynjälä 2003, 450). Asiantuntijuuden katsotaankin

perustuvan yhä enemmän kulttuuritietoon, jota asiantuntijayhteisöt ovat hankkineet jonkin

tiedon tai taidon alueesta. Käytäntöyhteisöt ovat sellaisia kulttuurisen oppimisen yksiköitä,

jotka perustuvat sekä yksilölliseen että yhteisölliseen kokemukseen. Tällöin yhteisön oppimi-

sen tulokset ovat sellaisia voimavaroja, joita yksilö voi hyödyntää käymättä itse läpi vastaa-

vaa kehitysprosessia. (Hakkarainen ym. 2004, 137.) Parsell, Spalding ja Bligh (1998, 304)

puhuvat moniammatillisesta koulutuksesta, jossa moniammatilliset ryhmät sopivat yhteisesti

tavoitteet ja oppivat yhdessä. Moniammatillisesta oppimisesta käytetään myös käsitettä jaettu

oppiminen (esim. Horsburgh, Lamdin & Williamson 2001).

Yksilön oppiminen ja erityisesti konstruktivistinen oppimisnäkemys on viime vuosina ollut

tuntuvasti näkyvissä ammattikorkeakouluissa käytävässä keskustelussa. Sen mukaan oppijan

tietämys ja merkitykset pohjautuvat aikaisempiin tietoihin ja kokemuksiin. Tiedon rakentami-

nen on yksilöllistä ja jatkuvasti kehitettävää ja oppiminen on sidoksissa eri tilanteisiin ja eri-

laisiin yhteyksiin, mikä voidaan ymmärtää yhteisöllisyytenä. Oppijan uskotaan valikoivan ja

tulkitsevan hakemaansa palautetta eri tilanteissa, eikä tietyssä tilanteessa ja asiayhteydessä

opittu tieto automaattisesti siirry uuteen tilanteeseen. (Lappalainen 1997, 7; Puolimatka 2002,

47; Rauste-von Wright & von Wright 1994, 157 - 159.) Moniammatillisuuden oppimisessa on

kyse yhteisöllisyydestä, jota voi tarkastella sosiaalisen konstruktivismin viitekehyksestä. Op-

pija nähdään tällöin itsenäiseksi, rationaaliseksi yksilöksi, joka on aktiivisessa vuorovaikutuk-

sessa yhteisön kanssa. Sosiaalisen konstruktivismin mukaan tieto on sosiaalisesti rakennettua

ja yhteistoiminnassa on tarve päästä yhteisesti jaettuihin merkityksiin (Tynjälä 1999, 148;

Tynjälä, Heikkinen & Huttunen 2005, 27 - 28). Ihmisen käyttäytyminen on aina riippuvaista

sosiaalisesta tilanteesta ja käyttäytymisen merkitys sekä selittäminen ovat mahdollisia vain,

54

kun niitä tarkastellaan sosiaalisten ja kulttuuristen arvojen kontekstissa, jossa huomioidaan

myös valtasuhteet ja rakenteet. Kukin ihminen rakentaa todellisuutensa omien havaintojen

perusteella. (Burr 2004, 60 - 61; 2006, 14.)

Konstruktivistista oppimiskäsitystä kritisoidaan. Scardamalia ja Bereiter (2006, 2) pitävät sitä

rajallisena, koska oppimisen painopiste on yksilössä, vaikkakin hän sosiaalistuu yhteisöön.

Sen sijaan tiedonrakentelun pedagogiikalla opiskelijoita pyritään kasvattamaan kohti tiedon

luomisen kulttuuria. Tällöin voidaan kehittää tiedonrakentelussa tarvittavien pätevyyksien

lisäksi sitä, että opiskelijat näkevät itsensä ja työnsä entistä laajemmin tulevaisuuden kulttuu-

rin rakentajiksi. Burrin (2006, 12 - 17; 30 - 31) mukaan tieto on sidoksissa sosiaaliseen toi-

mintaan, joka syntyy ihmisten välisissä tiloissa ja suhteissa. Lähes kaikki omaan itseen ja

maailmaan liittyvä tieto kyseenalaistetaan. Tiedon uskotaan vahvistuvan sosiaalisissa proses-

seissa, jolloin todellisuus rakennetaan kielen avulla. Kieli on ajattelun perusta ja antaa merki-

tykselliset luokitukset sekä käsitteet todellisuudelle ja kokemuksille. Tiedon synnyttämisen

kannalta on syytä keskittyä ihmisten väliseen vuorovaikutukseen ja arjen sosiaalisiin käytän-

teisiin. Myös persoonallisuus tai paremminkin minuus rakentuu sosiaalisissa suhteissa eli suh-

teissa toisiin, jolloin se ei ole ihmisten sisällä vaan heidän välillään.

Ihminen oppii käytännössä osallistumalla yhteisölliseen toimintaan ja vuorovaikutukseen,

sillä yhteisössä on mahdollisuus osallistua monin tavoin. Tällaisessa sosiokulttuurisessa lähes-

tymistavassa yksilö sisäistää yhteisön tiedolliset konstruktiot osana sosiaalistumista ja tulee

riippuvaiseksi yhteisöstä. Yhteisöllinen korostus vähentää yksilön uskoa omiin mahdollisuuk-

siin itsenäisen todellisuuskäsityksen muodostajana. (Puolimatka 2002, 93, 96.) Ruohotien

(2000b, 79 - 80) mukaan sosiaalisen vuorovaikutuksen rooli perustuu siihen, että vuorovaiku-

tuksessa on mahdollisuus arvioida omia ajatuksia itsekseen ja muiden kanssa ryhmässä perus-

tellen omia ratkaisujaan. Tällöin voi kyseenalaistaa omia ajatteluprosesseja, ennakko-

oletuksia ja itsestäänselvyyksiä sekä oppia muilta. Tieto on myös suhteellista ja tieteen totuu-

det nähdään eri aikoina erilaisina, eikä edistystä saavuteta vain uusien löydösten kautta vaan

löytämällä uusia tapoja käsitteellistää ja jäsentää olemassa olevaa tietoa. Myös Sarjan ja Jan-

hosen (2009, 76, 83) mukaan yhteiskehittelyn onnistumisen ehto on jatkuva dialogi ja sen

kautta yhteisen kielen löytäminen. Yhteiskehittelyn kautta syntyvät myös yhteisen toiminnan

säännöt, yhteistyön muodot ja kunkin tahon tehtävä yhteisiin tavoitteisiin pyrittäessä. Kysees-

sä oli oppimisverkostohanke, jonka tavoitteina olivat a) edistää yläkoululaisia pysymään opin-

tiellä opintoverkossa ja b) koulusosionomin tehtäväalueen selkiyttäminen sekä c) sairaanhoi-

55

tajan roolin korostaminen nuoren terveyden edistämisessä ja hyvinvoinnin tukemisessa.

Hankkeeseen osallistuivat yläkoulu, ammattikorkeakoulun ja yliopiston tutkijat.

Oppimista tarkastellaan myös tiimin oppimisena. Silloin yksilön ajatellaan oppivan tiimissä,

joka toimii yksilölle oppimisympäristönä. Tiimissä on myös välttämätöntä kehittää yhdessä

tekemisen kulttuuri ja tiedon jakamisen prosessi. Jaettu vastuu ja tehokas yhteistyö edistävät

asiantuntijuutta, mikäli vuorovaikutuksen on avointa ja rehellistä. Jokainen tukee ja rohkaisee

jaetun asiantuntijuuden käyttöä, mikä edistää tehokkaasti tietoisuutta yhteisistä tavoitteista.

Tiimin oppimisessa on tärkeää, että oppimisen pedagogiset tavoitteet ja oppimistilanteet ovat

sopusoinnussa. (Slotte & Tynjälä 2003, 450.) Myös Helakorpi tarkastelee tiimin oppimista ja

hänen mukaansa tällöin voidaan puhua synergiasta, joka on enemmän kuin jäsenten osaami-

sen summa. Yhdessä synnytetään jotakin sellaista uutta, jota yksikään jäsen ei olisi yksin pys-

tynyt luomaan. Tulokset riippuvat kuitenkin jäsenten erilaisuudesta ja yhteistyöosaamisesta.

(Helakorpi 2005, 96 - 99.)

Menestyvissä tiimeissä jäsenet löytävät keinoja vastatessaan muuttuviin tarpeisiin. He oppivat

jakamaan tietoa, työskentelemään yhdessä ja tuottamaan uutta tietoa. Uusi tieto voi olla koko-

naan uutta tai aiemman tiedon soveltamista yksilön ja tiimin tavoitteiden toteuttamiseksi.

(Ruohotie 2002a, 237.) Nonakan ja Takeuchin mukaan yhteisön oppiminenkin on sidoksissa

yksilön ihanteisiin, arvoihin, mielialoihin ja välittömiin kokemuksiin, siis tässä ja nyt -

tilanteisiin, ja yritykseen ja erehdykseen. Yhteisöllinen oppiminen vaatii intensiivistä ja vai-

valloista ryhmän jäsenten keskinäistä vuorovaikutusta ja toinen toisiltaan oppimista. Nonaka

ja Takeuchi tutkivat japanilaisten organisaatioiden tiedon kehittymistä. He huomasivat, että

yritykset menestyivät juuri siksi, että niillä oli taito ja asiantuntijuus synnyttää koko ajan uutta

organisaatiotason tietoa. Organisaatiot yksikkönä pystyivät uuden tiedon synnyttämisen lisäk-

si levittämään tietoa ja hyödyntämään sitä tuotteissa, palveluissa ja järjestelmissä. Organisaa-

tion osaamisen ja uuden tiedon kehittelyn ydin oli eksplisiittisen ja hiljaisen tiedon vuorovai-

kutuksessa. Hiljainen tieto tuli eksplikoida ja taas palata hiljaiseen tietoon, jotta kehittyminen

jatkuisi. (Nonaka & Takeuchi 1995, 7 - 9.)

Tarkastelen moniammatillisuuden edellyttämän pätevyyden oppimista kollaboratiivisena eli

yhteisöllisenä oppimisena. Suomenkielisinä käsitteinä käytetään usein joko yhteisöllistä op-

pimista tai yhteistoiminnallista oppimista, jolla usein ymmärretään tiettyä opetusmenetelmää.

Yhteistoiminnallisella oppimisella (cooperative learning) taas tarkoitetaan sellaista oppimisen

56

organisointia, jossa oppija voi harjoitella yhteistoimintaa erilaisissa ryhmissä, on valmis sitou-

tumaan yhteistyöhön ja oppimistulosten saavuttamiseen, vastaa omasta ja opiskelutovereiden

oppimisesta, oppii tietojen, taitojen ja ongelmanratkaisun lisäksi vuorovaikutus- ja ryhmätyö-

taitoja, huolehtii eritysvastuustaan ja on valmis arvioimaan ja kehittämään työskentelyään

(Koppinen & Pollari 1995, 8). Yhteisöllinen oppiminen (collaborative learning) perustuu so-

siaaliseen konstuktivismiin (Tynjälä 1999, 152). Yhteisöllinen oppiminen voi olla myös opis-

kelijoiden määrätietoista opettamista yhteisvastuulliseen työskentelyyn toistuvien keskustelu-

jen ja ohjauksen avulla. Tavoitteena on luoda sellainen oppimiskulttuuri, jossa jokainen antaa

oman panoksensa, suuremman tai pienemmän, mutta koettu vastuu on jaettu ja yhteinen. Yh-

teisöllinen oppiminen on näin ollen oppimista sosiaalisesti vastuullisen ryhmän jäsenyyteen.

(Kohonen 2002, 348; Tynjälä, Heikkinen & Huttunen 2005, 28 - 29.)

Yhteisöllisyys liitetään vuorovaikutukseen ja yhteisöllistä oppimista kuvataan eri käsitteillä

esimerkiksi vertaisoppimisena, laajempaan toimintakulttuuriin liittyvänä yhteisöllisenä oppi-

misena, koordinoituna oppimisena ja kollektiivisena oppimisena. Yksilön oman tiedonraken-

tamisprosessin rinnalla korostuvat sosiaalinen ja fyysinen ympäristö. Oppimista tarkastellaan

tällöin ryhmäprosessien seurauksena, jolloin näkökulmina ovat ryhmässä ilmenevät vuorovai-

kutuksen muodot ja niiden merkitys yksilön ajatteluun ja toimintaan. Samalla voidaan olettaa,

että ryhmässä opitaan monimutkaisiakin asioita niitä varsinaisesti opettamatta. (Häkkinen &

Arvaja 1999, 206; ks. Arvaja 2005, 60.) Yhteisölliselle oppimiselle on tunnusomaista, että

jaettuja merkityksiä, uutta tietoa ja yhteistä ymmärrystä rakennetaan vuorovaikutuksessa tois-

ten kanssa. Samalla sitoudutaan yhteisiin tavoitteisiin, pyritään yhteisiin tuloksiin ja toimin-

nan arviointiin. Oppiminen edellyttää sitoutumista koordinoituun, tavoitteelliseen ja jaettuun

ongelmanratkaisuun, jonka seurauksena merkitykset rakentuvat. Tulokseksi saattaa syntyä

jotakin ainutkertaista, sellaista, jota ei voida saavuttaa tehtäviä vertikaalisesti jakamalla ja

tavoitteita yksilöllistämällä. Horisontaalisessa työnjaossa toinen toimii tehtävän tasolla ja toi-

nen metatasolla, ja roolit vaihtuvat joustavasti. Tällöin osallistujat joutuvat tarkkailemaan

toistensa toimintaa voidakseen työskennellä ja oppia yhdessä. (Häkkinen & Arvaja 1999, 208

- 210; Slotte & Tynjälä 2003, 453.)

Yhteisöllisen oppimisen etuna on monimutkaisten asioiden oppiminen niitä varsinaisesti opet-

tamatta. Opiskelijat tulevat tietoisiksi ajatteluprosesseistaan havaitessaan eroja omien ja tois-

ten näkemysten välillä, samalla he harjaantuvat kriittiseen ajatteluun. Vuorovaikutus on luon-

teeltaan neuvottelevaa, sillä siinä samanarvoiset osallistujat perustelevat kantojaan, neuvotte-

57

levat niistä ja yrittävät vakuuttaa toisiaan. Tieto ja toiminta ovat luonteeltaan symmetrisiä.

Neuvottelun kautta saadaan yhteinen päämäärä ja pohja työn yhteiseen tekemiseen. Päällek-

käinen tietämys on yhteistä kosketuspintaa eri alan asiantuntijoille. Oppiminen on ongelman-

ratkaisua, ja vuorovaikutus kehittyy entistä vastavuoroisemmaksi ja sujuvammaksi työskente-

lyn edetessä. Yhteisöllinen oppiminen ei ole automaattista, joskin oppimisen uskotaan johta-

van syvälliseen oppimiseen ja hyviin oppimistuloksiin. Oppiminen edellyttää vastavuoroista

ja syvällistä toisen näkökulman ymmärtämistä, avomielisyyttä, suvaitsevuutta ja ajattelupro-

sessin näkyväksi tekemistä. (Häkkinen & Arvaja 1999, 211 – 214; vrt. Arvaja 2005, 60.) Ky-

seessä on yhteisön älyllinen voima, jossa kunkin persoonallisuus nähdään varsin humanistise-

na ja ihminen kokonaisuutena ajatuksineen, tunteineen ja toimintoineen (ks. Lee 2003, 78 -

91).

Freeth ja Reeves ovat hyödyntäneet sosiaali- ja terveysalan koulutuksessa Biggs’in vuonna

1993 kehittämää oppimisen ja opettamisen 3P-mallia (presage - process - product) ja tehneet

siitä konkreettisen yhdessä oppimisen suunnittelussa käytettävän työkalun, jota opettajat voi-

vat käyttää apunaan edistäessään käytännön yhteistyötä. Heidän mukaansa sosiaali- ja terve-

ysalan ammattien yhdessä oppimisen (interprofessional ja multiprofessinal education) ja työs-

kentelyn (collaborative practice) eduista on Englannissa puhuttu jo yli 30 vuotta ilman konk-

reettisia tuloksia, vaikka lukuisissa tutkimuksissa on kuvattu työskentelyn etuja. Oleellisia

ennen oppimista tunnistettavia asioita ovat oppimisen konteksti, johon kuuluvat erilaiset sosi-

aali- ja terveysalaa ohjaavat säädökset ja paineet työskennellä yhdessä sekä koulutuksen kai-

paamat lisäresurssit. Ammattien välinen koulutus tulee myös yksialaista koulutusta kalliim-

maksi ja sen hyötyä on vaikea arvioida. Myös opettajien ja työyhteisöjen jäsenten asiantunti-

juus, käsitykset oppimisesta, opettamisesta, opiskelijoista ja yhdessä oppimisesta vaikuttavat

oppimisen suunnitteluun. Esimerkiksi uskomukset opiskelijoiden sitoutumiseen yhdessä op-

pimisen pätevyyksien oppimisen erilaisuuteen opiskelun eri vaiheissa ovat suunnittelun yksi

tekijä. On myös hyvä tietää, millaisia aikaisempia opintoja opiskelijoilla on, sillä vasta-

alkajilla on helposti stereotypioita toisen alan asiantuntijoista ja heidän työstään. Saattaa myös

syntyä kilpailua oman alan pätevyyksien ja yhdessä oppimisen kokemuksista. Opiskelijoiden

erilaisuus edellyttää taitavaa opetuksen suunnittelua. (Freeth & Reeves 2004, 43 - 44, 47 -

50.)

Yhteisöllisen oppimisen lähestymistavaksi voidaan valita yksiammatillinen, moniammatilli-

nen tai ammattienvälinen näkökulma riippuen opittavasta asiasta ja opiskelijoiden aiemmista

58

kokemuksista. Yksialaisessa koulutuksessa voidaan valmentaa yhdessä työskentelyyn hälven-

tämällä stereotypioita, kehittää tiimityön strategioita ja harjoittelua. Yhteisöllisellä oppimisel-

la voidaan edistää luottamusta ja kykyä oppia toisten kanssa ja toisilta. Moniammatillisessa

koulutuksessa vuorovaikutus on rajallista, ja sen välityksellä on mahdollista ymmärtää toisen

ammatin roolit ja vastuut sekä työskennellä löyhässä sosiaali- ja terveysalan tiimissä. Ammat-

tien välisessä oppimisessa eri alan opiskelijat voivat opiskella toistensa kanssa ja toisiltaan

joitakin yhteisiä teemoja. Hyvinä pedagogisina käytänteinä ovat ongelmaperustainen oppimi-

nen, seminaarit, roolipeli, työpajat, tiiminmuodostusistunnot tai toiminnan tarkkailu. Oikean

ajoituksen löytäminen ammattienväliseen oppimiseen on haaste, sillä joidenkin tutkimusten

mukaan ammatillisen asteen opiskelijat ovat liian kypsymättömiä ja joidenkin mukaan yhtei-

söllisen oppimisen kokemuksia pitää saada sekä ammatillisella asteella että korkea-asteella.

Varsin vähän on tutkittu tällaisten oppimiskokemusten kestoa, mutta joka tapauksessa tarvi-

taan aikaa myös arviointiin ja uuden tiedon sekä taitojen oppimiseen. (Freeth & Reeves 2004,

50 - 53.)

Yhteisöllisen oppimisen tuotteeksi saadaan ammattialalle tyypilliset tiedot ja valmiudet, taidot

informaation käsittelyyn, elinikäisen oppimisen taidot sekä yhteisölliset pätevyydet. Koulu-

tuksen aikana tulee olla mahdollisuuksia oppia yhteistyössä tarvittavia taitoja. Tällaisia mah-

dollisuuksia tulee tarjota kommunikaatiotaitojen ja tiimityöskentelypätevyyksien kehittämi-

seen, teorian ja keskustelun tai tutkivan oppimisen suhteen etiikkaan työstämiseen, käyttäjä-

lähtöisyyteen ja mahdollisuuksia tarkkailla työntekijöiden yhteistyötä niin, että näitä tilanteita

käydään myös läpi oppimisessa. (Freeth & Reeves 2004, 53 - 54.) Myös Wengerin (2004, 4 -

5) sosiaalisen oppimisen teoria lähtee sellaisista olettamuksista, että ihminen on sosiaalinen

olento, tieto liittyy pätevyyteen, tietäminen osallistumiseen ja merkitykset kykyyn kokea maa-

ilma ja oma osallisuus siinä mielekkäinä. Oppimisteorian idea on sosiaalisessa osallistumises-

sa, jolloin yksilö nähdään yhteisönsä aktiiviseksi osallistujaksi ja rakentaa omaa identiteetti-

ään suhteessa tähän yhteisöön. Teoria integroi tiettyjä sosiaalista osallistumista kuvaavia teki-

jöitä, jotka liittyvät oppimisen ja tietämisen prosesseihin. Nämä tekijät ovat:

- merkitykset eli se tapa, jolla puhumme kyvyistämme yksilöllisesti ja yhteisöllisesti, siis

elämän ja maailman kokeminen merkitykselliseksi

- käytäntö, jolla tarkoitetaan sitä tapaa, jolla puhumme esimerkiksi kunkin taustoista tai

näkökulmista, jotka saattavat tukea sitoutumista yhteisön toimintaan

- yhteisö, jonka sosiaalisista suhteista puhumisen perusteella tunnistetaan kunkin pätevyys

yhteisön toimintaan osallistumisena

59

- identiteetti eli tapa, jolla oppimisen yksilöllisestä muutoksesta puhutaan ja mikä synnyttää

henkilökohtaista historiaa tämän yhteisön jäsenenä.

Bereiter ja Scardamalia (1993) tarkastelevat tiedon luomisen prosessia sekä yksilön että yhtei-

sön näkökulmien yhdistymisenä. He korostavat tiedon luomisen näkökulmaa, jossa yhdistyvät

kognitiivinen ja osallistumis- tai kollektiivinen näkökulma. Tällöin yksilö tavoittelee sopivia

tapoja omaan oppimiseensa yhteisössä. Yhteisölliselle oppimiselle on ominaista progressiivi-

nen ongelmanratkaisu, jossa pyrkimyksenä on ylittää aikaisemman tietämyksen ja osaamisen

rajat niin yksilöllisesti kuin yhteisöllisesti. Ongelmanratkaisu ei koskaan johda rutinoitumi-

seen kuten tavanomaisessa oppimisessa vaan uusien, aiempaa monimutkaisempien ongelmien

asettamiseen ja niiden ratkaisemiseen. Kaikki ongelmat eivät ole loputtoman monimutkaisia.

Monimutkaisia, päättymättömiä asiantuntijuuteen liitettäviä ongelmia ovat kullekin alalle

tunnusmerkilliset asiat, opetuksessa esimerkiksi oppimiseen liittyvät seikat. Progressiivinen

ongelmanratkaisu on lisäksi mahdollista, vaikka kaikkia ratkaisuja ei koskaan löydetä. Asian-

tuntijatiimissä jokainen tuntee toisen osaamisesta jotakin, tiimin jäsenet toimivat joustavasti ja

luovasti sekä kehittyvät progressiivisesti yksikkönä kuten yksilötkin saavuttaakseen yhä kor-

keampia tavoitteita yhä onnistuneemmin. Asiantuntijatiimi ei vain työskentele hyvin vaan

sillä on, kuten yksilölläkin, yhteinen päämäärä: oman uran rakentaminen. Hyvän tiimin toi-

minta on vakaata ja haavoittumatonta, vaikka sen jäsenet vaihtuisivatkin. (Bereiter & Scar-

damalia 1993, 96 - 97, 118 - 120, 181.)

Scardamalia ja Bereiter (2006, 8 - 9) ovat kehittäneet teoriaansa, pedagogiikkaansa ja mene-

telmäänsä pitkään. He korostavat tiedonrakentelun pedagogiikassa kuutta teemaa, joiden avul-

la opiskelijoita ja tutkijoita voi ohjata tiedonrakentelun yhteisön jäseneksi:

- tiedon kehittely yhteisön, ei yksilön saavutus

- tiedon kehittely idean kehittelyä ennemmin kuin totuuden tavoittelua

- tietoa jostakin paremmin kuin jotakin tietoa

- keskustelu yhteisöllistä ongelmanratkaisua eikä perustelemista

- autoritaarisen informaation uudelleen jäsentäminen

- tavoitteena asioiden ymmärtäminen.

Scardamalia ja Bereiter (2006, 4 - 7) määrittelevät tiedon luomisen sellaiseksi tilaksi, jolla

edistetään tietoa käytännön tilanteissa, jolloin jokin yhteisö tai ryhmä itse on määrittelijänä.

Opiskelijoiden tuottamilla teorioilla on suuri arvo jatkuvan kasvun edistämisessä, eikä välttä-

60

mättä aina tuotetun tiedon hyväksyminen jo hyväksytyn tiedon kanssa. Ideoiden kehittäminen,

kuten aina oppiminen, vaatii aikaa ja riittävästi toistomahdollisuuksia. Moniammatillisuuden

edellyttämän pätevyyden kehittyminen saa arvokkaita rakennusaineista yhteisössä ja sen

muuttuvissa tilanteissa.

3.2.2 Teorian ja käytännön vuorovaikutusta moniammatillisissa oppimisympäristöissä

Moniammatillisuuden oppimista voidaan tukea sosiaali- ja terveysalan erilaisissa oppilaitok-

sen ja työelämän vuorovaikutustilanteissa, joissa käytännön työ on perusteltavissa teorialla.

Entistä aktiivisemmin tavoitellaan innovatiivisia tiimi- ja verkostokouluja elinikäisen oppimi-

sen ideologia ohjenuorana. Uudenlaista koulutusta ohjaavat asiakasverkostot, kouluttajien

monipuolinen asiantuntijuus ja tiimien yhteiset päätökset. Koska oppiminen on luonteeltaan

sosiaalista ja kontekstuaalista, tulee oppilaitoksen taata joustava verkostomainen toiminta.

Verkostoja on rakennettukin monimuotoisesti. Verkostoja ovat alueen koulujen, saman alan

oppilaitosten, opettajakollegojen, opiskelijoiden, työelämän ja kansainväliset verkostot. Jokai-

sella koulutusalalla pyritään niin ikään pitkäkestoiseen ja vaikuttavaan yhteistyöhön, mikä

edellyttää liian vähälle huomiolle jäänyttä alakohtaista syvällistä yhteistyötä ja osaamisen

vaihtoa. Koska osaamisen ydin on siinä kontekstissa, jossa toimitaan, on oleellista verkostoi-

tua kaikilla koulutustasoilla. Se mahdollistaa myös oman profiloitumisen ja toisen osaamisen

hyödyntämisen. (Helakorpi 2005, 135 - 155.)

Ammattikorkeakoulussa ollaan kiinnostuneita oppimiseen liittyvän harjoittelun ohella erityi-

sesti teorian ja käytännön yhteen nivomisesta, koska ne ovat ydinkysymyksiä ammatillisen

asiantuntijuuden kehittymisessä. Työhön perustuva oppiminen voi olla sattumanvaraista, taha-

tonta ja implisiittistä tai intentionaalista, päämääränä eksplisiittisesti asiantuntijuuteen kasvu.

Intentionaalinen oppiminen voi olla myös nonformaalia, vaikka erityisesti opiskelijoilla se on

formaalia, työssä oppimista, jolloin opiskelussa on tietyt tavoitteet, oppimistehtävät ja ohjaus.

Työn ja kouluopetuksen linkittäminen saattaa johtaa kaksoisrakenteeseen tai tilaan, jossa ta-

voitteet ja käytännön toiminta, kaksi erilaista kontekstia saattaa joutua konfliktiin keskenään.

Usein konfliktit johtuvat siitä, että opettajat suunnittelevat oppimistehtäviä opiskelijoille, jot-

ka eivät pidä niitä itselleen hyödyllisinä. Sen vuoksi jaettu tavoitteiden asettelu ja toimintaan

sitoutuminen olisivat välttämättömyys. Paras toteutus saattaa olla sellainen, jossa teoriaopetus

ja käytännön harjoittelu vuorottelevat, ja niitä yhdistävät tarkoitukseen sopivat oppimistehtä-

61

vät. Tällöin on mahdollista, että opiskelijan teoriatieto alkaa muuttua implisiittiseksi tai hiljai-

seksi tiedoksi jo opiskelun aikana, kunhan pidetään huoli siitä, että teoriatietoa käytetään

konkreettisten ongelmien ratkaisuun. (Collin & Tynjälä 2003, 338 - 344.) Myös Hakkaraisen,

Lonkan ja Lipposen (2004, 138) mukaan oikeiden työtilanteiden ongelmien ratkaisu vaatii

oman alan tietoa ja käytännön kokemusta, sillä ilman vahvoja teoreettisen ajattelun välineitä

on vaikea ymmärtää ja hallita muuttuvia tilanteita ja työtehtäviä.

Kaikkea oppimista ei voi suunnitella etukäteen. Myös Erautin (2007) mukaan oppiminen voi

olla suunnittelematonta ja oppimisen tarve voi syntyä työn tekemisestä, arjen ongelmatilan-

teista, vuorovaikutuksessa työtovereiden ja asiakkaiden kanssa. Hän onkin tutkijaryhmänsä

kanssa kehittänyt typologian siitä, mitä työssä voi oppia. Tutkimukset on tehty kaupan, tek-

niikan ja terveydenhuollon aloilla. Tyypittelyssä puhutaan oppimisen poluista (learning trajec-

tories), jotka kuvaavat työelämässä opittua asiantuntijuutta paremmin kuin pätevyydet. Tyy-

pittelyssä on otettu huomioon myös elinikäisen oppimisen näkökulma. Oppimisen polut on

kuvattu seuraavasti:

- Työtehtävien tekeminen, johon kuuluvat mm. nopeus ja joustavuus, tehtävien monimut-

kaisuus, laaja kommunikointi ja kollaboratiivinen työskentely.

- Tietoisuus ja ymmärtäminen, jolla tarkoitetaan muita ihmisiä, tilanteita, omaa organisaa-

tiota, ongelmia, riskejä, prioriteetteja ja asioiden arvoa.

- Henkilökohtainen kehittyminen, jota tarkastellaan itsearviointina, itsensä johtamisena,

tunteiden hallintana, suhteiden rakentamisena ja ylläpitämisenä, kykynä huomioida toisten

näkökulmat, konsultoida ja työskennellä toisten kanssa, omasta työstä oppimisena ja sen

parantamisena, relevantin tiedon arviointina ja kykynä oppia kokemuksesta.

- Tiimityö, jolla ymmärretään kollaboratiivista työskentelyä, sosiaalisten suhteiden helppo-

utta, suunnittelua ja ongelmanratkaisua, kykyä sitoutua vastavuoroiseen oppimiseen ja

edistää sitä.

- Erilaisten roolien hahmottaminen, johon kuuluvat priorisointi, luotettavuus, toisten oppi-

misen tukeminen, johtajuus, vastuuntunto, ohjaaminen, delegointi, eettisten asioiden käsit-

tely, odottamattomista ongelmista selviytyminen ja kriiseissä johtaminen.

- Akateeminen tieto ja taidot näkyvät asioiden perustelussa ja argumentoinnissa, formaalin

tiedon arvioinnissa, tutkimukseen pohjautuvassa käytännössä, teoreettisessa ajattelussa,

oman tiedon tarpeessa, erilaisten tietoresurssien käytössä ja relevantin teorian käytön op-

pimisessa.

62

- Päätöksenteko ja ongelmanratkaisu tarkoittavat arviointikykyä avun hakemiseen, selviy-

tymistä monimutkaisissa tilanteissa, päätöksentekoa, ongelmien analysointia, erilaisten

valintamahdollisuuksien vertailua, ajoituksen arviointia ja toimintaa paineisissa tilanteis-

sa.

- Laatuun ja arvoihin liittyvät asiat ilmenevät työskentelyn ja tulosten arviointina, asioiden

priorisointina ja arvoina sekä riskitasoina.

Työympäristö on myös sellainen oppimisympäristö, jossa oppimisratojen kuvaaminen tuo

esiin oppimisen epäjatkuvuutta siinä mielessä, että selkeää kehittymistä voi tapahtua useilla

elinikäiseen oppimiseen liittyvillä radoilla. Toisilla radoilla edistyminen voi olla epäsuoraa tai

oppimista kartetaan tai jopa mennään taaksepäin, koska tiettyjä tilanteita ei ole hyödynnetty.

(Eraut 2007, 5 - 6.)

Staszin (1998, 193 - 198) näkemykseen perustuen etenkin yleisiä taitoja opittaessa tulee luoda

sellaisia oppimisympäristöjä, joissa on kiinteä yhteys työelämään. Muutoin näitä taitoja, joita

ovat kommunikointiin, ongelmanratkaisuun ja tiimissä työskentelyyn liittyvät taidot, on vai-

kea oppia. Edellytys oppimiseen on kuitenkin se, että nämä taidot määritellään alakohtaisesti,

esimerkiksi kommunikointi- tai ongelmanratkaisutaidot. Ellström (1998) on kuvannut innos-

tavan oppimisympäristön tekijöitä, jotka mahdollistavat innovatiivisten kvalifikaatioiden ja

kehittyvän asiantuntijuuden edistämisen. Tärkeitä tekijöitä ovat olleet tehtävän luonne, esi-

merkiksi sen monimutkaisuus, työn toteutuksen itsenäisyys, osallistuminen tavoitteiden laa-

dintaan, mahdollisuus testata vaihtoehtoisia ratkaisuja ja parannuksia työn aikana, saatu pa-

laute ja mahdollisuus arvioida ja reflektoida toiminnan tuloksia suhteessa tehtävään ja tavoit-

teisiin. Mitä enemmän vapautta oppijalla on, sen syvemmälle oppimisen tasolle hän yltää.

Ellström kuvaa oppimisen tasot mukautuvaksi ja kehittyväksi oppimiseksi. Mukautuvassa

oppimisessa yksinkertaisesti mukaudutaan tai vaietaan. Kehittyvässä oppimisessa on edelleen

kaksi tasoa: toistava tai uusintava oppiminen, jolloin oppija pystyy ratkaisemaan etukäteen

asetetut tavoitteet ja tuottava oppiminen, jolla tarkoitetaan luovaa oppimista. Kehittyvän nä-

kemyksen mukaan oppija, yksin tai yhdessä toisten kanssa, analysoi kriittisesti toimintaa ja

muuttaa elin- tai työolosuhteita tietyissä, annetuissa tai annetuiksi otetuissa toimintarajoissa.

(Ellström 1998, 47.)

Sopiva teorian ja käytännön yhdistäminen tukevat moniammatillisen toiminnan edellyttämän

pätevyyden oppimista. Teoriatietoa on voitava soveltaa käytäntöön ja teoriatiedon sekä har-

joittelun on oltava vuorovaikutuksessa keskenään. Silloin on mahdollisuus pohtia teorian an-

63

tia käytäntöön, jolloin asiantuntijuus kasvaa. Se vaatii formaalin tiedon, harjoittelun ja oppi-

miskokemusten vastavuoroisuutta ja muunlaista informaalia tietoa. (Slotte & Tynjälä 2003,

453.) Tynjälän mukaan asiantuntijuuden kehittymisen kannalta onkin syytä edistää sellaista

oppimista, jossa teoria, käytäntö ja itsesäätelytaidot integroituvat. Kognitiivisen näkökulman

puutteena on erityisesti sen yksilökeskeisyys, jolloin asiantuntijuus nähdään helposti vain

kognitiivisena yksilötason ilmiönä. Osallistumisnäkökulma taas korostaa asiantuntijaksi tule-

mista sosiaalisena ilmiönä, mikä edellyttää osallisuutta eksperttikulttuuriin. Osallistumisnä-

kökulman rajoituksena on se, että siinä ei kiinnitetä huomiota käsitteellisen tiedon ja kognitii-

visten prosessien merkitykseen, ja oppipoika-kisälli -ratkaisussa toistetaan entisiä käytänteitä

eikä luoda uusia. Tiedon luomisen näkökulmasta asiantuntijuutta tarkastellaan yhteisöllisenä

tiedon luomisen prosessina, jossa syntetisoidaan kognitiivisen näkökulman ja osallistumisnä-

kökulman hyvät puolet ja tuotetaan uudenlainen lähestymistapa asiantuntijuuteen. (Tynjälä

2003, 10 - 12.)

Asiantuntijuuteen kasvussa on tärkeää yleisten valmiuksien ja ammatillisten valmiuksien,

samoin konkreettisen tekemisen ja abstraktin ajattelun integrointi. Tällöin on mahdollista

tuottaa sellaista siirtovaikutusta eli transferia, jota on kutsuttu rajanylitystaidoiksi. Juuri trans-

fer mahdollistaa toiminnan erilaisissa ympäristöissä. Tämänkaltaisen integratiivisen pedago-

giikan ideana on yhdistää toisiinsa erilaisia ammatillisen asiantuntijuuden kehittämisen ele-

menttejä. Niitä ovat yleisvalmiuksien oppimisen integrointi alakohtaisten tietojen ja taitojen

oppimiseen, teorian, käytännön ja itsesäätelytaitojen integrointi, työn ja oppimisen integrointi,

konkreettisen tekemisen ja abstraktin ajattelun integrointi. Integratiiviselle pedagogiikalle on

tunnusmerkillistä aktiivinen oppiminen ja sen tukeminen, sosiaalinen vuorovaikutus opettaji-

en ja opiskelijoiden tai eksperttien ja noviisien ja opiskelijoiden kesken, yksilöllisten ja yhtei-

söllisten työmuotojen käyttö, todellisten ongelmien ja tietojen käsittely ja taitojen harjoittami-

nen, ei "pänttääminen", eri opiskelumuotojen yhdistäminen ja arvioinnin sekä itsearvioinnin

kytkeminen oppimisprosessiin. Yksi oppimismahdollisuus on projektityöskentely, jolloin

opiskelijat voivat osallistua uudenlaisten toimintamallien, käytänteiden ja tuotteiden kehitte-

lyyn työelämässä. Opiskelijoiden osallistuminen uuden tiedon tuottamisen kannalta on jo it-

sessäänkin hyödyllistä työyhteisölle, mikäli se osaa hyödyntää opiskelijoiden tuoretta tietä-

mystä ja uusia näkökulmia. (Tynjälä 2003, 10 - 17.)

Sosiaali- ja terveysalalle tyypillinen teorian ja käytännön vuorovaikutus ammattitaidon oppi-

misessa on ilmeinen. Virolainen (2006, 59, 60, 122) on tutkinut ammattikorkeakoulun harjoit-

64

telua työelämäyhteistyön kehittäjänä ja asiantuntijaksi kasvamisen ohjausta työharjoittelussa

sekä ohjausverkoston rakentumista. Hän tarkastelee harjoittelumalleja monialaisesti, ja tutki-

muksen osallistujat edustavat tietotekniikkaa, liiketaloutta ja sosionomikoulutusta. Kun har-

joittelujaksoja sijoitetaan opetussuunnitelmaan, oppimista pyritään rakenteistamaan ja ohjaa-

maan tuomalla jaksolle käytäntöä ja teoriaa yhdistäviä oppimistehtäviä sekä oman oppimisen

haasteiden että ammatillisen kehityksen pohdintaan liittyviä tehtäviä. Ihanteellista olisi, että

opiskelija voisi liittää opinnäytetyönsä harjoitteluun ja syventää teoreettista ymmärrystään

jostakin työpaikan ilmiöstä. Harjoittelukokemusten takautuvaa reflektiota voisi myös hyödyn-

tää nykyistä aktiivisemmin ja tietoisemmin yhdistämään käytäntöä ja teoriaa.

Bereiter ja Scardamalia tarkastelevat teoreettisen ja käytännöllisen tiedon suhdetta asiantunti-

juuden kehittymisessä. Heidän mukaansa muodollinen, koulutuksessa hankittu tieto muuntuu

ekspertin informaaliksi tiedoksi ongelmanratkaisun kautta. Näin ollen formaali tieto muuntuu

taidoiksi, kun sitä käytetään käytännöllisten ongelmien ratkaisuun ja informaaliksi tiedoksi,

kun sitä käytetään ymmärtämisen ongelmien ratkaisuun. Hyödyllistä onkin käyttää tietoa on-

gelmanratkaisuun, ei tiedon ulkoa oppimiseen. Itsesäätelytieto on asiantuntijuuteen liittyvää

tietoa, ei aina alaan liittyvää. Se auttaa suhteuttamaan omaa työskentelyä erityyppisissä pai-

neisissa tilanteissa kuten työn ja levon rytmittäminen tai toisten kanssa yhdessä työskentely.

(Ks. Bereiter & Scardamalia 1993,11, 46 - 61.) Bereiterin mukaan koulutuksen avulla voi

parhaiten valmentaa oppijoita kehittämällä tiedonrakentelussa tarvittavia toimintoja. Tällä hän

tarkoittaa opiskelijoiden yhteistoiminnallista prosessia, jossa opiskelijat itse asettavat kysy-

myksiä ja ongelmia, kehittelevät hypoteeseja, etsivät uutta tietoa ja tarkentavat koko ajan nä-

kemyksiään. Tiedonrakentelu ei ole vain yksittäinen prosessi vaan tavoitteena on luoda jokin

käsitteellinen tuote, kuten selitys tai tulkinta jollekin ilmiölle. Hyvä oppimisympäristö on yh-

teisö tai projekti, jossa opiskelija voi yhdessä työntekijöiden kanssa kyseenalaistaa toimintaa

ja käsityksiä. Silloin on mahdollisuus todeta, että kyse on tosiasiassa jostakin muusta kuin

mitä on kuvitellut. Kyseenalaistamista jatkamalla voi lähestyä autenttista, mutta samalla rela-

tiivista totuutta. Näin ollen yhteisössä on mahdollisuus tuottaa monipuolisia näkemyksiä, jol-

loin voidaan synnyttää parempi tuote kuin yksin. Tällaisessa oppimisessa kyse on tiedon ra-

kentelusta, ei ulkoa oppimisesta. (Bereiter 2002, 294 - 295.)

Perinteisesti opettaja valpastuttaa opiskelijat etsimään analogioita ja yhteyksiä ratkaistavan

ongelman ja tiedon välille. Muualla kuin koulussa nämä yhteydet on löydettävä itse, mikäli

haluaa onnistua tiedon rakentelussa. Sen vuoksi onkin tärkeä oppia oppimaan jo opiskelun

65

aikana. Johonkin ilmiöön liittyvän tiedon tarve aktivoituu silloin, kun tietoa tarvitaan toimin-

nassa. Hyvinä keinoina tiedon oppimisesta jostakin asiasta voivat olla projektioppiminen ja

tutkiva oppiminen. Jonkin tiedon oppiminen sinänsä tuottaa deklaratiivista tietoa, kun taas

tiedon oppiminen jostakin ilmiöstä tuottaa sekä deklaratiivista että proseduraalista tietoa. Tie-

don rakentelun prosessi ilmentää hyvin heidän tietoteoreettista eli epistemologista ymmärrys-

tään. Esimerkiksi toisinaan opiskelijoiden kuulee sanovan, että mitä enemmän he oppivat ja

ymmärtävät, sitä vähemmän opittua ja ymmärrettyä jää jäljelle. Hyvät tiedon rakentelijat taas

sanovat, että tiettyä asiaa tai ongelmia tutkimalla avautuu uusia asioita tutkittaviksi. (Scarda-

malia & Bereiter 2006, 2 - 4.)

Tiedonrakentelun ideaa on sovellettu Suomessa monin tavoin esimerkiksi tutkivan oppimisen

mallissa. Tyypillistä sille on kysymys- ja ongelmalähtöisyys ja vastausten etsiminen tutkivia

työtapoja käyttäen. Tiedonhankinnan lähtökohtana ovat teoreettiset ja käytännölliset ongel-

mat, joita käsitellään yksilöllisen työskentelyn ja pienryhmätyöskentelyn avulla. Yhä enem-

män tulisi hallita syvällistä ja laajaa työprosessitietoa, joka tarkoittaa sekä oman että koko

organisaation työprosessien ymmärtämistä ja suhteuttamista toisiinsa. Se kehittyy työtä teke-

mällä ja oppimiseen kuuluvalla harjoittelulla tai projekteilla. Niissä mahdollistuvat teorian ja

käytännön yhdistäminen. Samoin mahdollistuu itsesäätelyn kehittäminen. Itsesäätelyn eli me-

takognition ja reflektiivisyyden kehittämiseksi voidaan oppimiseen kytkeä esimerkiksi oppi-

mispäiväkirjat, itsearviointi, keskustelut ja kirjoittaminen. Ne tukevat käsitteellisen ymmär-

ryksen kehittymistä. Yhteisöllisen oppimisen ideassa on kyse pienryhmätyöskentelystä, jossa

on mahdollisuus luoda yhteistä ymmärrystä ratkottavasta ongelmasta. Opiskelijoilla on yhtei-

nen tavoite, he työskentelevät vuorovaikutuksessa keskenään ja käyvät merkitysneuvotteluja.

Lopputulos on usein enemmän kuin yksittäisen opiskelijan työskentelyn tulos, vähintäänkin

on voitu kehittää vuorovaikutustaitoja. Niiden kehittäminen edellyttää sitä, että opetussuunni-

telmassa teoriaopetus ja harjoittelu integroidaan toisiinsa. (Tynjälä 2003, 14 - 17.) Tietointen-

siivisissä yhteisöissä konkreettiset työkokemukset tukevat merkittävästi ammatillisia päte-

vyyksiä, ja oppija harjaantuu asteittain myös osaksi asiantuntijakulttuuria. Koska teoreettinen

ja käytännöllinen toiminta tukevat toisiaan, on tärkeää luoda joustavia järjestelmiä oppilaitos-

ten ja työyhteisöjen välille myös työssä oleville asiantuntijuuden ylläpitämiseksi ja kehittämi-

seksi. Näissä tilanteissa korostuvat oppimaan oppimisen taidot. (Hakkarainen, Palonen, Paa-

vola & Lehtinen 2004, 213 - 214.)

66

3.2.3 Opettaja oppimisen resurssina

Opettaja on oleellinen oppimisen mahdollistaja luodessaan tarkoituksenmukaisia puitteita

moniammatillisuuden oppimiselle. Onnistuakseen tehtävästään opettajan tulee kehittää asian-

tuntijuuttaan jatkuvasti. Helakorven (2005) mukaan opettajan työ on varsin reflektiivistä, joka

tarkoittaa jatkuvaa kriittistä ja arvoperustaista oman toiminnan ja toimintaympäristön muutos-

ten arviointia. Opettajan asiantuntijuutta voi jäsentää hänen mukaansa neljän reflektiivisen

ulottuvuuden kautta: ammatillinen reflektio suhteessa työn maailmaan, tutkiva ja kehittävä

reflektio suhteessa tieteiden maailmaan, pedagoginen reflektio suhteessa oppijaan ja opetuk-

seen sekä työyhteisöllinen reflektio suhteessa kouluorganisaatioon, sen sosiaalisiin suhteisiin

ja työtapoihin. Tämän jäsennyksen pohjalta oman asiantuntijuuden voi määrittää neljään

osaamisalueeseen: subtanssiosaamiseen, kehittämis- ja tutkimusosaamiseen, pedagogiseen

osaamiseen ja työyhteisöosaamiseen. Oman alan ammattikäytänteiden hallinta liittyy asian-

tuntijan toiminnan taidolliseen perustaan. Kasvatuksellinen taustasitoumus jäsentää asiantun-

tijan toiminnan tiedollista perustaa ja oppimiskäsitystä, jolloin kyseessä ovat kasvattajan ja

ohjaajan taidot. Tieteellinen taustasitoumus liittyy asiantuntijan toiminnan kehittämisen pe-

rustaan, jonka varassa opettaja kehittää työtään ja työyhteisöään. Työyhteisöllinen reflektio

liittyy asiantuntijan toimintaan työyhteisössä, jolloin asiantuntijuus on jaettua ja kehittyy mm.

hiljaisen tiedon ulkoistamisen ja sisäistämisen muutosprosessissa tiimissä, organisaatiossa,

verkostoissa ja tietoverkoissa. (Helakorpi 2005, 128 - 129.)

Opettajat joutuvat kamppailemaan melkoisessa ristiaallokossa järjestäessään opetusta. Sa-

vonmäki (2007) on tutkinut ammattikorkeakoulun opettajien kollegiaalista yhteistyötä ja jä-

sentänyt nykypäivän jatkuvassa muutoksessa olevan ammattikorkeakouluopettajuuden ope-

tus-, vuorovaikutus- ja hallintoareenoiksi. Jäsennys on auttanut opettajia näkemään, miten eri

areenoilla vaikutetaan, suojaudutaan ja tehdään yhteistyötä. Opettajien yhteistyö korostuu

tärkeänä ammattikorkeakoulun sisäisen kehittämisen voimavarana, ja kun opettajan oma ajat-

telu nostetaan keskeiseksi yhteistyön kohteeksi, se korostuu enemmän kuin toimintaa ohjaavat

organisaatiorakenteet. Ammattikorkeakoulukulttuuri on osoittautunut kuitenkin byrokraatti-

seksi ja hierarkkiseksi. Johtamisella on ollut löyhä sidos opettajan työhön ja se on tarkoittanut

strategian irrallisuutta alakohtaisesta kehittämisestä. Työ on koettu pirstaloituneeksi ja sen

rajaaminen sekä asioiden priorisointi vaikeaksi. Keskeisimpänä kehittämisvaatimuksena pide-

tään työelämän kehittämistä, jota korostetaan harjoittelussa, opinnäytetöissä, täydennyskoulu-

tuksessa ja erilaisissa projekteissa. Opettajat joutuvatkin olemaan mukana monessa irralliseksi

67

koetussa hankkeessa. He ovat kokeneet kiireen tuntua sen vuoksi, että sama työ on tehty entis-

tä pienemmillä resursseilla ja keinoiksi on tarjottu priorisointia ja uutta työtapaa. Yhteistyötä

ei nähdä vastaukseksi kiireen tuomiin ongelmiin, vaan pikemminkin kiirettä pidetään esteenä

yhteistyölle, sillä yhdessä suunnittelu ja sopiminen vie enemmän aikaa kuin yksilöllinen työ-

ote. (Savonmäki 2007, 99, 101, 103, 104, 107, 123, 172.)

Opettajan ajatellaan parhaimmillaan olevan opiskelijan kasvun ja oppimisen tukija ja pahim-

millaan sen estäjä. Lähtökohta on aina se, että opettaja tuntee hyvin oman alansa tietoperus-

tan. Vain silloin hän pystyy rakentamaan pedagogisesti toimivia, autenttisia oppimisympäris-

töjä ja integroimaan oppimista asiantuntijakulttuuriin. (Bereiter & Scardamalia 1993.) Oleel-

lista oman alan tuntemuksen säilyttämisessä on jatkuva ja kiinteä yhteys työhön (Stasz 1998,

200). Grimmettin mukaan edistyksellisten opettajien viisaus näkyy siinä, että opettaminen

perustuu opiskelijoiden oppimistarpeisiin, ja opettajat luottavat toiminnassaan intuitioon, huo-

lenpitoon ja empatiaan. Opettajan on tärkeä ymmärtää oppijaa ja sitoutua häneen, edistää op-

pijan tiedonjanoa, tehdä oppimisesta ikimuistoista ja merkityksellistä, korostaa opittavan asi-

an syvyyttä sekä toimia opiskelijoiden asianajajana. (Grimmett 1994, 1 - 14; Zimmerman

2001, 2.)

Opettajan tulee kiinnittää erityinen huomio oppimiseen, ei opettamiseen. Koko ajan on var-

mistettava, mitä opiskelija todella oppii, sillä oppimisen arviointi on erittäin vaativaa. Opiske-

lijan tiedon rakentelun prosessi nimittäin saattaa tuottaa myös epätarkoituksenmukaista oppi-

mista, koska aina ei tiedetä mitä ja millaisia kysymyksiä opiskelija itselleen esittää. Oppimista

tulee tukea herkeämättä, ja on väärin kuvitella, että kun opiskelijalle on kerran annettu oppi-

misen työkaluja, kuten erilaisia toimintaohjeita, oppimista tapahtuisi itsestään. Opettaminen

on vastuun ottamista toisen oppimisesta, sen varmistamista, että opiskelija tekee oikeita ky-

symyksiä etsiessään kehittyneempää tietoa ja perusteluita omalle toiminnalleen. Oppiminen

onnistuu parhaiten silloin, kun opiskelija opiskelee intentionaalisesti ja tietoa rakentamalla,

joita toimintoja opettaja edistää. (Bereiter 2002, 285, 295 - 296.) Scardamalian ja Bereiterin

(2006, 3, 7) mukaan opettajan tulee luoda tiedon rakentamisen prosessilla suotuisat olosuh-

teet. Oppimisen alussa opettaja auttaa opiskelijaa luomaan yhteyksiä teoreettisen tiedon ja

käsillä olevan ongelman välille. Tavoitteena on kuitenkin auttaa opiskelijoita sellaiseen kes-

kustelutaitoon, joka edistää ongelmien ratkaisua ja ymmärryksen aikaansaamista, jolloin heil-

lä on tavoitteellisen oppimisen taidot käytettävissä.

68

Opettajan taitavuus näkyy Grimmetin (1994, 4 - 8) mukaan teorian ja käytännön yhteen ni-

vomisen mahdollistamisessa. Se vaatii sekä opiskelijoiden että opettajan sitoutumaan oppilai-

toksen ulkoiseen maailmaan koko oppimisprosessin ajan. Työelämäyhteydellä ja yhdessä op-

pimisella on neljä ulottuvuutta: fyysinen, mentaalinen, henkinen ja moraalinen. Edistykselli-

selle opettajalle opettaminen on lähes intohimo, ja hän sitoutuu kannustamaan opiskelijaa

koko oppimisprosessin ajan eri vaiheissa eri lailla sekä määrittelemään sopivia oppimistehtä-

viä. Arvajan (2005, 60 - 62, 75) mukaan korkeatasoinen, yhteinen tiedon rakentaminen onnis-

tuu niissä tilanteissa, joissa opiskelijoilla on selkeä oppimistehtävä tai he pystyvät asettamaan

selkeän tavoitteen työskentelylle, ja oppimistehtävät tukevat pohtimista. Tällaisissa oppimis-

tehtävissä haetaan selityksiä asioille ja pohditaan eri näkemyksiä. Tosiasiatietoa peräävät ky-

symykset johtaneet epäkriittiseen tiedon jakamiseen. Opiskelijoiden keskinäiset suhteet,

emootiot ja konteksti vaikuttavat yhteisöllisyyteen. Hakkarainen, Lonka ja Lehtinen (2004,

138) kuvaavat opettamista paljon vaativammaksi taidoksi kuin oppimista ja se vaatii syvää

ihmisten välistä ymmärrystä. Ns. osallistumisnäkökulma palauttaa herkästi kaikki merkitykset

sosiaalisiin tilanteisiin, jaettuihin käytäntöihin ja työvälineisiin, vaikka kaikki tieto ei ole ti-

lanteisiin sidottua. Näin ollen oppiminen edellyttää järjestelmällistä opetusta ja ohjausta.

Hardenin (2004, 1 - 2) mukaan moniammatillisessa oppimisessa ei ole kyse oppimisen tehok-

kuudesta vaan suotuisista olosuhteista ja keinoista, jolloin opettajan rooli pedagogina koros-

tuu. Hän näkee moniammatillisen koulutuksen kolmiulotteisena mallina, jossa moniammatil-

lisuuden arvoa voi tarkastella siinä kontekstissa, jossa oppiminen tapahtuu. Ensimmäinen

ulottuvuus tarkoittaa opiskeluvaihetta, opiskelijoita ja oppimistilannetta. Toinen ulottuvuus on

opetussuunnitelman tavoitteet ja kolmas näkemys siitä, miten moniammatillisuuteen opitaan.

(Myös Pirrie, Wilson, Harden & Elsegood 2004, 2 - 3.) Merriam ja Caffarella kritisoivat sitä,

että yleensä kiinnitetään liian vähän huomiota opettajien moraaliin ja etiikkaan. Opettajat us-

kovat nimittäin herkästi, että opiskelijoilla on oikeus kasvaa ja kehittyä oppimiskokemuksista,

kun taas opiskelijat eivät välttämättä halua tai tunne siihen tarvetta. Koulutus on sosiaalista,

ihmisten keskinäistä toimintaa, jolloin jokaisella on oma näkemyksensä siitä, miten tulee toi-

mia toisen kanssa. Ei ole olemassa universaalia etiikkaa hyvästä ja pahasta tai oikeasta ja vää-

rästä. Käsitykset velvollisuuksista ja vastuista ovat myös erilaisia ja käytännön eettisten pul-

mien takana ovat erilaiset arvot, elämänhistoriat ja -tilanteet. Ja vaikka kouluttaja tuntee opis-

kelijoiden arvot, elämäntilanteet, oppimismotivaatiot ja tavat oppia, ei niillä ole välttämättä

merkitystä opetuksen eettisissä ratkaisuissa, sillä ammattikuntien ja yhteisöjen arvoilla on iso

vaikutus. Toki kouluttajan on viisasta paneutua toiminnan taustalla oleviin arvoihin ja usko-

69

muksiin, koska tietoisuus johtaa kuitenkin vastuullisuuteen ja eettiseen toimintaan. (Merriam

& Caffarella 1999, 370 - 385.)

Tutkimuksia moniammatillisuuden oppimisesta sosiaali- ja terveysalalla on tarkasteltu liit-

teessä 3. Moniammatillisuuden oppimisen tutkimus on edelleen varsin ajankohtaista eri puo-

lilla maailmaa. Tutkimusten mukaan oppimistavat ovat erilaisia eri yksilöillä, ja oppimisym-

päristöllä on merkitystä oppimiseen. Mitä enemmän opiskelijalla on vapautta tehtävien mää-

rittelyyn, menetelmien valintaan ja tulosten arviointiin, sen syvemmin hän oppii. Myös ope-

tuksen sisällöillä on yhteyttä oppimiseen. Monipuolista ammattitaitoa tuottavia menetelmiä

ovat opiskelu aidoissa toimintaympäristöissä, harjoittelu, tutkiva oppiminen ja projektioppi-

minen. Yhteisöllinen oppiminen on haasteellista, motivoivaa ja sitä pidetään hyvänä ammatti-

identiteetin kasvattajana.

3.3 Metakognition ja itsesäätelyn merkitys moniammatillisuuden oppimisessa

3.3.1 Metakognitio - oman ajattelun ymmärtämistä

Moniammatillisuudella toteutetaan suomalaisen ammattikorkeakoulujärjestelmän kulmakiveä:

monialaisuutta. Moniammatillinen toiminta on tarkoituksellista, intentionaalista. Intentionaa-

liseen oppimiseen liittyy näkemys siitä, että sekä kognitiiviset että metakognitiiviset prosessit

ovat välttämättömiä tavoitteelliselle toiminnalle, jolloin kyse ei ole satunnaisesta oppimisesta.

Intentionaalisuuteen liitetään käsitteet kognitiiviset tavoitteet, tietoinen kontrolli ja tiedon

tarkoituksellinen käyttö. Intentionaalisen oppimisen ydin on sekä tavoiteintentiossa että inten-

tion toteuttamisessa. Tavoitteelliset oppijat ovatkin sitoutuneet kognitiivisesti oppimisproses-

siin ja tarkkailevat sekä säätelevät oppimistaan. Motiivit, tavoitteet, uskomukset ja emootiot

ohjaavat heidän toimintaansa. Metakognitiossa on kyse oppijan kyvystä reflektoida, tehdä

tietoisia valintoja, ymmärtää ja kontrolloida eli tiedoista ja taidoista. Metakognition sovelta-

misessa taas on kyse oman ajattelun ymmärtämisestä, kognitiivisten prosessien aktiivisesta

tarkkailusta ja säätelystä sekä erilaisten strategioiden soveltamisesta ongelmanratkaisussa.

(Ruohotie 2003, 9; 2005a, 7.) Metakognitio ohjaa oppijan kykyä reflektoida, ymmärtää ja

kontrolloida oppimista (Ruohotie 2005a, 6; ks. myös Pintrich & McKeachie 2000, 31 - 50.)

70

Niitä taitoja, pätevyyksiä ja asiantuntijuuden ulottuvuuksia, jotka synnyttävät älyllisiä resurs-

seja yhä uusiin ongelmanratkaisutilanteisiin, kutsutaan metakognitiivisiksi taidoiksi tai meta-

taidoiksi. Ne liittyvät yleiseen asiantuntijuuteen ja niiden kehittymistä voidaan edistää yhtei-

söissä. (Hakkarainen ym. 2004, 208.) Metakognitiiviset taidot ovat selkeästi havaittavia piir-

teitä, jotka kuvaavat oppijan valitsemia menetelmiä ratkaisun löytämiseksi, vaikkakaan ne

eivät varmista mielekkään strategian valinnan tietoista pohdintaa. Kuitenkaan pelkkä meta-

kognitiivisten taitojen olemassaolo ei riitä siihen, että oppija käyttää ajattelukykyään, vaan

motivationaaliset tekijät ovat olennaisia metakognition soveltamisessa ja kehittämisessä. Eri-

laiset valmiudet tai taidot, kuten oppimisstrategioiden soveltaminen, saattavat auttaa oppimis-

tehtävän onnistumisessa, mutta oppija ei välttämättä pohdi ajatuksiaan tai analysoi järjellisiä

perusteita tiedon oikeellisuuden suhteen. (Ruohotie 2003, 9.)

Moniammatillisuuden oppimisessa onkin olennaista toiminnan motivaatio. Bereiter ja Scar-

damalia (1993) tarkastelevat sellaisia motivaatiota kuvaavia tekijöitä kuten tuntuu hyvältä eli

flow’ta, kannustavaa sosiaalista ympäristöä ja varsin poikkeuksellista sankarillisuutta. Oppi-

minen tuntuu hyvältä yleensä silloin, kun kyvyt ja haasteet ovat tasapainossa, sosiaalinen ym-

päristö on tukeva ja asiantuntijakulttuurin ihanteet ja tavoitteet edistävät omaa asiantuntijuu-

teen kasvua. Toimintaympäristö ei edistä mukautumista kulttuuriin vaan niihin ryhmän tavoit-

teisiin, joihin pyrkiminen vaatii jatkuvaa progressiivista ongelmanratkaisua. Tällaisessa toi-

mintaympäristössä yksilö edistyy kumulatiivisesti ja progressiivisesti muuttaen olosuhteita,

jotka asiantuntijakulttuurin jäsenet hyväksyvät. (Bereiter & Scardamalia 1993, 101 - 107,

120.) Motivaatioon voidaan kytkeä tiettyjä päätöksentekoon liittyviä tekijöitä, samoin halu

osallistua ponnisteluja vaativiin tehtäviin. Tähän vaikuttavat suoritustarpeet, mahdollisesta

epäonnistumisesta aiheutuvat pelot, sisäiset tai ulkoiset tavoitteet ja niihin liittyvä ajankäytön

suunnittelu. Kuvattuja tekijöitä kutsutaan saavutusorientaatioiksi. Itseen kohdistuvat orientaa-

tiot, kuten minäkäsitys, omanarvontunto ja tehokkuususkomukset, vaikuttavat tavoitteiden

valintaan ja motivaatioon. Näihin vaikuttavat myös arvot, asenteet ja mielenkiinnon kohteet,

jotka samalla antavat suunnan tiettyihin sisältöihin, tehtäviin ja menettelyihin. Tahtoon taas

ovat sidoksissa ne rakenteet, joilla pyritään tavoitteisiin. (Ruohotie 1998a, 64.)

Intentionaalisessa, tavoitteellisessa oppimisessa sekä kognitiiviset että metakognitiiviset teki-

jät ovat välttämättömiä (Ruohotie 2005a, 6). Limón Luque käyttää termiä intentionaalinen

käsitteellinen muutos, johon hän liittää kognitiiviset, metakognitiiviset, motivationaaliset ja

affektiiviset tekijät. Intentionaalinen, käsitteellinen muutos ei ole automaattinen, mutta se on

71

mahdollinen. Muutosprosessi on mahdollinen, mikäli tietyt ehdot ovat olemassa. Limón Lu-

quen mukaan muutosprosessin ehdot ovat metakognitiivinen ja volitionaalinen eli tahtoon

sidoksissa oleva ehto sekä itsesäätelyehto. Metakognitiivisesta ehdosta on kyse silloin, kun

oppija tiedostaa muutostarpeen ja muutoksen kohteet. Volitionaalinen ehto tarkoittaa oppijan

haluavan muutosta toimintaansa. Itsesäätelyehto täyttyy silloin, kun oppija kykenee säätele-

mään, eli suunnittelemaan, tarkkailemaan ja arvioimaan omaa muutosprosessiaan. Ensimmäi-

nen askel käsitteelliseen muutokseen on ristiriidan tiedostaminen nykyisen ja vaihtoehtoisten

tapojen välillä. Vaihtoehtoiset tavat ovat mahdollisia, ja niille tulee löytää uskottavat selityk-

set. Seuraava askel käsitteelliseen muutokseen on muutostarpeen tunnistaminen, ja sen jäl-

keen tulevat muutoksen kohteet. Pelkkä kognition, motivaation ja emootioiden säätely ei vält-

tämättä riitä käsitteelliseen muutokseen, ellei oppija pääse soveltamaan taitojaan. Myös tun-

teilla on merkitystä, sillä ne voivat olla pahimpia käsitteellisen muutoksen esteitä. (Limón

Luque 2003, 136, 140 - 141.)

Oppimisen strategiat kehittyvät yksilön ja ympäristön vuorovaikutuksessa, eikä niitä tulisi-

kaan tarkastella yksilön ominaisuuksina. Tällaiset sopeutumismekanismit mahdollistavat te-

hokkaan toiminnan tutussa ympäristössä, mutta eivät toimi uudessa oppimisympäristössä,

jolloin oppijan on muutettava opiskelutapojaan. (Hakkarainen, Lonka & Lipponen 2004, 102.)

Ilman sosiaalisen metakognition kehittämistä oppija ei voi kehittyä yhteisössä eikä kehittää

sitä. Sillä ei riitä, että pystyy osallistumaan yhteisön toimintaan, on ymmärrettävä yhdessä

tekemisen arvo ja merkitys sekä osattava nähdä sosiaalisten resurssien hyöty. Tällöin voi

myös ymmärtää niitä tekijöitä, jotka vaikuttavat ryhmän toimintaan. Tärkeä metataito on

myös tietoon liittyvät eli episteemiset taidot. Oppijan tulee olla tietoinen yhteisön tiedollisesta

tilasta, jotta hän voi sijoittaa sinne itsensä. Se mahdollistaa sitoutumisen yhteisöön, työskente-

lyn yhteisössä, oman tietoon liittyvän reflektion ja arvioinnin suhteessa koko työyhteisön toi-

mintaan. (Hakkarainen ym. 2004, 209 - 210.)

3.3.2 Itsesäätely - oman oppimisen hallintaa moniammatillisessa yhteisössä

Itsesäätely on olennainen osa moniammatillisuuden oppimista, jossa omaa toimintaa tulee

koko ajan suhteuttaa sovittuihin tavoitteisiin ja muiden jäsenten toimintaan. Itsesäätelyssä on

kyse suunnittelusta, tarkkailusta ja arvioinnista. Käytännössä se tarkoittaa oppimistavoitteiden

asettamista, tehokkaiden strategioiden käyttöä organisoimaan ja koodaamaan muistettavaa

72

tietoa ja resurssien tehokasta hyödyntämistä. Siihen liittyvät usko omiin kykyihin, tehokas

ajankäyttö ja oppimisen arvottaminen. Itsesäätely tapahtuu ennen varsinaista toimintaa. Se

sisältää palauteprosessin, jonka avulla toimintaa suunnataan uudella tavalla. Siihen kuuluvat

oleellisesti persoonaan, käyttäytymiseen ja ympäristöön liittyvät tekijät. Oppimisen itsesäätely

ei aina ole tietoista, mutta se voi kehittyä kuten muutkin taidot. (Ruohotie 2002c, 37; 2005, 6.)

Opettajien taidot tukea opiskelijoiden itsesäätelyä vaihtelevat huomattavasti. Siihen vaikutta-

vat opettajien käsitykset opettamisen tavoitteesta ja siitä, kuka kontrolloi oppimisprosessia.

(Hakkarainen, Lonka & Lipponen 2004, 102.) Oppimisprosessia ohjaavassa itsesäätelyssä on

kyse kyvystä organisoida ja säädellä omaa oppimistaan niin itsenäisesti kuin ryhmässäkin.

Kyse on myös kyvystä selviytyä opiskeluun liittyvistä vaikeuksista. Itsesäätelyyn liittyvät

olennaisesti motivaatio, emootiot, mielenkiinto asiaan ja strategiset taidot. (Ruohotie & Hon-

ka 2003, 68 - 71.)

Limón Luque (2003, 150 - 157) nostaa esiin ammattispesifin osaamisen merkityksen itsesää-

telyssä. Sellaiset, jotka osaavat säädellä oppimistaan ja muutostaan, omaa tietämystään ja us-

komuksiaan, haluavat muuttaa toimintaansa saavuttaakseen tavoitteet. He pystyvät näkemään

eron oman ja vaihtoehtoisen näkemyksen välillä. He tunnistavat muutostarpeen ja muutosta

vaativat asiat ja sitoutuvat tehtäväänsä sekä suunnittelevat, tarkkailevat ja arvioivat motivaa-

tiotaan, emootioitaan, mielenkiintoaan ja taitojaan, jotta he voivat suunnitella muutokseen

johtavaa toimintaa ja arvioida muutosprosessin tuloksia. Muutos ei niin ikään voi olla mah-

dollinen, ellei oppijalla ole riittävää ammattispesifiä osaamista, sillä se puolestaan auttaa hyö-

dyntämään itsesäätelytaitoja. Asiantuntijat saattavat olla haluttomia muuttamaan pääteorioi-

taan ja uskomuksiaan, koska heillä on erittäin paljon alaan liittyvää tietoa ja tunne siitä, että

he tietävät. Asiantuntijat tietävät kuitenkin, että heidän pitäisi tarkastella myös itselleen risti-

riitaista tietoa. Toisaalta esimerkiksi lukio-opiskelijat, joilla on vain vähän tietoa, eivät edes

voi tietää vaihtoehtoisen tiedon olemassaoloa. Kuviossa 3 esitetään Limón Luquen (2003)

näkemys ammattispesifisen osaamisen ja itsesäätelytaitojen yhteydestä (vrt. Ruohotie 2003,

10).

73

KUVIO 3. Ammattispesifisen osaamisen ja itsesäätelytaitojen yhteys (Limón Luque 2003)

Koska persoonaan, käyttäytymiseen ja ympäristöön liittyvät tekijät muuttuvat, niitä on tark-

kailtava jatkuvasti, jotta voi muuttaa toimintaansa. Itsesäätelyyn eli metakognitiiviseen kont-

rolliin perustuvaa oppimista voidaan kuvata kolmevaiheisena, syklisenä prosessina, johon

kuuluvat keskeisesti tahto ja motivaatio. Zimmermannin alun perin kuvaamat vaiheet ovat

esivalmistelu-, suunnittelu- ja aktivointivaihe, suoritusvaihe ja itsereflektio. Ensimmäistä vai-

hetta ilmentävät tehtävän analyysi ja itsemotivointiin liittyvät uskomukset. Hyvät itsesäätelijät

asettavat tavoitteita ja suunnittelevat sopivia oppimisstrategioita. Käsitykseen itsestä oppijana

liitetään tehokkuususkomukset, tavoiteorientaatio ja oma mielenkiinto. Suoritusvaihetta tar-

kastellaan sekä itsekontrollin että -tarkkailun avulla. Kontrollin avulla voidaan ohjata oppi-

mista, säädellä tarkkaavaisuutta ja oppimista. Tarkkailun avulla saadaan tietoa oppimisestaan.

Itsereflektiossa on kyse toisaalta itsearvioinnista ja toisaalta itsereaktioista. Itsearvioinnilla

oppija haluaa saada nopeaa ja tarkkaa palautetta toiminnastaan toisiin verrattuna. Itsearviointi

johtaa attribuutiotulkintoihin, jolloin tulkitaan onnistumisen ja epäonnistumisen syitä. Onnis-

tumiset auttavat valitsemaan muutosta edistävät oppimisstrategiat. (Zimmerman 2001, 1 - 5;

ks. myös Pintrich 2000, 51 - 55; Ruohotie 2005b, 11 - 16.) Zimmermannin kuvaama oppimi-

sen itsesäätelymalli on kuviossa 4 Ruohotien (2005b) kuvaamana.

HEIKOTVAHVAT

H
EI

K
O

T
V

A
H

V
A

T

Intentionaalinen
käsitteellinen muutos on
erittäin epätodennäköistä.

Intentionaalinen käsitteellinen
muutos on todennäköistä.
Sitä edistävät seuraavat seikat:

Tehtävä on haasteellinen
ja ongelma on mielekäs.
Oppijan tavoitteena on
lisätä pätevyyttä.
Tehtävä ei uhkaa itseluot-
tamusta, tehokkuususko-
muksia tai minäarvostusta.

Asiantuntijuuden kehittyminen
on sidoksissa itsesäätelytaitoihin,
siksi ei ole olemassa ihmisiä,
joilla on vahva ammattispesifi-
nen osaaminen ja heikot itse-
säätelyvalmiudet.

Itsesäätelytaitoja on vaikea
siirtää ja soveltaa uuteen aluee-
seen. Itsesäätelytaitojen siirtä-
minen saattaa riippua aiemmista
vastaavista oppimistilanteista.
Ihmiset saattavat pystyä tunnis-
tamaan muutosta kaipaavat
puutteet.

A
LA

A
N

LI

IT
TY

V
Ä

 T
IE

TÄ
M

Y
S

 ITSESÄÄTELYTAIDOT

74

KUVIO 4. Oppimisen itsesäätelymalli Zimmermannin mukaan (Ruohotie 2005b)

Pintrich ei pidä oppimisen itsesäätelyä helppona eikä automaattisena. Hänen mukaansa usko

itseen, tehtävään liittyvä arvostus ja tavoitteiden laatiminen itsensä kehittämiselle ja oppimi-

selle vaikuttavat myönteisesti itsesäätelyyn. (Pintrich 2000, 62 - 63.) Banduran itsesäätelyteo-

ria selittää ympäristön ärsykkeiden merkitystä yksilön prosessoinnissa ja auttaa selittämään

sitä, miksi samantyyppiset ihmiset käyttäytyvät hyvin eri tavoin samassa tilanteessa (Bandura

2000, 79). Banduran sosiaalis-kognitiivisen motivaatioteorian mukaan psykologiset prosessit

nostavat esiin ja vahvistavat persoonallisia tehokkuususkomuksia, joilla ymmärretään uskoa

saavuttaa tiettyjä tuloksia. Usko itseen eli tehokkuususkomukset vaikuttavat sekä aloitteelli-

suuteen että tilanteista selviytymiseen. Tehokkuususkomukset perustuvat pitkälti itsetunte-

mukseen. Tehokkuususkomuksilla ja aiemmilla saavutuksilla on merkitystä valittuun käyttäy-

tymiseen sekä siihen, yrittääkö ihminen edes selviytyä haastavista tilanteista. Ne suuntaavat

käyttäytymistä ja vaikuttavat esimerkiksi siihen, miten paljon ponnistuksia hän on valmis

SUORITUS

Itsekontrolli
olennaiseen keskittyminen
opiskelumenetelmän /

 strategian oivaltaminen
itseltä kysyminen
mentaaliset mielikuvat

Itsetarkkailu
metakognitiivinen tarkkailu

ITSEREFLEKTIO

Arviointi
itsearviointi
kausaaliattribuutiot

Itsereaktiot
itsetyytyväisyys
adaptiivisuus /
defensiivisyys

ESIVALMISTELU-,
SUUNNITTELU- JA
AKTIVOINTI

Tehtäväanalyysi
tavoitteen asettaminen
strateginen suunnittelu

Motivationaaliset
uskomukset

tehokkuuskokemukset
tulosodotukset
tavoiteorientaatio
sisäinen mielenkiinto

75

tekemään ja miten kauan. Mitä voimakkaammat tehokkuususkomukset ovat, sitä aktiivisem-

mat ovat ponnistelut. Tehokkuususkomukset ja toiminta ovat näin ollen sidoksissa toisiinsa.

(Bandura 1977, 193 - 195; 2000, 79.)

Tehokkuususkomukset rakentuvat Banduran mukaan pääasiassa saadusta informaatiosta nel-

jällä tavalla: osaamisen kokemuksista, välillisistä kokemuksista, kielellistä ja sosiaalista vai-

kutuksista ja fysiologisista ja affektiivisista tiloista. Saatu informaatio voidaan hyödyntää vas-

ta kognitiivisen prosessoinnin ja reflektiivisen ajattelun kautta. Kognitiivinen prosessointi

kiinnittää huomion persoonalliseen tehokkuuteen ja niihin yhdistelysääntöihin tai tulkintoihin,

joita ihmiset käyttävät arvioidessaan ja integroidessaan saadusta informaatiosta muodosta-

maansa käsitystä. Suurin merkitys on onnistumisen kokemuksilla, sillä ne rakentavat vahvaa

uskoa itseen. Epäonnistumiset kalvavat ennen kuin usko itseen on ehtinyt lujittua. Jos taas

koetaan helppoja onnistumisia sekä odotetaan nopeita tuloksia, epäonnistumisista lannistutaan

helposti. Vaikeudet antavat kuitenkin mahdollisuuden oppia epäonnistumisista, sillä silloin

opitaan hiomaan entistä parempaa tilanteiden hallintaa. (Bandura 2000, 79 - 80.)

Välillisten kokemusten kautta saadut tehokkuususkomukset ovat melko heikkoja ja haavoittu-

via ja ne ovat syntyneet toimintaa mallittamalla. Toiseen vertaaminen edistää tehokkuusus-

komuksia. Mitä enemmän yhdenmukaisuutta viiteryhmään arvioidaan olevan, sen uskotta-

vammilta tuntuvat onnistumisiin ja epäonnistumisiin liitettävät mallit. Mikäli mallit tuntuvat

vierailta, oppija mallittaa kokemukset itse ja käyttää arvostettuja tuloksia tuottavia taitoja.

Opettajan tehtävä on tukea oppijaa myönteiseen itsearviointiin ja luoda niitä tilanteita, joissa

hänen on mahdollisuus onnistua, koska onnistumiset vahvistavat uskoa omiin kykyihin. Te-

hokkuususkomusten arviointi herkistyy erityisesti niissä tilanteissa, joissa omat kyvyt koetaan

epävarmoiksi. Toisen puheen kautta saatu vaikutus on melko heikkoa, mutta se tukee uskoa

itseen vaikeissa tilanteissa. Toistuvasti saatu palaute saattaa vaikuttaa epäsuorasti niihin, jotka

uskovat omien kykyjensä rajallisuuteen. Palautteen rajaus, jäsentely, palautteenantotilanne ja

palautteen antajan uskottavuus vaikuttavat tehokkuususkomuksiin. Opettajalla tulisikin olla

herkkyys tunnistaa opiskelijan heikkoudet ja vahvuudet, jotta hän voisi luoda sopivia tilanteita

tukemaan kunkin omaa kehitystä, suhteessa itseen, ei muihin. Kuitenkin vasta kognitiivisen

prosessoinnin kautta saatu informaatio vaikuttaa tehokkuususkomuksiin. (Bandura 2000, 86 -

99; 101 - 115.)

76

Bandura on käsitellyt myös kollektiivista tehokkuutta ja ryhmän tehokkuususkomuksia, mikä

antaa mielenkiintoisen lisän moniammatillisuuden oppimisen tarkasteluun. Hänen mukaansa

ryhmän toiminta perustuu sen jäsenten vuorovaikutukseen. Sen tekijöitä ovat ryhmässä olevat

pätevyydet, ryhmän muotoutuminen, toimintojen koordinointi, ryhmän johtaminen, toiminta-

strategiat ja jäsenten välinen molemminpuolinen, helppo tai huono vuorovaikutus. Sama ko-

koonpano voi saada aikaan erilaisia tuloksia riippuen siitä, miten kunkin erityiset taidot ja

ponnistelut on koordinoitu ja ohjattu. Ryhmän pätevyys yksikkönä voi vaihdella paljon johtu-

en erilaisista vuorovaikutusdynamiikoista. Sen vuoksi kollektiivinen tehokkuus on ryhmän

ominaisuus eikä yksittäisten jäsenten ominaisuuksien summa. Tunnusmerkillistä on, että

ryhmän jäsenet haluavat tietää, miten he hyödyntävät resurssinsa ja tekemänsä suunnitelmat.

Tärkeää on myös havaita, miten paljon he ponnistelevat ja miten menettelevät, kun ryhmän

toiminta ei tuotakaan heti nopeita tuloksia. (Bandura 2000, 478 - 482.)

Näen metakognition oleellisena osana moniammatillisuuden oppimisessa, sillä kyse on oppi-

jan kyvystä arvioida, ymmärtää ja kontrolloida omaa oppimistaan yhteisön jäsenenä. Oppimi-

sen itsesäätelyä tarvitaan erityisesti yhteisöllisessä oppimisessa ja silloin on kyse tiedosta,

joka käsittää omat tietorakenteet, prosessit, samoin kognitiiviset ja affektiiviset tilat sekä ky-

vyn tarkkailla ja säädellä näitä tiloja ja omaa tietämystään. Aidossa moniammatillisessa op-

pimis- ja työyhteisössä on mahdollista teorian ja käytännön, erilaisten tehtävien ja ohjauksen

avulla rakentaa moniammatillisuuden edellyttämää pätevyyttä. Opettaja on oppimisen tuke-

misen asiantuntija, opiskelijan arvokas resurssi ja oppimisen mahdollistaja.

3.4 Teoreettisten lähtökohtien koonti

Edellisissä luvuissa käsitellyt teoriat ja aikaisemmat tutkimukset ovat auttaneet ymmärtämään

moniammatillisuuden ja sen oppimisen ilmiöitä ammattikorkeakoulun sosiaali- ja terveysalal-

la. Tutkimuksen teoreettiset lähtökohdat koostuvat asiantuntijuuteen liittyvistä käsitteistä,

monialaisuudesta, moniammatillisuudesta sekä moniammatillisuuden oppimisesta sekä yksi-

löllisenä että yhteisöllisenä ilmiönä. Tarkastelen moniammatillisuutta sosiaali- ja terveysalan

kvalifikaationa, mikä on antanut suunnan teoreettiseen tarkasteluun. Moniammatillisuus tuo

näin ollen merkittävän haasteen sosiaali- ja terveysalan koulutukselle. Haasteen tekee entistä

suuremmaksi se, että lähes synonyymeinä käytetyt monialaisuuden ja moniammatillisuuden

käsitteet ovat erittäin monimerkityksisiä, yksilöllisiä ja yhteisöllisiä ja näin ollen vaikeasti

77

määriteltäviä. Jäsennän käsitteitä ammattitaidon, pätevyyden ja asiantuntijuuden muuttumisen

näkökulmista.

Tarkastelen moniammatillisuuden oppimista yksilön näkökulmasta yhteisöllisen oppimisen

viitekehyksessä, jolloin yhteisökin oppii. Oppimisen taustalla ovat sekä konstruktivistinen että

sosiaalisen konstruktivismin oppimiskäsitykset. Kuvaan taitojen oppimista, ammatillista kas-

vua, johon liitän työidentiteetin muutoksen ja lisäksi progressiivisen ongelmanratkaisun ide-

an. Kuvaan oppimista moniammatillisessa oppimisympäristössä yhteisöllisenä oppimisena,

jolloin näen opettajan oppimisympäristöjen rakentajaksi ja opiskelijan oppimisen resurssiksi.

Oppimiseen liittyvät tässä tutkimuksessa teorian ja käytännön yhteen nivominen ja tavoitteel-

linen toiminta, mikä edellyttää oppijoilta metakognitiivisia ja itsesäätelytaitoja. Taulukkoon 2

olen koonnut yhteenvedoksi tutkimuksen pääasialliset teoreettiset tarkastelukulmat ja teoree-

tikot suhteessa keskeisiin käsitteisiin ja tutkimustehtäviin.

TAULUKKO 2. Tutkimuksen teoreettiset tarkastelukulmat

Peruskäsite Teoreettiset tarkastelukulmat Teoreetikot

Moniammatillisuus - kvalifikaatio
- ammattitaito
- pätevyys eli kompetenssi
- asiantuntijuus
- monialaisuus
- moniammatillisuus

- Ellström, Nijhof, Väärälä
- Eraut
- Bereiter, Scardamalia, Helakorpi
- Hakkarainen, Palonen, Paavola &

Lehtinen
- Kotila

Moniammatillisuuden
oppiminen

- asiantuntijuuden muuttuminen
- sosiaalinen konstruktivismi

oppimisen taustalla
- opettaja oppimisen resurssina
- yhteisöllinen oppiminen
- oppimisympäristö
- metakognitio ja intentio

- Dreyfus & Dreyfus, Rousi, Anderson &
Marshall, Bereiter & Scardamalia,
Ruohotie

- Burr, Freeth & Reeves, Helakorpi
- Bereiter, Savonmäki
- Bereiter, Eraut, Hakkarainen, Janhonen,

Pintrich, Scardamalia, Tynjälä, Wenger
- Bandura, Limón Luque, Ruohotie,

Zimmerman

Laadullinen tutkimus on tavallisimmin aineistolähtöistä tai teorialähtöistä. Tutkimuksen alku-

vaiheessa olen aloittanut aineiston analyysin aineistolähtöisesti, koska en ole löytänyt kai-

paamaani teoreettista tarttumapintaa, vaan olen alkanut hahmotella kiehtovaa tutkimusaihetta

keskustelemalla opiskelijoiden ja opettajien kanssa. Olen kuitenkin päätynyt analyysissä teo-

riasidonnaisuuteen, sillä löytämäni muut tutkimukset ovat auttaneet minua rajaamaan mo-

niammatillisuuden oppimisen monitulkintaisia käsitteitä ja jäsentämään analyysivaiheen ajat-

78

telutyötä. Teoriaan perehtymisellä on Creswellin mukaan merkitystä laadullisessa tutkimuk-

sessa. Tutkimuksen alkuvaiheessa kirjallisuuskatsaus auttaa tutkijaa tutkimusongelmien mää-

rittelyssä ja perustelussa sekä osoittamaan tutkimuksen tarpeellisuuden. Tutkimuksen lopussa

tuloksia voi verrata aiempiin tutkimuksiin ja osoittaa, että ne tukevat aiempia tuloksia tai ovat

niille vastakkaisia. (Creswell 2008, 116; Tuomi & Sarajärvi 2002, 98 - 99.)

Seuraavaksi kuvaan tämän tutkimuksen näkökulmat tutkimuksen keskeisistä käsitteistä:

1 Kvalifikaatiot kuvaavat yksilön ja työn välistä dynaamista suhdetta, eivät yksilöllisiä omi-

naisuuksia. Kvalifikaatiot nousevat työstä tai työntekijän pätevyydestä ja taidoista. Mo-

niammatillisuuden edellyttämä pätevyys on uusi kvalifikaatio, joka on syntynyt väestön

tarpeista ja sosiaali- ja terveysalan asiantuntijoiden osaamisesta. Väestön tulevat sosiaali-

ja terveystarpeet ja niihin vastaaminen ilmenevät työntekijälle kvalifikaatiovaatimuksina.

2 Ammattitaito on kehittyvää pätevyyttä muuttuvassa työssä. Ammattitaidon synonyyminä

käytän käsitettä ammatillinen pätevyys. Siihen kuuluvat sekä yleinen että omaan ammat-

tialaan liittyvä pätevyys, tiedot ja taidot. Ammattitaito ilmenee eri tilanteissa ja yhteyksis-

sä eri tavoin. Se saavutetaan koulutuksella, elämän- ja työkokemuksella. Ammattitaito on

yksilöllistä ja yksilöt voivat yhdessä tuottaa yhteisöllistä osaamista, jolloin ammattitaito

ilmenee yhteisön ominaisuutena. Pätevyys liittyy aina johonkin asiaan tai yhteyteen, tässä

moniammatillisuuden edellyttämään osaamiseen sosiaali- ja terveysalalla.

3 Tässä tutkimuksessa asiantuntijuus tarkoittaa sosiaali- ja terveysalalla tarvittavaa muuttu-

vaa ammattitaitoa ja osaamista. Asiantuntijuuden tarkastelukulmat ovat sekä yksilöllinen

että yhteisöllinen. Yksilöt voivat yhdessä tuottaa yhteisöllistä asiantuntijuutta, jolloin asi-

antuntijalla on kyky ymmärtää ilmiöitä laajasti ja soveltaa omaa osaamistaan luovasti eri

tilanteissa ja yhteyksissä. Oleellista työskentelyssä on tulevan ennakointi eli proaktiivi-

suus ja kyky ottaa vastuu tekemästään oman alan arvoihin perustuen. Asiantuntija säätelee

toimintaansa ja kehittää itseään, työhönsä liittyviä ehtoja ja työtään tavoitteellisesti yhtei-

sön jäsenenä.

4 Moniammatillisuus ja monialaisuus kietoutuvat toisiinsa. Moniammatillisuus-käsitteellä

on sekä yhteisöllinen että yksilöllinen luonne. Yhteisön näkökulmasta se tarkoittaa sitä,

että yhteisö tuottaa vaadittavan osaamisen sen jäsenten osaamisella. Yksilön ominaisuute-

na moniammatillisuus ilmenee sellaisina pätevyyksinä, joissa korostuvat yleiset taidot tai

valmiudet kuten asenteet, päätöksenteko-, ongelmanratkaisutaidot, sosiaalisessa kanssa-

käymisessä tarvittavat taidot ja tavoitteellisen oppimisen taidot. Monialaisuudessa on kyse

79

fysioterapian, hoitotyön ja sosiaalialan asiantuntijuusperustan ja tieteenalojen tunnistami-

nen ja hyödyntäminen oppimisessa.

5 Monialainen sosiaali- ja terveysalan koulutus tarkoittaa tässä tutkimuksessa fysioterapian,

hoitotyön ja sosiaalialan koulutusta.

6 Asiantuntijuuden oppiminen on prosessi, joka etenee tiettyjen vaiheiden kautta. Siinä tie-

dot, taidot, mielikuvat, uskomukset ja havainnot kehittyvät ja muuttuvat. Asiantuntijuuden

kasvu käynnistyy koulutuksen aikana ja jatkuu työssä ollessa.

7 Oppiminen on oppijan sisäinen, yhteisössä rikastuva prosessi, jossa kokemuksen kautta

syntyy suhteellisen pysyvä muutos tai muutoksen mahdollisuus. Oppimisympäristöinä

moniammatillisuuden oppimisessa ovat aidot toimintaympäristöt, joissa teorian ja käytän-

nön on mahdollisuus toimia vuorovaikutuksessa. Opettaja on opiskelijalle resurssi, joka

suunnittelee opiskelijoille pedagogisesti toimivia oppimisympäristöjä ja tukee koko oppi-

misprosessin ajan. Moniammatillisuuden oppiminen on yhteisöllisen oppimisen prosessi,

jossa metakognitiiviset ja itsesäätelytaidot korostuvat.

7.1 Moniammatillisuuden oppimista voi luonnehtia yhteisölliseksi oppimi-

seksi, jossa oman alan asiantuntijuuden ohella opitaan yhteisössä tarvittavia

taitoja, yleisiä taitoja. Sosiaalisen konstruktivismin mukaan yhteisössä jaetut

merkitykset ja yhteinen ymmärrys rakennetaan vuorovaikutuksessa toisten

kanssa. Samalla tuotetaan sellaisia osaamisen yhdistelmiä, joita kukaan ei

yksin pysty tuottamaan. Moniammatillisuuden oppiminen edellyttää kunkin

omakohtaista sitoutumista. Konstruktivistisen ajattelun mukaan oppija ra-

kentaa oman tietämyksensä aiempaan tietoon ja kokemukseen pohjautuen

tavoitteellisesti, merkityksellisesti sekä aikomuksellisesti vuorovaikutukses-

sa toisten kanssa. Yksilön oman tiedonrakentamisprosessin rinnalla koros-

tuvat sekä sosiaalinen että fyysinen ympäristö. Lisäksi yksilö säätelee omaa

oppimistaan yhteisössä.

7.2 Metakognitiossa on kyse oman ajattelun ymmärtämisestä, kyvystä ref-

lektoida, ymmärtää ja kontrolloida omaa oppimistaan moniammatillisessa

yhteisössä. Intentionaalinen oppiminen tarkoittaa tavoitteellista, itsesäädel-

tyä oppimista, jossa motivaatio on keskeinen tekijä. Se sisältää tiedon, joka

käsittää omat tietorakenteet, prosessit, kognitiiviset ja affektiiviset tilat ja

kyvyn tarkkailla ja säädellä näitä tiloja sekä omaa tietämystään.

80

4 TUTKIMUSTEHTÄVÄT

Olen hakenut vastauksia tutkimustehtäviin moniammatillisen oppimisprojektin kautta. Siinä

opiskelijat ja opettajat ovat välittäneet ajatuksensa eri tavoin. Ammattikorkeakouluja perustet-

taessa monialaisuuden arveltiin tuovan lisäarvoa eri alojen koulutukseen - niin myös sosiaali-

ja terveysalalle. Ajatus monialaisuuden lisäarvosta tuntui mielekkäältä, vaikkakin se jäi varsin

käsitteelliseksi. Nyt moniammatillisuudesta on tullut sosiaali- ja terveysalan kvalifikaatio ja

sen oppimista on mahdollista tavoitella esimerkiksi hankkeissa. Tutkimuksen taustalla ovat

olettamukset siitä, että sosiaali- ja terveysalan monialaisuutta hyödyntämällä voidaan edistää

fysioterapian, hoitotyön ja sosiaalialan moniammatillista työtapaa ja moniammatillisuuden

edellyttämää pätevyyttä voi oppia koulutuksen aikana.

Tässä tutkimuksessa tarkastellaan opiskelijan oppimista, jolloin opettaja nähdään oppimisen

ohjaajana ja mahdollistajana. Tutkimus liittyi Lahden ammattikorkeakoulun Sosiaali- ja ter-

veysalan Oppimiskeskus Optiimin moniammatillisen toiminnan kehittämiseen niin, että opis-

kelijoille luotiin suotuisa oppimisympäristö. Aihe liittyy ammattikorkeakoulututkimukseen ja

tarkemmin ammattikorkeakoulupedagogiikkaan. Tutkimustehtävä on kuvata, analysoida ja

käsitteellistää moniammatillisuus ja sen oppiminen. Tutkimustehtävät perustuvat edellä ku-

vattuun tutkimuksen viitekehykseen.

Tutkimuskysymykset ovat:

1. Miten opiskelijoiden ja opettajien kokemukset ilmentävät monialaisuutta ja moniam-

matillisuutta?

2. Miten opiskelijoiden moniammatillisuuden oppiminen ilmenee opiskelijoiden ja opet-

tajien kokemusten perusteella kuvattuina?

81

5 TUTKIMUKSEN METODOLOGISET LÄHTÖKOHDAT

5.1 Laadullinen tapaustutkimus ja tutkimuksen taustaolettamukset

Omat ontologiset sitoumukseni ovat vaikuttaneet tutkimuksen tekemiseen. Lähden tutkimuk-

sessa liikkeelle induktiivisesti, yksittäisen ihmisen kokemuksista ja empiirisistä havainnoista

moniammatillisessa oppimisyhteisössä. Ajattelen, että jokainen kuvaa omat kokemuksensa

omasta tiedosta ja totuudesta oman kielensä välityksellä, millä itse kukin rakentaa eli konstru-

oi sosiaalista todellisuuttaan, eikä jäljennä sitä. Näin ollen on olemassa erilaisia todellisuuksia

ja voidaan puhua relativistisesta ontologiasta. Laadullinen tutkimus on hyvinkin subjektiivista

ja tavoitteena on nimenomaan tulkita ja ymmärtää niitä merkityksiä ja määrittelyjä, joita ih-

miset antavat omille kokemuksilleen ja toiminnalleen. Näin saadut tulokset muodostavat epis-

temologiset sitoumukset ja edustavat totuutta tutkittavien totuuden kautta. (Denzin & Lincoln

2003, 5, 16; Silvonen & Keso 1999, 90; Strauss & Corbin 1998, 10 - 11.)

Creswellin (2008, 264 - 265) mukaan laadullisen tutkimuksen tulkinta tarkoittaa joko sitä, että

tutkija palaa yhä uudelleen henkilökohtaisiin näkemyksiin ja muodostaa samalla laajoja mer-

kityksiä tutkittavasta ilmiöstä, tai hän vertaa tuloksia aiempiin tutkimuksiin tai molempia.

Myös tutkijan ja tutkittavien maailma on sosiaalinen maailma, josta ei ole mahdollista tehdä

objektiivisia havaintoja, sillä ne ovat kontekstisidonnaisia. On muistettava, että ihmiset osaa-

vat vain harvoin selittää toimintaansa ja aikomuksiansa: ne ovat tarinoita tai selvityksiä siitä,

mitä he tekevät ja miksi. Varsinkaan yhdellä menetelmällä aikomuksia on vaikea saada esiin.

(Denzin & Lincoln 2003, 31.) Tieteellinen tieto on siten relativistista, sillä se on sosiaalisesti

rakennettua ja ihmisillä on tarve päästä yhteisesti jaettuihin merkityksiin. Tieto perustuu ih-

misten kokemuksille ja niille annetuille merkityksille, jotka on välitetty kielen kautta. (Tynjä-

lä 1999, 148; Tynjälä ym. 2005, 27 - 28.) Tämän määrittelyn pohjalta tutkimustani moniam-

matillisuuden oppimisesta voi pitää lähtökohdiltaan sosiaalisena konstruktivismina.

Ratkaiseva tekijä tapaustutkimuksen valintaan oli se, että tutkimuskysymyksiin oli mahdolli-

suus hakea vastauksia ammattikorkeakoulun arjesta. Tutkimustehtävänä on kuvata, analysoida

ja käsitteellistää opiskelijoiden ja opettajien kokemuksia monialaisuudesta ja moniammatilli-

suudesta sekä sen oppimisesta. Tutkimuksen tavoitteena on ymmärtää moniammatillisuuden

ilmiötä entistä paremmin. Tutkimus kohdistuu opiskelijoiden moniammatillisuuden oppimi-

seen oppimisprojektissa. Tältä pohjalta tutkimus saa myös tapaustutkimuksen ulottuvuuden.

82

Yin (2003, 13) tarkoittaa tapaustutkimuksella empiiristä tutkimusta, joka tutkii jotakin nyky-

hetken ilmiötä luonnollisissa olosuhteissa eri menetelmillä. Stake jakaa tapaustutkimuksen

kolmeen tyyppiin, joista yhden tavoitteena on tietyn tapauksen parempi ymmärtäminen (in-

trinsic case study). Tapaustutkimus voi olla myös välineellinen (instrumental case study),

jolloin halutaan edistää joitakin tavoitteita tai useamman tapauksen avulla tutkia joitakin ilmi-

öitä, populaatiota tai olosuhteita (multiple case study tai collective case study). Tutkimus on

hyvin joustavaa ja se voikin sijoittua erilaisiin tilanteisiin ja yhteyksiin. Tutkimuksen kohtee-

na eli tapauksena voi olla yksittäinen ihminen, projekti, hanke, tuote tai tapahtuma. Ja vaikka

tutkimuksen mielenkiinto on yhdessä tapauksessa, se muodostuu tapauksen sisällä erilaisista

ryhmistä tai tapahtumista. Tapaustutkimusprosessille on tunnusmerkillistä myös jatkuva tul-

kinta, mikä tarjoaa mahdollisuuden oppia. (Stake 2005, 444 - 445, 449 - 451.)

Tapaustutkimusta ja laadullista tutkimusta kritisoidaan usein siksi, että tutkimus ei ole ollut

riittävän tarkka tai tutkija ei ole toiminut systemaattisesti, jolloin hän on saattanut osoittaa

epämääräisiä tuloksia tai puolueellisia näkemyksiä vaikuttaakseen tuloksiin ja johtopäätök-

siin. Toinen kritiikki kohdistuu siihen, että tapaustutkimuksella voidaan tuottaa vain vähän

tieteellisesti yleistettävää tietoa. Tapaustutkimuksen tuloksia voi toki yleistää, mutta yleistä-

misen luonne on toisenlainen, se tehdään muihin teorioihin, ei populaatioihin. Kolmanneksi

kritisoidaan sitä, että tutkimus vie liian kauan aikaa ja tulokset ovat massiivisia, vaikeasti luet-

tavia dokumentteja. (Yin 2003, 10 - 11.)

5.2 Eri menetelmillä kerätty aineisto

Oppimisprojekti toteutui nuorten kehitysvammaisten parissa, jossa tavoitteena oli edistää

nuorten integroitumista yhteiskuntaan kerhotoiminnan avulla. Opiskelijoiden oppimisen ta-

voitteena oli lisätä valmiuksia projektinomaisessa työskentelyssä, kehittämishankkeiden to-

teuttamisessa ja muutoksen hallinnassa monialaisessa ryhmässä. Lisäksi kullakin oli tavoit-

teena monipuolistaa ja täydentää omaa ammatillista osaamistaan. Oppimisprojektia edelsi

sosiaalialan opiskelijoiden tekemä opinnäytetyö nuorten kehitysvammaisten vapaa-ajan toi-

minnasta, siihen liittynyt harjoittelu ja myöhemmin vapaaehtoinen toiminta samojen nuorten

parissa. Oppilaitoksen yhteistyökumppanina ollut kansalaisjärjestö piti toimintaa arvokkaana

ja halusi sen jatkuvan. Projektitoimintaa organisoivan Oppimiskeskus Optiimin vastuuopetta-

jat näkivät toiminnan hyvänä moniammatillisuuden oppimisen mahdollisuutena ja projekti

83

käynnistettiin moniammatillisena. Oppimisprojektille annettiin nimeksi NUOKKU-hanke,

joka viittaa nuorisotalo- eli ”nuokku”-toimintaan. Opiskelu vaati erityistä sitoutumista, sillä

opiskelijat työskentelivät oppimisprojektissa keskikaupungilla yhtenä iltana joka toinen viik-

ko muun opiskelun ohessa. Opinnot olivat joko vapaasti valittavia opintoja tai projektiopinto-

ja, joihin opiskelijat tulivat mukaan vapaaehtoisesti.

Itseäni innoitti tutkimuksen tekemiseen Opetusministeriölle tehdyn laatuyksikkö-hankkeen

opettavainen hakuprosessi, sillä halusin ymmärtää monialaisuutta ja moniammatillisuutta en-

tistä syvällisemmin. Optiimin toimintakonsepti saikin Opetusministeriön myöntämän opetuk-

sen laatuyksikön statuksen vuonna 2002. Kokosin tutkimusaineiston eri tavoin oppimisprojek-

tiin luontevasti liittyen vajaan kolmen vuoden aikana saadakseni yksityiskohtaista tietoa eri

näkökulmista. Aineistoina olivat opiskelijoiden oppimispäiväkirjat (20.8.2001 - 3.9.2002),

opiskelijoiden puolen vuoden jälkeiset projektipalautteet (1/2002), opettajien teemahaastatte-

lut (21.4.2002 - 12.4.2004), projektiryhmän kokoukset (20.8.2001 - 15.4.2002), opiskelijoiden

esihaastattelut (8/2001) ja opiskelijoiden ennakko-odotukset (9/2001). Pattonin (2002, 39)

mukaan laadullista tutkimusta luonnehditaan naturalistiseksi, koska tutkimuskohdetta ei pyritä

kontrolloimaan tai manipuloimaan, vaan ilmiöitä halutaan tutkia sellaisenaan. Oppimisprojek-

ti ja aineistonkeruu olivat eri tahojen välistä vuorovaikutusta, jossa opiskelijat, ohjaajat, opet-

tajat ja tutkija toimivat yhdessä samanaikaisina tavoitteina nuorten kerholaisten tyytyväisyys

ja projektiryhmäläisten omat tarkoitusperät. Opettajat olivat minulle ja toinen toisilleen ennes-

tään tuttuja, ja opiskelijat tulivat tutuiksi projektin aikana. Uskon, että tällainen tapa tehdä

tutkimusta on auttanut jokaista mukana ollutta omassa oppimisessaan. Minua auttoivat monia-

laisuuden ja moniammatillisuuden oppimisen ymmärtämisessä sekä tutkimushenkilöiden aja-

tusten tavoittamisessa erilaisissa tilanteissa ja asiayhteyksissä kokemani dialogit. (Vrt. esim.

Gergen & Gergen 2003, 598, Yin 2003, 97 - 100.)

Opiskelijoiden (N=7 ensimmäinen lukukausi ja N=6 toinen lukukausi) aineiston keräsin op-

pimisprojektiin osallistuneilta opiskelijoilta, joita oli syyslukukaudella seitsemän ja kevätlu-

kukaudella kuusi, koska yksi opiskelija muutti pois paikkakunnalta. Haastateltavat opettajat

(N=6) joko olivat mukana Oppimiskeskus Optiimin kehittämistyössä ja tunsivat projektin tai

ohjasivat opiskelijoita oppimisprojektissa. Projektikokousaineisto koostui kokousmuistioista

(N=8) ja kokousten nauhoitteista (12 tuntia). Muuna aineistona olivat ensimmäisen lukukau-

den projektiarvioinnit (N=7) ja tutkijan oma päiväkirja. Lisäksi kävin projektin alussa, ennen

konkreettista projektitoimintaa, jokaisen opiskelijan (N=7) kanssa vapaamuotoisen, tunnin

84

mittaisen nauhoitetun keskustelun heidän motiiveistaan osallistua moniammatilliseen projek-

tiin. Nauhoitin keskustelut ja käytin aineistoa tutkimustehtävän hahmottelussa. Opiskelijat

(N=7) kuvasivat ennakko-odotuksensa myös kirjallisesti.

Tapaustutkimuksen aineistoa kerätään usein monin tavoin, mikä myös lisää tutkimuksen jous-

tavuutta ja ilmiö saadaan kuvattua yksityiskohtaisesti ja monipuolisesti. Aineistoja voivat olla

erilaiset dokumentit, äänitteet, haastattelut tai havainnointi. (Stake 2005, 453; Yin, 2003, 86.)

Tämän tapauksen aineiston hankintaa on ohjannut tutkittavan ilmiön monimerkityksisyys.

Kun mielenkiinnon kohde on opiskelijoiden oppimisprosessi ja heidän kokemuksensa mo-

niammatillisuudesta, oppimispäiväkirjoilla saatava aineisto tuntuu luontevalta. Opiskelijoiden

aiemmat kokemukset oppimispäiväkirjan käytöstä olivat erilaiset, joten ohjeistin niiden käy-

tön. Annoin ohjeiksi, että yhteisten tavoitteiden lisäksi opiskelijat kirjasivat omat henkilökoh-

taiset tavoitteensa ja reflektiossa kiinnitettiin huomio oman toiminnan lisäksi moniammatilli-

seen toimintaan ja työskentelyyn. Sovimme myös, että oppimispäiväkirjaa käytettiin oman

alan opettajan kanssa vielä erikseen käytävissä ohjaus- ja arviointitilanteissa. Ryhmätapaami-

set olivat kerran kuukaudessa ja niissä arvioitiin yhteistä toimintaa, jonka antia kukin opiske-

lija hyödynsi omaan oppimispäiväkirjaansa ja oppimiseensa. Opiskelijoilla oli selkeästi eri-

tasoiset taidot ilmaista itseään kirjallisesti eli kuvata, analysoida, problematisoida ja suunnitel-

la oppimistaan eteenpäin. Jotkut kuvasivat onnistumisen ja epäonnistumisen kokemuksiaan ja

niistä selviytymistä varsin henkilökohtaisella tasolla, minkä vuoksi sekä aineiston analyysissä

että erityisesti tulosten kirjoittamisessa tiedonantajien tunnistamattomuus oli tarkoin varjelta-

va.

Oppimispäiväkirjoista sain monipuolisen aineiston, joka oli sellaisenaan käyttökelpoinen.

Oppimispäiväkirjojen luonne on varsin henkilökohtainen. Ne ovat tiedonantajien itsensä kir-

joittamia, ja niitä on pitkään käytetty erityisesti sosiologiassa klassisten elämänkertatutkimus-

ten aineistoina. Ne saattavat olla hyvin paljastavia ja henkilökohtaisia, minkä vuoksi ne ovat

erinomainen tietolähde. Niissä myös kuvataan ja pohditaan välittömiä kokemuksia. (Taylor &

Bogdan 1998, 123 - 124.) Olettamuksena tiedon saannille on luonnollisesti ajatus siitä, että

tiedonantajat pystyvät ilmaisemaan itseään kirjallisesti (Tuomi & Sarajärvi 2002, 86). Tämän-

tyyppisten kokemusten käyttö tutkimuksessa saattaa olla vaikeaa, koska ajatukset ja niille

annetut merkitykset liittyvät tiettyihin tilanteisiin. Kokemukset saattavat olla hyvin ru-

tiiniluonteisia tai ongelmallisia, ne liittyvät ihmisen elämään, ja kun kokemukset ovat suh-

teessa tiettyihin asioihin, niiden kuvaaminen on vain lyhennelmä jostakin. Kokemuksen tut-

85

kimiseen tuo omat pulmansa myös se, että kielellä, ajattelulla ja puheella on merkitystä siinä,

miten kokemusta voidaan kuvata sanoin. (Denzin & Lincoln 1998, 39.) Tutkimuskäytössä

olivat myös ensimmäisen puolen vuoden kokemusten jälkeen tehdyt opiskelijoiden kirjalliset

arvioinnit (N=7). Niiden laajuus oli 11 sivua.

Opettajien teemahaastattelulla kootun kuuden opettajan haastattelusta kolme oli opiskelijoi-

den ohjaajia oppimisprojektissa ja kolme Oppimiskeskus Optiimin kehittämisen vastuuopetta-

jaa. Teemat olivat haastattelujen pohjana. Teemahaastattelurunko kysymyksineen on liitteenä

7. Teemat olivat esillä haastattelujen ajan tutkimuspäiväkirjassani. Haastattelutilanteiden hei-

kosti aistittuun alkujännitykseen saattoi vaikuttaa haastatteluasetelma: olin tutkija ja esimies.

Itseltäni haastattelutilanteet vaativat intensiivistä henkistä valmistautumista työroolista tutki-

jan rooliin siirtymiseksi. Mielestäni onnistuin hyvin ja tunsin olevani tasavertainen keskuste-

lukumppani, sillä haastattelutilanteet olivat tunnelmaltaan leppoisia ja niistä kehkeytyi par-

haimmillaan antoisia vuorovaikutustilanteita. (Hirsjärvi & Hurme 2000, 184 - 185.) Haastatte-

lun aikana opettajien kuvauksia oli mahdollisuus syventää ja laajentaa kysymyksillä miten,

miksi ja voitko kertoa lisää tai täsmentää. Nauhoitin haastattelut, ja ne kestivät puolesta tun-

nista puoleentoista tuntiin. Purin haastattelut tekstiksi, jotka palautin opettajille luettaviksi ja

täydennettäviksi, jolloin heillä oli mahdollisuus syventää ja laajentaa käsiteltyjen ilmiöiden

kuvausta.

Haastattelu tähtää informaation keräämiseen, se on ennalta suunniteltua ja tiettyyn päämää-

rään suuntautuvaa. Tässä tutkimuksessa on kyseessä ns. puolistrukturoitu haastattelu, jota

kutsutaan teemahaastatteluksi. Se etenee tiettyjen teemojen varassa. Kuvauksia on helppo

tarkentaa haastattelun aikana ja puheen lisäksi sanaton viestintä on mahdollista ottaa huomi-

oon. Aineistoa voi myöhemmin myös täydentää. Haastattelua voi käyttää sekä laadullisen että

määrällisen tutkimuksen aineistonkeruumenetelmänä. (Hirsjärvi & Hurme 2000, 42 - 43, 47 -

48; Hirsjärvi, Remes & Sajavaara 2000, 192 - 199; Holloway & Wheeler 1997, 54 - 55;

Punch 1998, 174.) Yin (2003, 86) pitää haastattelun vahvuutena sitä, että se on helppo kohdis-

taa tapaustutkimuksen teemaan ja sen avulla saa syvällistä tietoa ja heikkoutena sitä, että epä-

selvästi esitettyihin kysymyksiin saadaan epämääräisiä vastauksia tai haastateltavat antavat

sellaisia vastauksia, joita haastattelija haluaa. Haastattelu on tietynlaista keskustelua, eikä se

ole neutraalia. Se tuottaa haastatteluhetkeen perustuvaa ymmärtämystä, jonka taustalla on

haastateltavan ja tutkijan välille syntynyt vuorovaikutus. Vuorovaikutustilanteeseen vaikutta-

vat mm. tutkijan persoonallisuus, kieli, asema ja sukupuoli. (Denzin & Lincoln 1998, 36.)

86

Kysymysten esittäminen ja niihin vastaaminen on vaikeampaa kuin saatetaan ajatella, sillä

puhutuilla tai kirjoitetuilla sanoilla on aina monta merkitystä. Siitä huolimatta haastattelu on

yksi käytetyimmistä ja parhaista tavoista yrittää ymmärtää toista ihmistä. (Fontana & Frey

1998, 47.)

Projektin aikana pidetyistä kokouksista kukin opiskelija vuorollaan teki muistion, lisäksi nau-

hoitin istunnot. Projektikokousten materiaalin muodostivat kokousmuistiot ja puhtaaksi kir-

joitetut nauhoitteet. Kokouksia oli vuoden mittaan kahdeksan, joka tuotti 12 tuntia nauhoittei-

ta. Näistä sain projektin arkea kuvaavan rikkaan aineiston, jota jälkeenpäin kuuntelin yhä uu-

delleen. Niissä tuli esiin hyvin se, miten asioita pohdittiin ja haettiin yhdessä erilaisia ratkai-

suja vaikeisiinkin tilanteisiin. Kuuntelussa nousi esiin myös opiskelijoiden tuntemuksia ja

senhetkiseen elämään liittyviä muita asioita, jotka auttoivat ymmärtämään opiskelijoiden op-

pimisen arkea. Olen hyödyntänyt muistioita palatessani analyysin aikana kokousten sisältöi-

hin ja teemoihin. Tuomen ja Sarajärven mukaan ryhmäkeskustelujen ideana on usko siihen,

että asioiden eri näkökulmat tulevat esiin parhaiten. Näissä tilanteissa tutkijan rooli on myös

oppijan rooli ja tapaustutkimus muutenkin tähtää myös oppimiseen. Tutkija toimii katalysaat-

torina ja kokoaa ideoita, mutta ei toteuta niitä. Tutkija ei niin ikään toimi asiantuntijana vaan

tutkijana. (Tuomi & Sarajärvi 2002, 85.) Dokumenttien ja äänitteiden vahvuus on niiden py-

syvyys, sillä aineistoihin voi palata. Ne ovat myös huomaamattomia, koska niitä ei ole tuotet-

tu tapaustutkimuksen tuloksiksi. Dokumentit ovat hyvin yksityiskohtaisia ja kattavia, sillä ne

ovat usein pitkältä ajalta. Dokumenttien heikkoutena voi olla niiden heikko korjaaminen, puo-

lueellinen raportointi ja harkitut tai tahalliset onnistuneet tulokset henkilökohtaisista syistä.

(Yin 2003, 86.)

Pidin tutkijan päiväkirjaa koko tutkimusprosessin ajan. Kuvaan tutkimusaineistot taulukossa

3.

87

TAULUKKO 3. Tutkimusaineistot

Tietolähde Aineiston
keruumenetelmä

Tiedonantajien/
kokousten määrä

Puhtaaksikirjoitettu
aineisto/sivumäärä

Merkitykselliset
ilmaukset:
kaikki/erilaiset

Opettajat Teemahaastattelu 6 28 621/ 543

Opiskelijat Oppimispäiväkirjat 1. lukukausi 7;
2. lukukausi 6

58 691 / 520

Opiskelijat Projektin kirjallinen
puoliväliarviointi

7 11 79 / 64

Projektiryhmä Kokousmuistiot ja
nauhoitteet

8
(n. 12 tuntia)

18 145 / 118

Tutkija Tutkijan päiväkirja Ajalla:
25.3.2000 -
30.12.2009

Yhteensä 1 516 / 1 235

Olin aktiivisesti mukana oppimisprojektissa monin tavoin ja tunsin kaikki osallistujat. Sain eri

menetelmillä rikkaan laadullisen aineiston, joka oli luonteeltaan erilaista:

- Opiskelijoiden oppimispäiväkirjoissa nousi esiin varsin henkilökohtainen, kokonaisvaltai-

nen ja perinpohjainen kuvaus vuoden mittaisesta omakohtaisesta oppimiskokemuksesta ja

sen merkityksestä. Opiskelijat kuvasivat myös sitä, mitä muuta he olivat oppineet kuin

olivat etukäteen suunnitelleet. He käsittelivät päiväkirjoissa myös tunteita, arvoja, oppi-

mistapoja, oppimisen sisältöä, asiakastyön arviointia ja toiminnan jatkumista.

- Opettajien teemahaastatteluissa korostuivat monialaisuuden ja moniammatillisuuden mää-

rittely, moniammatillisuuden oppimisen ja opettamisen kokemukset ja merkitys. Kuvaus

kohdistui nykyhetkeen, sen arviointiin hyvinkin kriittisesti ja tulevaisuuden ideointiin. Li-

säksi opettajat kuvasivat aineistossa oppimisprojektin herättämiä tuntemuksia.

- Kokousaineisto kuvasi oppimisen ja opettamisen arkea hyvin ja se perustui nauhoitteiden

kuunteluun, niistä purettuihin teksteihin ja kokousmuistioihin. Kokouksissa neuvoteltiin,

tehtiin kompromisseja ja sopimuksia, purettiin tunteita, vaihdettiin kokemuksia ja löydet-

tiin uudenlaisia ideoita. Myös kunkin omia ja yhteisiä tavoitteita sekä oppilaitoksen toi-

minnan tavoitteita täsmennettiin. Lopussa arvioitiin koko projektin onnistumista.

- Opiskelijoiden kirjallisissa arvioinneissa kuvattiin lyhyesti ryhmän toimintaa, toteutuksen

onnistumista, opittuja asioita ja kehittämisideoita.

88

- Tutkijan päiväkirja alkoi ensimmäisestä väitöskirjan suunnitteluun liittyvästä ajatuksen

poikasesta ja päättyi työn valmistumisen jälkeen. Siinä näkyy koko prosessi: tehtyjen va-

lintojen perusteluja, tuntoja, ahaa-elämyksiä, epätoivon hetkiä, ideoita, pohdintoja, yh-

teenvetoja, lähdeviitteitä ja yhteystietoja.

5.3 Tutkimusprosessin kuvaus

5.3.1 Opiskelijoiden esihaastattelut ja ennakko-odotukset

Opiskelijoiden kanssa käydyt esihaastattelut rohkaisivat minua kehittelemään tutkimusta

eteenpäin. Haastattelukysymykset olivat:

- Mitä odotat hankkeelta?

- Minkätyyppisiä tavoitteita sinulla on?

- Miten näet monialaisuuden fysioterapeutin/sairaanhoitajan/sosionomin työssä?

- Oletko ollut projektissa aikaisemmin?

- Mitä monialaisuus on?

- Mitä kompastuskiviä tässä voi olla?

Opiskelijat pitivät projektia mielenkiintoisena, erilaisena opiskelumahdollisuutena, he saivat

opintoviikkoja ja halusivat lähteä mukaan avoimin mielin, sillä monialaisuus oli houkuttele-

vaa. Monialaisuutta he pitivät ”varmaan tärkeänä. Siinä huomaa, miten muut työskentelevät

ja millaisia taitoja muilla on. Ja mitä itellä on ja miten ne eroaa, miten ne ajattelee. Siinä

joutuu työskentelemään kaikenlaisten alojen kanssa, se on yhteistyötä ja tällaista ei muuten

ole”. Opiskelijat kuvasivat oppimista yksin oppimisena vuorovaikutuksessa muiden kanssa.

Esihaastattelun nauhoitteita kertyi yhteensä seitsemän tuntia.

Monialaisuuden opiskelijat näkivät sosiaali- ja terveysalan toiminnan nykysuuntaukseksi.

Käsitteiden moniulotteisuuden ja vaikean konkretisoinnin perusteella he pitivät uhkana liian

yleistä ja laajaa koulutusta, vaikka heidän mukaansa hyvinkin kapea-alaista osaamista tarvi-

taan. Opiskelijat arvelivat, että tällainen työskentelytapa edellyttää sovittelua ja joustavuutta,

vaikka aina ei tarvitsekaan joustaa. Mahdollisina kompastuskivinä etukäteen ajatellen olivat

mahdolliset erimielisyydet siitä, mitä halutaan tehdä, jos joku nousee muita näkyvämmäksi tai

89

saako oman asiantuntijuuden esille. Opiskelijat mainitsivat, että heitä pelotti oma jaksaminen

ja aikataulujen yhteensovittaminen, koska kerhoillat olivat iltaisin, ja projekti kesti koko lu-

kuvuoden. Tutoreilta opiskelijat odottivat kirjallisuutta kehitysvammaisuudesta ja napakkaa-

kin ohjausta. Esihaastatteluaineistoa en ole käyttänyt varsinaisena tutkimusmateriaalina.

Opiskelijoiden kanssa käydyt keskustelut herättivät halun selvittää monialaisuutta entistä pe-

rusteellisemmin, ja kokosin seitsemän opiskelijan ennakko-odotukset myös kirjallisina erilli-

sillä kaksisivuisilla lomakkeilla. Niissä oli yhdeksän teemaa ja 109 merkityksellistä ilmausta.

Kuvaan lyhyesti opiskelijoiden ilmaukset teemoittain, joiden aloitukset ovat tässä kursivoitui-

na ja suoraan lomakkeesta:

1) Monialaisuus on … ja

2) Monialaisuus tässä hankkeessa on … Teemat 1 ja 2 katsoin yhdessä, koska niihin oli

vastattukin yhdessä. Teemat tuottivat 23 merkityksellistä ilmausta, joissa opiskelijat

kertoivat hyvinkin rikkaasti omista ajatuksistaan.

3) Nuoret toivovat toiminnalta… Tässä oli 16 ilmausta, joissa ideoitiin kehitysvammais-

ten nuorten kerhoiltojen toiminnan sisältöä.

4) Opin tässä hankkeessa… Aineistosta nousi 14 ilmausta. Opiskelijat halusivat oppia

yhdessä työskentelyä, projektityöskentelyä ja kehitysvammaisten parissa työskentelyä.

Myös omaa ammatillisuutta haluttiin vahvistaa.

5) Odotan muilta ryhmän jäseniltä … Tähän kertyi 14 ilmausta. Opiskelijat toivoivat vas-

tuun ottamista, hyvää tiimityöskentelyä, yhteistyöhalukkuutta, yhteisen päämäärän ta-

voittelua, aktiivista osallistumista, joustavuutta, hyvää tuulta, pitkäjänteisyyttä, tukea

ja hyviä ideoita.

6) Aion … Tähän tuli 14 ilmausta. Opiskelijat aikoivat osallistua aktiivisesti, täydellä pa-

noksella, olla positiivisella ja avoimella mielellä, tukea projektin onnistumista, oppia

vastaanottamaan tietoa, saavuttamaan tavoitteet ja oppia projektityöskentelyä.

7) Pelkään … Aineistosta nousi 9 ilmausta. Joku ei pelännyt mitään, joku sitä, ettei Nuo-

kulle tule ketään tai jos tulee, niin ei hallita tilannetta. Pelkojen aiheina olivat myös

epäonnistuminen, ettei hanke suju suunnitelmien mukaan, kukaan ei uskalla puhua en-

simmäisellä kerralla tai että kahvi loppuu kesken.

8) Toivon … Tässä oli 11 ilmausta. Opiskelijat toivoivat kerholaisten olevan tyytyväisiä,

pitävän Nuokusta ja saavan iloisen mielen. He toivoivat myös onnistuvansa, sel-

viävänsä kunnialla, saavuttavansa näkyviä tuloksia ja mukavia hetkiä asiakkaiden

kanssa.

90

9) Uskon … Tähän kohtaan kertyi 8 ilmausta. Opiskelijat uskoivat projektin onnistuvan

ja olevan antoisan. He uskoivat myös, että toiminta olisi mielenkiintoista ja hauskaa.

Opiskelijoiden ennakko-odotukset täydensivät ja tukivat esihaastatteluissa käytyjä keskustelu-

ja ja innostivat jatkamaan mielenkiintoisten sekä haastavien ilmiöiden selvittämistä ja käsit-

teellistämistä.

5.3.2 Aineiston analyysi

Käytin analyysimenetelmänä sisällön analyysiä, mikä on yleisesti käytetty menetelmä tapaus-

tutkimuksessa. Siinä ydinmerkitykset löytyvät sisällön analyysin avulla ja näitä merkityksiä

kutsutaan malleiksi tai teemoiksi. Mallista puhutaan silloin, kun kyseessä ovat kuvailevat löy-

dökset, kun taas teemoilla on enemmän kategorisoiva ja tyypittelevä muoto. (Patton 2002,

453.) Analyysin tavoitteena on luoda mieli, rakenne ja järjestys kerättyyn aineistoon. Analyy-

sillä myös käsitteellistetään tutkittavien omalla kielellä kuvaama todellisuus tiivistetysti ja

aineisto muokataan löydöksiksi. Edellytyksinä ovat aineiston tunteminen, intensiivinen kes-

kittyminen analyysiin ja herkkyys löytää hienotkin vivahteet. Analyysi on intuitiivinen, in-

duktiivinen, dynaaminen ja luova oppimisprosessi, jonka aikana tutkija kyseenalaistaa, ihmet-

telee ja kyselee mitä tapahtuu, miten tapahtuu ja mitkä ovat keskeisiä ilmiöitä ja prosesseja.

(Ely, Vinz, Downing & Anzul 2001, 161 - 163; Janhonen & Latvala 2001, 166 - 168,

185,188; Patton 2002, 432; Sofaer 1999, 1109 - 1112.) Analyysin pyrkimyksenä on synnyttää

onnistuneita tulkintoja, jollaisia lukijalle ovat tutkijan kanssa omaksumat samat näkökulmat ja

samojen asioiden löytäminen tekstistä. Sen kautta tutkija etenee tarkoituksenmukaisesti välillä

hyvinkin pieniin yksityiskohtiin päätyen lopuksi kokonaisvaltaiseen tulkinnalliseen selityk-

seen tutkimistaan ilmiöistä. (Hirsjärvi & Hurme 2000, 148 - 152; Taylor & Bogdan 1998,

146.) Tutkimus on induktiivista ja lähtee liikkeelle yksittäisten ihmisten kokemuksista ja ete-

nee yleiseen tasoon, yleisemmiksi luokittelukategorioiksi. Tutkimusprosessin loppuvaiheessa

päädytään selitysmalleihin ja teoreettiseen pohdintaan. (Hirsjärvi ym. 2000, 245 - 246; Taylor

& Bogdan 1998, 7 - 8.)

Analyysiin ei ole olemassa yhtä tiettyä tapaa eikä ohjetta. Laadullisen tutkimuksen aineiston

keruu ja analyysi limittyvät osin samanaikaisiksi ja tutkija voi täydentää analyysin aikana

havaitsemiaan puutteellisuuksia tai syventää näkökulmia. Tutkijan on myös muistettava yh-

täältä, mitkä olivat käsitteelliset tutkimustehtävät ennen varsinaista kenttätutkimusta ja toi-

91

saalta millaisia ovat aineistonkeruun aikana syntyneet tulkinnat. Olennaista laadullisessa tut-

kimuksessa on aina koko prosessin rikas ja huolellinen kuvaus, sillä se tuottaa hyvän perustan

analyysille sekä raportoinnille ja auttaa lukijoita pääsemään tutkittavan ilmiön sisään. Ku-

vaamista ja tulkintaa ei pidä sekoittaa tosiinsa. (Patton 2002, 432, 436 - 438.)

Tutustuin aineistoihin huolellisesti. Kirjoitin puhtaaksi haastattelujen ja projektikokousten

nauhoitteet sanatarkasti. Oppimispäiväkirjat sain opiskelijoilta valmiina tekstinä tietokoneella

kirjoitettuina. Kokousmuistiot olivat kokouksen kulloisenkin sihteerin kirjoittamia valmiita

tekstejä. Luin aineistot läpi useaan kertaan itselleni tutuksi. Lukiessani pyrin eläytymään tut-

kittavien maailmaan, tunnistamaan omat ennakko-oletukseni ja painamaan taka-alalle luke-

mani teoriat. Aloitin analyysin projektikokousten aineistoilla eli kokousmuistioilla ja kokouk-

sissa nauhoitetuilla, puhtaaksikirjoitetuilla aineistoilla, koska niitä alkoi kertyä oppimisprojek-

tin edetessä. Analyysin rinnalla luin teemaan liittyviä tutkimuksia.

Valitsin analyysiyksiköksi yhden ajatuskokonaisuuden, joka oli kooltaan yhdestä sanasta

useiden sanojen virkkeisiin. Ajatuskokonaisuus tuntui luontevalta sekä tutkimustehtävään että

aineiston laatuun nähden. Aloin koodata aineistoa eli etsiä merkityksellisiä ilmauksia syste-

maattisesti tutkimustehtävien mukaisesti alleviivaamalla ja panemalla marginaaliin merkinnät

MA tai OP. MA tarkoitti moniammatillisuutta ja OP oppimiseen liittyviä asioita. Kävin aluksi

joka aineiston läpi erikseen, koska halusin kustakin sille tyypillisen kuvauksen. Kun aloin

työstää aineistoa, kirjasin koko ajan muitakin huomioita sivujen marginaaliin. Samalla kirjoi-

tin tutkijan päiväkirjaan ideoita, ajatuksia ja huomioita ja piirsin käsitekarttoja kumpaankin

tutkimustehtävään liittyen. Palasin tutkimustehtäviin koko analyysin ajan. (Vrt. Patton 2002,

463.)

Käytyäni läpi aineiston, aloin kirjoittaa merkityksellisiä alkuperäisilmauksia excel-taulukkoon

aineistokohtaisesti. Opiskelijoiden aineistoista niitä nousi yhteensä 750, opettajien aineistosta

621 ja kokousmateriaalista yhteensä 145 kappaletta. Alkuperäisilmauksista aloin työstää pel-

kistettyjä ilmauksia niin, että säilytin alkuperäiset sanamuodot mahdollisimman tarkasti nii-

den merkitysten turvaamiseksi. Kirjoitin pelkistetyt ilmaukset excel-taulukkoon alkuperäisil-

mausten viereen. Niitä tuli opiskelijoiden aineistoista yhteensä 584, opettajien aineistosta 543

ja kokousmateriaalista 118. Ilmauksen toiseen sivuun merkitsin alkuperäisilmausta vastaavan

numeron ja toiseen juoksevan numeron, jolloin minun oli helppo palata alkuperäisilmauksiin.

Taulukossa 4 on esimerkki ilmausten pelkistämisestä.

92

TAULUKKO 4. Esimerkki ilmauksen pelkistämisestä

ALKUPERÄISILMAUS PELKISTETTY ILMAUS

Joku uhka voi olla sellanen, että tulis turhaa rasitetta
opiskelijan ajatteluun.

Uhkana opiskelijan ajattelun rasittaminen.

Pääsis kehittymään sellanen tietty kunnioitus toista
ammattia kohtaan.

Kunnioituksen kehittyminen toiseen ammattiin.

Vuos vois sitä omaa alaa opiskella … sitten lähettäs
kulkemaan sitä moniammatillisuuden polkua.

Vuoden opiskelun jälkeen moniammatillisuuden
oppimiseen.

Ilmausten pelkistämisen jälkeen aloin ryhmitellä ilmauksia eli etsiä ilmausten erilaisuuksia ja

yhtäläisyyksiä kustakin aineistosta erikseen tutkimustehtävien suhteen. Yhden teeman tai ot-

sikon alle kertyi aluksi paljon ilmauksia. Yhdistin samaa tarkoittavat ilmaukset samaksi luo-

kaksi eli kategoriaksi ja annoin sille sisältöä kuvaavan nimen tulkinnan avulla eli muodostin

alakategorioita. Seuraavana on ryhmittelyesimerkki niistä pelkistetyistä ilmauksista, jotka

liittyvät moniammatillisen oppimisprojektin arvoperustaan:

- oikeus määrätä elämästä

- kaikilla samat oikeudet

- kohtelu samanarvoista

- toisen kunnioittaminen yksilönä

- aito, oma persoona

- onni pienistä asioista

- avoin asenne toisen kohtaamisessa.

Jatkoin aineiston käsitteellistämistä yhdistämällä samaa tarkoittavia alakategorioita yläkate-

gorioiksi niin kauan, kunnes olin löytänyt sopivat yläkategoriat käsitejärjestelmiksi kuvaa-

maan tutkittavia ilmiöitä. Tässä on kyseessä tietynlainen Pattonin (2002, 452 - 453, 465) ku-

vaama kaavan etsiminen. Aineistosta etsitään toistuvia säännönmukaisuuksia, jotka voidaan

luokitella niin, että ne ovat sisäisesti yhtenäisiä, mutta keskenään erilaisia. Ilmaus liitetään

tiettyyn kategoriaan sen merkityksen perusteella. Myöhemmin vertasin kategorioita ja ilma-

uksia toisiinsa moneen kertaan sekä tarkistin alkuperäisiä asiayhteyksiä, jotta sain kunkin ka-

tegorian sisäisesti yhtenäiseksi ja kategoriat keskenään erilaisiksi. Kategoriat olivat luonteel-

taan varsin erilaisia. Joku oli tavanomainen eli sellainen, jota osasin odottaakin ja toinen täy-

sin yllättävä ja vaikeasti luokiteltava. Creswell (2008, 256 - 257) kuvaakin tutkijoiden usein

tunnistamat teematyypit: tavanomaiset eli odotettavissa olevat teemat, odottamattomat, vaike-

asti luokiteltavat ja pääsääntöiset sekä harvinaiset teemat.

93

Aineistojen analyysi tuotti moniammatillisuutta ja moniammatillisuuden oppimista kuvaavat

kategoriat. Nimeämisen jälkeen kategorioiden suhde toisiinsa alkoi jäsentyä tutkimustehtävi-

en mukaan. Teoriaan pohjautuvan tulkinnan avulla jäsensin seuraavat yläkategoriat tutkimus-

tehtävittäin tulosten raportoinnin pohjaksi. Kuvioissa 5 ja 6 ovat moniammatillisuutta ja mo-

niammatillisuuden oppimista kuvaavat kategoriat:

Kokousmateriaaleissa:

1. Asenteet ja arvot

2. Oma ala esille

3. Toisen ala esille

4. Yhdessä tekemistä

Oppimispäiväkirjoissa:

1. Asiakkaiden tarpeista
nouseva

2. Arvojen pohtimista

3. Oma osaaminen
- toisen osaaminen

4. Uudet ajattelutavat

5. Yhteistyö

Opettajien haastatteluissa:

1. Monialaisuus

2. Asiakkaiden tarpeista
nouseva

3. Yhteinen tavoite

4. Ihmisyys

5. Oma osaaminen
- toisen osaaminen

6. Eri alojen yhteistyö

7. Konkreettista toimintaa

8. Yhteistyön mahdollisuu-
det

KUVIO 5. Moniammatillisuutta kuvaavat kategoriat

Monialaisuus
moniammatillisuuden

perustana

Arvot ja
asenteet

Asiakkaiden
tarpeet

Yhteistä
tekemistä

94

Kokousmateriaaleissa:

1. Oppimisen tapa

2. Tunteet ja tuntemukset

3. Ohjaus

4. Arviointi

Oppimispäiväkirjoissa:

1. Ihmisyyteen
kytketyt asiat

2. Tunteet ja tuntemukset

3. Innostus uuden
oppimiseen

4. Ryhmässä oppiminen

5. Erilaiset tavat oppia

6. Toiminnan
onnistuminen

7. Ohjaus

8. Arviointi

Opettajien haastatteluissa:

1. Asiakkaan tarpeista ja
oppimistavoitteista
liikkeelle

2. Konkreettinen
toiminta

3. Oppimisen tapoja

4. Oppimisen vaikeus

5. Ohjaus

6. Arviointi

KUVIO 6. Moniammatillisuuden oppimista kuvaavat kategoriat

Yläkategorioita kuvaavissa alemmissa kategorioissa nousivat esiin eri aineistojen erilaiset

perspektiivit ja ilmiön laadullinen vaihtelu, jossa näkyivät pienetkin vivahteet. Tässä on ky-

seessä ristikkäistapausanalyysi. Pattonin (2002, 438 - 440) mukaan analyysiä voidaankin teh-

dä joko tapausanalyysinä (case analysis) tai juuri ristikkäistapausanalyysinä (cross-case ana-

lysis). Tapausanalyysillä hän tarkoittaa kunkin yksilön tai kriittisen tapauksen analyysiä ja

ristikkäisanalyysillä sitä, että eri ihmisten vastaukset tai erilaiset näkökulmat keskeisiin ky-

Erilaisuuden kunni-
oittaminen

Motivoituminen
oppimiseen

Yhteisöllinen
oppiminen

Moniammatillisuuden
oppiminen

Ohjaus ja
arviointi

95

symyksiin ryhmitellään yhteen. Liitteessä 8 on esitetty moniammatillisuuden oppimisen käsi-

tejärjestelmäkuvaus eri aineistoissa.

Analyysin edetessä aineisto alkoi saada yhä jäsentyneemmän muodon, jolloin aineiston ja

tutkimustehtävien välille alkoi rakentua yhteys, erilaisia kategorioita. Asioiden yhdistely ka-

tegorioiksi tutkijan tulkinnan kautta käynnistää aineiston abstrahoinnin eli käsitteellistämisen.

Analyysia jatketaan niin, että samansisältöiset alakategoriat yhdistetään yläkategorioiksi ja

niillekin annetaan sisältöä kuvaavat nimet. Käsitteellistämistä jatketaan kategorioita yhdistä-

mällä niin kauan kuin se on mahdollista ja mielekästä sisällön kannalta. Kategorioiden ni-

meämisessä käytetään usein deduktiivista päättelyä, jossa kategoriat nimetään jo aiemmin

tutuilla käsitteillä tai sanapareilla. (Ely ym. 2001, 167 - 178; Kyngäs & Vanhanen 1999, 3 -

12.) Näin tein tässäkin tutkimuksessa.

Tämän tutkimuksen tulokset syntyivät aineiston perinpohjaisen analyysin ja monen vuoden

kriittisen työstämisen kautta. Uskon, että tulosten kuvauksen perustana olevat kategoriat ovat

valideja ja ne vastaavat tutkittavien henkilöiden tarkoittamia merkityksiä, sillä olen tuntenut

kaikki henkilöt hyvin. Tulokset ovat myös relevantteja tutkimuksen teoriataustan kannalta,

sillä tutkitut ilmiöt ovat edelleen ajankohtaisia, vaikka tutkimukseen on kulunut pitkä aika.

Tässä tutkimuksessa tulosten aitoutta osoitetaan tutkittavien omina lainauksina kunkin kate-

goriakuvauksen yhteydessä. Tulokset on pyritty esittämään myös johdonmukaisesti tutkimus-

käsitteisiin ja -tehtäviin kytkettyinä, jolloin kategorioinnin relevanssi eli teoreettinen merki-

tyksellisyys voidaan osoitettaan. (Syrjälä, Ahonen, Syrjäläinen & Saari 1996, 154 - 155.)

Analyysiprosessi eteni tässä tutkimuksessa kuvion 7 mukaisesti:

96

Tutkimusaineistoon tutustuminen; projektikokousten ja
haastattelujen aukikirjoittaminen sekä muun materiaalin
kokoaminen

Aineiston toistuva läpikäynti ja marginaalimuistiin-
panojen tekeminen

Analyysiyksikön valinta: yksi ajatuskokonaisuus

Merkityksellisten ilmausten etsiminen tutkimustehtävien
mukaisesti ja niiden listaaminen excel-taulukkoon kukin
aineisto erikseen

Ilmausten pelkistäminen alkuperäisilmausten viereen

Yhtäläisyyksien ja eroavaisuuksien etsiminen pelkiste-
tyistä ilmauksista

Ilmausten ryhmittely samaa teemaa kuvaaviksi merki-
tysyksiköiksi ja alakategorioiden muodostaminen

Alakategorioiden ryhmittely yläkategorioiksi eli kuvaus-
kategorioiksi

KUVIO 7. Analyysiprosessin eteneminen

97

6 TUTKIMUSTULOKSET JA NIIDEN TARKASTELU

Kuvaan tulokset tutkimustehtävittäin analyysin tuottamien, teorian kautta tulkittujen kategori-

oiden mukaisesti tuomalla esiin samaa kategoriaa kuvaavat erilaiset, mutta merkityksiltään

samanlaiset näkökulmat jokaisesta aineistosta. Käytän harkitusti alkuperäisilmauksia, jotka on

kursivoitu, kirjoitettu 1-rivivälillä ja sisennetty. Mikäli kyseessä on opiskelijan kuvauksesta

esiin nostettu lainaus, sen perässä on sulkeissa O ja opiskelijan aineistolle annettu numero.

Mikäli taas kyse on opettajan kuvauksesta, sulkeissa on H ja hänen aineistolleen annettu nu-

mero. Tulosten tulkinnan ja ajankohtaisuuden osoittamiseksi käytän aiheeseen liittyviä muita

tutkimuksia kunkin kategoriakuvauksen lopussa.

6.1 Sosiaali- ja terveysalan monialaisuus ja moniammatillisuuden edellyttämä pätevyys

Kuvaan ensimmäiseen tutkimustehtävään vastaavat tulokset seuraavien yläkategorioiden mu-

kaisesti:

monialaisuus moniammatillisuuden perustana

arvot, asenteet ja tunteet: oma paras - toisen paras

asiakkaiden tarpeista liikkeelle

yhdessä tekemisen taito moniammatillisuutta.

Kategoriat kuvaavat monialaisuuden suhdetta moniammatillisuuteen ja sitä, mistä sosiaali- ja

terveysalan moniammatillisuudessa on kyse. Monialaisuus ja moniammatillisuuden edellyt-

tämä pätevyys on hahmoteltu myös kuviossa 8.

KUVIO 8. Sosiaali- ja terveysalan monialaisuutta ja moniammatillisuuden
 edellyttämää pätevyyttä kuvaavat yläkategoriat

Monialaisuus ja
moniammatillisuuden
edellyttämä pätevyys

Asiakkaiden tarpeista liikkeelle

Yhdessä tekemisen taito moniammatillisuutta

Monialaisuus moniammatillisuuden perustana

Arvot, asenteet ja tunteet: oma paras – toisen paras

98

6.1.1 Monialaisuus moniammatillisuuden perustana

Monialaisuutta, moniammatillisuutta ja moniammatillista yhteistyöstä ilmentäviä kuvauksia

esiintyi paljon erityisesti tutkimuksessa mukana olleiden opettajien puheessa. Kuvauksissa

monialaisuus liitettiin eri alojen toimijoiden yhteistyöhön ja moniammatilliseen toimintaan

sekä sen lisääntymiseen entisestään sosiaali- ja terveysalan toiminnassa. Monialaisuus mo-

niammatillisuuden perusta -kategoriaan muodostuivat seuraavat alakategoriat, jotka kuvaavat

käsitteitä ja niiden välistä suhdetta:

1) monialaisuus hallintoa

2) eri tieteiden ja koulutusalojen hyödyntämistä

3) eri ammattien toimintaa.

Monialaisuus hallintoa

Opettajat kävivät työssään paljon keskustelua yhtäältä ammattikorkeakoulutukselle ja toisaal-

ta sosiaali- ja terveysalalle tyypillisestä monialaisuudesta ja moniammatillisuudesta. Heidän

kuvauksilleen oli tunnusomaista abstraktisuus ja he ajattelivat myös, että moniammatillista

toimintaa ammattikorkeakoulussa oli vähän. Opettajien arjessa monialaisuus näkyi pääasiassa

hallinnointina, joka tarkoitti monialaisen ammattikorkeakoulun toiminnan organisointia.

Koulutusalat ovat selkeitä organisatorisia sektoreita ja aloja. Sillä voidaan kehuskella
… mitä se tarkoittaa … organisatorinen status … on näin monta laitosta … Nykyisin
siihen painotetaan … vaatii paljon … ei se sitä ole. (H5)
Jos mä ajattelen jotain hallinnollisia asioita, niin on erittäin tärkeetä, että siinä tar-
kastellaan jo ennen päätöksentekoa monialaisesti. … tää monialaisuus on erittäin tär-
keetä nimenomaan päätöksenteossa. (H4)

Opettajien mielestä monialaisuus tulisi kytkeä päätöksentekoon jo ennen päätösten tekemistä.

Näin toimittaessa päätöksenteossa voitaisiin yhtäältä hyödyntää monialaisuutta ja toisaalta

päätökset edistäisivät tärkeänä pidettyä monialaisuutta. Monialaisuudella oli näin ollen selkeä

tulevaisuusorientaatio. Opettajien kertoman mukaan eri alojen osaamista tulisi hyödyntää ny-

kyistä enemmän ammattikorkeakoulun ja erityisesti sosiaali- ja terveysalan toiminnan tavoit-

teiden saavuttamiseksi, sillä monialaisuus ilmeni pääasiassa vain puheessa. Opettajat arvelivat

monialaisuudella olevan myös jonkinlaista statusarvoa ammattikorkeakoulun päätöksenteki-

jöille. Statuksena opettajat pitivät esimerkiksi sitä, että ammattikorkeakoulussa ylipäätään

99

voitiin todeta olevan monta alaa ja alojen synergiamahdollisuuksia, vaikkei alojen merkitystä

konkreettisessa toiminnassa osoitettukaan.

Eri tieteiden ja koulutusalojen hyödyntämistä

Sosiaali- ja terveysalan koulutuksen perustana olevien tieteiden ja eri koulutusalojen saman-

aikainen läsnäolo tai hyödyntäminen olivat opettajien mielestä monialaisuuden perusta. Hei-

dän kuvaustensa mukaan monialaisuudesta oli kyse silloin, kun jokin oppiaines, koulutus tai

toiminta perustui eri tieteisiin. Myös koulutusalat ja koulutusohjelmat perustuivat omiin tie-

teisiin ja taustateorioihin. Jokainen tieteenala toi mukanaan erilaisen näkökulman ja lisän il-

miöiden tarkasteluun. Opettajien mukaan ala tarkoitti myös ammattikorkeakoulun koulu-

tusaloja, joista sosiaali-, terveys- ja liikunta-ala oli yksi. Alan sisällä sosiaali- ja terveysala

osoittautui monimerkityksiseksi. Opettajat mielsivät oman alansa ammattikorkeakoulun sisäl-

lä yhdeksi alaksi ja oman oppilaitoksen sisällä kahdeksi tai kolmeksi alaksi. Kahdeksi alaksi

he kuvasivat sosiaalialan ja terveysalan ja kolmeksi oppilaitoksen koulutusohjelmien mukai-

set alat, jotka olivat fysioterapia, hoitotyö ja sosiaaliala.

… se viitekehys tulee erilaisista … eri tieteenaloista … liitän sen monitieteellisyyteen
… useempi tieteenala. Meillä on kolme alaa, joskus fysioterapia liitetään terveys-
alaan. (H5)
Mä liitän monialaisuuden ennen kaikkee monitieteellisyyteen, siin on useempi tieteen-
ala … eri osallistujia. (H4)

Kullakin alalla oli erilainen, oman alan ammatillinen koulutus, jonka kautta saatua hyvää

ammatillista asiantuntijuutta ja sen sisällä olevaa erityisosaamista opettajat pitivät moniam-

matillisuuden edellytyksenä. Opettajien ohella myös opiskelijat kuvasivat kolmen koulutusoh-

jelman, fysioterapian, hoitotyön ja sosiaalialan, sisällöllistä omaleimaisuutta, jota he voivat

hyödyntää tutkimuksen kohteena olleen projektin kehitysvammaisten toiminnassa. Esimerk-

keinä opiskelijat kertoivat fysioterapiaopiskelijoiden liikunnan tukemisen, sairaanhoitajaopis-

kelijoiden lääkehoidon tai terveellisen ruokavalion toteutuksen ja sosionomiopiskelijoiden

ryhmätoiminnan edistämisen asiantuntijuudet.

Eri ammattien toimintaa

Monialaisuuteen pohjautuvaa moniammatillisuutta sekä opiskelijat että opettajat kuvasivat

monialaisuutta konkreettisemmaksi ja toiminnallisemmaksi ilmiöksi, eri ammattien kanssa-

100

käymiseksi ja monimuotoiseksi vuorovaikutukseksi ihmisten kesken. Esimerkeiksi sosiaa-

lialalta he mainitsivat päivähoitajat, lastentarhanopettajat, lastenhoitajat ja sosiaalialan työnte-

kijät, jotka usein toimivat samassa lapsiryhmässä. Opettajat pitivät lähes ainoana mahdolli-

suutena moniammatillista työtapaa, jolla voitaisiin suunnata kohti sosiaali- ja terveydenhuol-

lon tulevaisuuden yhä nopeammin muuttuviin vaatimuksiin. Opettajat toivoivat eri ammattien

osaamisen nykyistä tehokkaampaa hyödyntämistä sosiaali- ja terveysalan käytännön työssä,

jossa usein työskenneltiin yhteisten asiakkaiden parhaaksi.

…voidaan kohdata … asiakas tai joku palvelu … katsotaan sitä kaikista näkökulmista
…eri alojen ja ammattien kautta. Kannatan tiettyä erikoistumista, tiettyä erityisosaa-
mista … hallitsee jonkun ammatin hyvin, jotkut asiat, koska ihminen on kumminkin ra-
jallinen. Fyssariopiskelijat kattoo tota jumppapuolta. … tietää kyllä ketä tarvitaan …
jos jollain on vaikka epilepsia. (H5)
Hoitotyön maailmasta … työelämää tarkasteltuna monialaisuutta on jonkin verran.
Yhteistyökumppaneita ovat lääkärit, fysioterapeutit … puheterapeutit. Mahdollisuus
tehdä töitä samassa talossa. (H1)

Tulosten mukaan monialaisuus oli varsin abstrakti moniammatillisuuteen liittyvänä ilmiö. Se

liittyi hallintoon, eri tieteiden ja alojen hyödyntämiseen arjen tilanteissa sekä eri ammattien

konkreettiseen kanssakäymiseen. Sosiaali- ja terveysalan koulutuksen perustana olevien tie-

teiden läsnäolo, monitieteisyys, näkyi koulutusohjelmien kautta, sillä kukin perustui omaan

teoreettiseen taustaan. Monialaisuus konkretisoitui arjen toiminnassa eri alojen ammattien ja

ammattilaisten kautta sosiaali- ja terveysalan moniammatillisuutena. Opiskelijat ja opettajat

näkivät moniammatillisuuden merkityksen lisääntyvän yhä enemmän tulevaisuudessa.

Myös muissa tutkimuksissa näkyy monialaisuus- ja moniammatillisuus -käsitteiden monimer-

kityksisyys. Monialaisuuden ja moniammatillisuuden merkitys tiedostetaan, vaikka käsittei-

den sisällöt ovat varsin epätäsmälliset. Sosiaali- ja terveydenhuollossa moniammatillinen

työskentely asiakkaiden ja potilaiden parhaaksi on asetettu tavoitteeksi mm. hoitotyön koulu-

tukselle (Terveydenhuollon ammatinharjoittamistyöryhmän muistio 2000, 14). Sosiaalipalve-

luiden järjestäminen alueellisesti, seudullisesti ja paikallisesti edellyttää sosiaali- ja tervey-

denhuollon tiivistä yhteistyötä (Valtioneuvoston periaatepäätös sosiaalialan tulevaisuuden

turvaamiseksi 2003, 5). Moniammatilliseen toimintaan tai moniammatillisuuteen vedotaan

asiakkaan hoitokokonaisuuden turvaamiseksi. Tällä ajatellaan mm. organisaatiorajoja ylittä-

viä, saumattomia palveluketjuja, jotka edellyttävät monitieteiseen ongelmanratkaisuun perus-

tuvaa, moniammatillista työskentelyä. Sen avulla arvellaan voitavan synnyttää uudenlaista

101

osaamista. (Terveydenhuollon ammatinharjoittamis-työryhmän muistio 2000, 4 - 5; Valtio-

neuvoston periaatepäätös sosiaalialan tulevaisuuden turvaamiseksi 2003, 5.)

Moniammatillisuus kiinnostaa tutkijoita ja esimerkiksi Käyhkö (2007, 146) on tutkinut am-

mattikorkeakoulua asiantuntijuuden kehittäjänä. Hän on havainnut, että kokeiluvaiheessa

ammattikorkeakoulujen monialaisuutta ja eri koulutusalojen yhteistyötä on korostettu, mutta

vakinaistumisvaiheessa opiskelijat eivät ole enää tuoneet esiin koulutusalojen välistä synergi-

aa millään tavalla. Myös Isoherranen (2008, 33) on tutkinut moniammatillista yhteistyötä ja

hänen mukaansa moniammatillisuus-käsite on suomen kielessä varsin laaja, epämääräinen ja

monimerkityksinen sateenvarjokäsite. Keskeistä moniammatillisuudessa hänen mukaansa on

eri asiantuntijoiden yhteisen tehtävän suorittaminen, kaiken tiedon sekä osaamisen yhteen

kokoaminen ja prosessointi.

Esimerkiksi McCray (2003, 387) on nostanut esiin samanlaisen käsitteiden epätäsmällisyy-

teen liittyvän pulman englantilaisesta sosiaali- ja terveysalalla käytävästä keskustelusta. Eri

asiakirjoissa käytetään nimittäin monialaisuutta ja moniammatillisuutta epätäsmällisesti ja

löyhästi. Käsitteiden sisältöä pidetään itsestäänselvyyksinä, ja työntekijät velvoitetaan työs-

kentelemään moniammatillisesti sosiaali- ja terveydenhuollossa. Vallitsevan epätäsmällisyy-

den valaisemiseksi McCray on tuottanut tutkimuksessaan käytännön ideoita moniammatilli-

sen tiimityön verkoston luomiseksi, käsitteellisen viitekehyksen moniammatilliseen työhön ja

käyttöideoita koulutuksen, johtamisen ja yksilön kehittämiseen.

6.1.2 Arvot, asenteet ja tunteet: oma paras - toisen paras

Ihmisyyteen liitettävät arvot, asenteet ja tunteet puhuttelivat selkeästi opiskelijoita, sillä op-

pimisprojekti toteutui kehitysvammaisten parissa moniammatillisena yhteistyönä. Erityisesti

kehitysvammaisuus, mutta myös eri koulutusalojen yhteinen työskentely, sai opiskelijat poh-

timaan pintaan nousseiden tunteiden kautta toisen ihmisen kunnioittamista ja erityisesti omia

asenteitaan, arvojaan sekä omaa ihmiskäsitystään ja sitä, mitä monialaisuudella ja moniamma-

tillisuudella tavoitellaan. Arvoja, asenteita ja tunteita kuvaavat alakategoriat ovat:

1) toisen ihmisen kunnioittaminen

2) tavoitteina oma paras ja toisen paras.

102

Toisen ihmisen kunnioittaminen

Tässä alakategoriassa tarkastellaan toisen ihmisen kunnioittamisen mahdollisuuksia mo-

niammatillisessa oppimisprojektissa. Opiskelijat kuvasivat yhteisön olennaista merkitystä

ihmisyyden esiin tulemisessa ja peilasivatkin ihmisyyttä oppimisprojektin jäsenten kautta.

Ihmisyyden kunnioittaminen ilmeni keskinäisessä monimuotoisessa vuorovaikutuksessa. Tar-

kastelun kohteina olivat kehitysvammaisen suhde toiseen, opiskelijan suhde toiseen, opettajan

suhde toiseen ja kaikkien keskinäiset suhteet.

Oli ihana seurata … he osaavat arvostaa asioita, joita emme edes osaa katsoa, saati
arvostaa … opin heiltä joka kerta … se saa minut pohtimaan itseä ja ympäröivää
maailmaa. Heidän arvostuksensa toisiaan kohtaan oli ihailtavaa … ja varmasti jota-
kin, josta meidän kaikkien tulisi ottaa mallia. (O2)

Kaikkien tutkittavien kuvauksissa yhteistyön onnistuminen perustui toisen ihmisen, toisen

asiantuntijuuden ja alan arvostukseen sekä kunnioittamiseen, mikä tuli näyttää toteen omalla

toiminnalla eikä vain puheessa. Tieto toisesta alasta ja sen sisällöstä auttoivat arvostamaan

toisen ihmisen asiantuntemusta. Viime kädessä oma suhde moniammatillisuuteen riippui

omista asenteista niin, että myönteisillä asenteilla, ennakkoluulottomuudella ja avoimella mie-

lellä havaittiin olevan suuri merkitys monialaisuuden hyödyntämiseen ja moniammatillisiin

tilanteisiin hankkiutumiseen. Myönteiset asenteet auttoivat myös sitoutumaan toimintaan ja

kantamaan vastuu omasta osuudesta. Toisen osaamiseen ja tulevaan ammattiin liitetyt stereo-

typiat haittasivat opiskelijoiden mielestä projektin alkuvaiheessa yhdessä tekemistä. Esimer-

kiksi hoitotyön opiskelijoiden kuviteltiin ajattelevan vain terveyttä eikä lainkaan ihmisen so-

siaalisia suhteita terveyden osatekijöinä, vaikka todellisuus olikin toisenlainen. Kielteinen

suhtautuminen toiseen ihmiseen ja toiseen alaan haittasi monialaisuuden hyödyntämistä.

Jokainen meistä kuitenkin loppujen lopuksi katsoo asioita omasta näkökulmasta ja
vielä sen lisäksi omasta henkilökohtaisesta näkökulmasta. Yksilöllisyys, omat arvot ja
asenteet vaikuttavat siihen kuinka toimit ja käyttäydyt, vaikka taustalla on oma am-
mattinäkemys. (O5)
Moniammatillisessa työssä näiden ihmisten tulisi työskennellä keskenään, vaihtaa
mielipiteitä ja tuoda esille oma osaamisensa, mutta myöskin kunnioittaa ja ottaa toiset
huomioon. (O4)

Tässä oppimisprojektissa ihmisyydessä korostuivat myös eheys ja ihmisen kokonaisuus.

Eheyden opiskelijat ymmärsivät mahdollisuudeksi olla aidosti omana itsenään yhteisön jäse-

nenä niin tässä projektissa kuin muutenkin elämässä. Eheyden ja kokonaisuuden kokemuksen

103

turvaaminen toiselle ja itselle tuntuivat isoilta haasteilta nykyisessä pirstaloituneessa maail-

massa. Sekä opiskelijat että opettajat kuvailivat ihmisenä olemista myös itseisarvolliseksi ja

ihmisyyden kunnioittamista rikkomattomaksi. Kuvauksissa he pohtivat myös ihmisten erilai-

suutta, jota ei ainoastaan pitänyt sietää ja hyväksyä, vaan se tuli hyödyntää koko elämän ja

opiskelun rikkautena. Ihmisyyteen liittyivät näin ollen jokaisen ainutkertaisuus, yksilöllisyys

ja kunkin oma persoonallinen tapa toteuttaa itseään ja ihmisyyttään moniammatillisessa yhtei-

sössä. Toinen ihminen tulikin pyrkiä kohtaamaan ihmisenä ja ainutkertaisena persoonana kai-

kissa tilanteissa.

Välillä sitä miettii kuinka asiantuntija- ja erikoisalakohtaiseksi maailma on mennyt.
Kaikkeen on oman alansa osaajat. Ihminen on kuitenkin yhtä ehyt kuin ennenkin. Ehkä
tämä on alettu oivaltaa ja monialaisuudella, jokaisen osaamisen hyödyntämisellä, py-
ritään uudelleen kohti kokonaisvaltaisuutta. (H1)

Asiakas ei oo jakaantunu aloihin ja ammatteihin vaan kyllä hän on yks ehjä persoona.
Sama niillä, joita koulutetaan … ja kouluttajilla. … että pysyis kokonaisuutena. Yksi-
löllisyys … omat arvot vaikuttavat kuinka toimit ja käyttäydyt, vaikka taustalla on
ammatillinen näkemys. Oma maailmankuva on laajentunut … olen oppinut paljon …
ja tehnyt runsaasti ajatustyötä. … missä tahansa asiakastyössä joutuu tekemisiin … on
kiva, että valinnan vapaus tulee huomioiduksi. (O5)

Opiskelijat pohtivat paljon moniarvoisuuden olemusta eli sitä miten ylipäätään oli mahdollista

auttaa tai työskennellä kaikkien projektissa olevien ihmisten kanssa. Opiskelijat ja opettajat

korostivat omien myönteisten asenteiden merkitystä erilaisten ihmisten kohtaamisessa ja mo-

niammatillisessa työskentelyssä. Projektin aikana opiskelijat oppivat olemaan kanssakäymi-

sissä erilaisista taustoista tulevien ihmisten kanssa ja työskentelemään yhdessä. Sekä opiskeli-

jat että opettajat pohtivat myös sitä, saiko jokainen tuntea olevansa ainutkertainen ihminen.

Opiskelijat määrittelivät erilaisuuden hyväksymistä myös tietynlaisena tasavertaisuutena, mi-

kä oli noussut esiin nimenomaan kehitysvammaisten kerhoilloissa. Kehitysvammaisten aidot

persoonallisuudet saivat opiskelijat miettimään tunteiden ilmaisun mahdollisuutta ja merkitys-

tä. He kuvasivat ihmetellen kehitysvammaisten aitoutta, vilpittömyyttä, spontaaniutta ja estot-

tomuutta ja päätyivät siihen, että ihmisyyteen kuului oleellisesti tunteiden ilmaisu. Merkityk-

sellistä opiskelijoiden kehittymisen kannalta oli myös se, he oppivat tunnistamaan ja hyväk-

symään kunkin kehitysvammaisen tavat ilmaista tunteitaan. Oppimispäiväkirjoissa oli rikkaita

kuvauksia kehitysvammaisten käyttäytymisestä esimerkiksi näyttävällä ja kuuluvalla ilakoin-

nilla tai syrjään vetäytymisellä. Opiskelijat havaitsivat myös sen, että ihmisen persoonan

esiintulo ei ollut itsestäänselvyys vaan se vaati turvallisen yhteisön ja aikaa. Vasta sen jäl-

104

keen, kun kaikki ryhmän jäsenet tunsivat toisensa, he saattoivat toimia aidosti omina per-

soonina - oli sitten kyseessä kehitysvammainen nuori tai opiskelija.

Myös kehitysvammaisten mahdollisuudet kantaa ja saada vastuuta herättivät opiskelijoissa

ristiriitaisia ajatuksia ja tunteita. Toisaalta he ajattelivat, että jokaisella oli oikeus ja mahdolli-

suus tehdä itseään koskevia valintoja ja vastata niistä. Toisaalta he pohtivat sitä, kenellä yli-

päätään oli oikeus tai mahdollisuus tehdä valintoja tai pystyivätkö kehitysvammaiset teke-

mään oikeita valintoja tai kuka valinnat voisi tehdä. Oman työn etiikkaan liittyen opiskelijat

kuvasivat omia arvojaan ja niiden muuttumista tai ainakin tarkistamista, omaa maailmanku-

vaansa ja sen avartumista. Kategorian kuvauksissa opiskelijat tarkastelivat sitä, miten ja missä

määrin yleensä erilaisissa terveyden- ja elämäntilanteissa olevilla ihmisillä oli oikeus vastata

itsestään oman edun ja toisen edun nimissä, koska he näkivät ihmisoikeuksien kuuluvan jo-

kaiselle ainakin periaatteellisella tasolla. Jokaisen päätöksentekotilanteen tulisi kuitenkin olla

yksilöllinen, sillä yhtä oikeaa ratkaisua ei ole olemassa. Opiskelijat tarkastelivat vastuuta

myös luottamuksena itseen ja toiseen. Luottamus itseen tarkoitti opiskelijoiden mielestä esi-

merkiksi sitä, että opiskelija otti vastuun omasta toiminnastaan konkreettisesti ja uskoi toisen-

kin tekevän samoin. Seuraava esimerkki kuvaa yhden opiskelijan luottamusta itseen ja halua

vastuunottoon.

Yksi uusi nuokkulainen toi epilepsia-kohtausten varalle peräruiskeita, jotka saimme
säilytykseen omaan ensiapulaukkumme. Aion hoitotyön opiskelijana ottaa tehtäväkseni
varmistaa, että kaikki projektimme jäsenet osaavat käyttää kyseistä lääkettä tarvittaes-
sa. (O3)

Opiskelijat olivat vastuuntuntoisia ja kantoivat huolta monista arkisista asioista sekä kehitys-

vammaisten edistymisen kannalta hyväksi koetun projektin jatkumisesta, sillä he olivat saa-

neet myönteisiä kokemuksia ja palautteita toiminnan merkityksestä kehitysvammaisten arkeen

projektin kuluessa. Huolina olivat esimerkiksi kehitysvammaisten toimintaa tukevan virike-

materiaalin hankinta, kehitysvammaisten selviytyminen kerhosta kotiin tai opiskelijoiden vas-

tuulla olevan toiminnan jatkuminen projektin jälkeen.

Toiminnan tavoite: oma paras - toisen paras

Opiskelijat pohtivat oman oppimisen näkökulmasta pitkin projektia sitä, miten ihmisyyden ja

kehitysvammaisuuden kunnioittamista voidaan tavoitella moniammatillisessa opiskelijan op-

pimisprojektissa, jossa kehitysvammaisia ohjattiin itsenäiseen toimintaan. Tällaisen toisen

105

ihmisen hyvän tavoittelun tuli näkyä oppimisessakin tietynlaisena johtoajatuksena. Kunkin

yksilöllisen edun näkeminen ja osoittaminen oli vaikeaa, koska tässäkin projektissa oli 20

kehitysvammaista ja alussa seitsemän ja lopussa kuusi opiskelijaa. Toisen hyväksi työskentely

näkyi monin tavoin opiskelijoiden opiskelussa kehitysvammaisten ja heidän perheidensä tu-

kemisena heidän omista lähtökohdistaan ja heidän toiveittensa suuntaisesti. Opiskelijat esi-

merkiksi halusivat ottaa huomioon jokaisen yksilölliset tarpeet ja kehittämiskohteet sekä tu-

kea heitä niissä. Tällaisia asioita olivat yhden kehitysvammaisen huomion tarve, toisen yli-

paino-ongelma ja kolmannen rajoittunut liikunta.

Kehitysvammaisten itsenäistymisen tukeminen ja laajemmin vielä hyvinvoinnin ja terveyden

edistäminen ilmeni opiskelijoiden ajatuksissa niinkin, ettei omalla toiminnalla saanut aiheut-

taa toiselle ihmiselle mitään vahinkoa. Toisen auttaminen tuli toteuttaa kulloinkin käytettävis-

sä olevilla todellisilla voimavaroilla, mikä tarkoitti tämän oppimisprojektin opiskelijoiden

osaamista ja varsin rajallista aikaa. Auttamisen onnistumista opiskelijat mittasivat kehitys-

vammaisten tyytyväisyytenä, mikä oli melko hankalaa, sillä kysyttäessä he sanoivat aina, että

kaikki on kivaa. Kehon kielen tulkinta saattoi kuitenkin tosinaan antaa toisenlaisen kuvan

onnistumisesta. Sekä opiskelijoiden että opettajien kuvauksissa ilmeni, että ihmisen hyvän

olon edistäminen on aina sekä yksilöllinen että yhteisöllinen ilmiö. He kuvasivat ihmisen hy-

vän tavoittelun jaetuksi hyväksi, joka oli sekä subjektiivista että objektiivista. Yhteisössä

kunkin omaa hyvää he tarkastelivat aina suhteessa toiseen ihmiseen ja toiminnan tavoitteisiin.

Yhteisen hyvän eteen toimiminen ei aina ollut helppoa oman oppimisen eikä kehitysvammais-

ten toiminnan toteutuksessa.

Kai se perusidea on asiakkaan hyvä, sitä tavoitellaan … monialaisuus ei ole itseisarvo
… jotain enemmän sillä pitäisi saavuttaa kuin että jokainen yksikseen omassa nurkas-
sa työskentelee. Sillä, että tehdään yhdessä pitäisi saavuttaa jotain enemmän, jotakin
uutta, mihin ei yksin ole mahdollisuus päästä. (H1)
Olen saanut olla mukana todistamassa tämän syksyn aikana todistamassa, kuinka jo-
kainen nuokkulainen on saanut kokea henkilökohtaisesti onnistumisen elämyksiä.
(O1)
Voi tehdä jotain positiivista toisen hyväksi … työyhteisössä voikin olla monta hyvää
…täällä on kuitenkin valitut suunnat … Se on ihmisen kulkua elämässä ja sen tukemis-
ta niillä voimavaroille mitä meillä on. Vain osaan voimme vaikuttaa. Ei ainakaan pa-
haa voi tehdä. Yksi osoitti mieltään rikkomalla sääntöjä, jotka kaikki hyväksyi … ehkä
se oli vain rajojen kokeilua ja rajat osoitettiin. (O4)

Tulosten mukaan monialaisuuden hyödyntämiseen ja moniammatillisiin tilanteisiin osallistu-

miseen vaikuttivat arvot, asenteet ja tunteet. Ihmistä haluttiin kunnioittaa yksilönä moniam-

106

matillisessa yhteisössä, jossa ihmisen eheyttä ja ainutkertaisuutta piti varjella kaikin tavoin.

Kunnioitus perustui toisen ihmisen tuntemiseen ja tietoon toisen osaamisesta ja kunnioitus

konkretisoitui yhteisön jäsenten kanssakäymisessä ja vuorovaikutuksessa. Ihmisyyteen liittyi

vastuullisuus, joka näkyi vastuun ottamisena omasta toiminnasta sekä vastuun kantamisena

toisesta konkreettisissa kerhoillan tilanteissa. Kehitysvammaisen hyvinvoinnin ja terveyden

yksilöllistä edistämistä tutkittavat pitivät projektitoiminnan perimmäisenä tavoitteena, joskaan

sen tavoittelu ei aina ollut helppoa. Vastuullisuus ilmeni myös opiskelijan vastuuna omasta

oppimisestaan. Vastuu sisälsi aina ajatuksen oman hyvän ja toisen hyvän tavoittelusta, jolloin

kyse oli oppimisyhteisössä jaettu hyvä.

Ammattikorkeakoulujen monialaisuuteen liittyviä arvotutkimuksia on vähän, vaikka oikeas-

taan koko inhimillinen toiminta kuvastaa ihmisen arvomaailmaa. Sosiaali- ja terveydenhuol-

lon yhteistyön onnistumiseen perusterveydenhuollossa ovat Hyvösen (2004, 68 - 75) mukaan

vaikuttaneet työntekijän arvot ja asenteet, samoin asiakkaan tasavertainen kohtaaminen, yksi-

löllisyyden huomiointi, kulttuurinen ymmärtäminen, rehellisyys, aitous ja turvallisuuden tun-

teen aikaansaaminen. Esteinä ovat olleet pääasiassa tiedonkulkuun ja salassapitosäädöksiin

liittyneet ongelmat ja joskus myös henkilöihin liittyvät tekijät.

Tätä tutkimusta voi peilata Aristoteleen hyve-etiikkaan, jonka tavoitteena on hahmottaa hyvän

ja pahan, oikean ja väärän, hyveen ja hyveellisen elämän luonnetta. Saarinen kuvaa Aristote-

leen näkemyksiä hyvästä elämästä, jossa onnellisuus on keskeistä. Ei niin, että elämä koostuu

yksittäisistä onnellisista hetkistä, vaan tavoittelemisen arvoista on ihmisen lajiolemusta ilmen-

tävä onnellinen elämä, johon kuuluvat suru, onnettomuudet ja vastoinkäymiset. Hyvä toiminta

taas syntyy hyvistä, toistuvista käytännöistä. (Saarinen 2004, 41, 132.) Frimanin (2004, 91)

mukaan hyve-etiikka ammatillisessa asiantuntijuudessa tarkoittaa nimenomaan eheyttä, jossa

ihminen voi toteuttaa itselle merkityksellisiä asioita sekä työelämässä että omassa elämässä.

6.1.3 Asiakkaan tarve - oppimisen tarve

Huomattavaa tällekin kategorialle on sosiaali- ja terveysalan koulutukselle tyypillinen kerrok-

sisuus, jossa kuvataan aina sitä, mikä on asiakkaalle tai potilaalle parasta ja mikä on oppimi-

sen kannalta tavoiteltavaa.

107

Monialaisuuden ja moniammatillisuuden merkitystä kuvaavat aineiston perusteella seuraavat

alakategoriat:

1) asiakkaiden tarve

2) oppimisen tarve.

Asiakkaiden tarve

Kun opiskelijat ja opettajat perustelivat monialaisuutta ja moniammatillisuutta tässä projektis-

sa ja laajemminkin, he näkivät perimmäiseksi tavoitteeksi pyrkimyksen kohti ihmisen terveyt-

tä ja hyvinvointia ja tässä erityisesti kehitysvammaisten itsenäistymistä. Projektista saadun

kokemuksen perusteella he ajattelivat, että nykyisin sosiaali- ja terveydenhuollon asiakkaat

vaativat entistä laadukkaampaa ja parempaa asiantuntemusta. Sosiaali- ja terveysalan yhteisel-

lä asiakkaalla on monesti elämää koetteleva hätä, ahdistus ja tarjolla pirstaloituneet palvelut.

Hänen tulisi kaikesta tästä huolimatta saada autetuksi tulemisen tunne auttamis- ja hoitotilan-

teissa. Tätä tavoitetta kohti oli tutkittavien mukaan mahdollisuus edetä monialaiselle asiantun-

tijuudella moniammatillisen ryhmän voimin. Monialaisuus näkyi monipuolisina mahdolli-

suuksina, eri alan asiantuntijuuksien hyödyntämisenä asiakkaan parhaaksi yhteisesti sovitun

tavoitteen saavuttamiseksi. Yhteinen tavoite perustui asiakkaiden lähtökohtiin ja toiveisiin,

joita he voivat tavoitella monin tavoin tarjolla olevin mahdollisuuksin.

Se lähtee yhteistyöstä ja siitä, että löydetään se yhteinen. Asiakas on yhteinen. Ja näh-
dään, mikä se asiakkaan tarve on. Sitten lähdetään yhdessä miettimään, miten me vas-
tataan siihen tarpeeseen. Tehdään yhdessä. Mitä annettavaa meillä kullakin siihen
palveluun on, jotta asiakas olisi tyytyväisempi ja että sais, mitä on hakemassa. (H6)

Projektiksi organisoitu oppimistilanne auttoi hallitsemaan kerhoiltojen organisointia. Esimer-

kiksi yhteisen tavoitteen tiedostaminen tai siitä sopiminen auttoi opiskelijoiden moniammatil-

lista työskentelyä. Edelleen yhteiseksi koettu tavoite, siihen sitoutuminen ja sen selkeys olivat

merkittäviä onnistumisen edellytyksiä, kun taas epätäsmälliset tavoitteet synnyttivät monen-

laisia ristiriitoja, koska jokaiselle oli kuitenkin omat tavoitteet. Selkeät tavoitteet ja toiminnan

organisointi niiden mukaisesti auttoivat myös työnjaon sujuvuutta.

108

Oppimisen tarve

Samalla kun opiskelijat ja opettajat miettivät kehitysvammaisten kerhotoiminnan tavoitteita,

he miettivät monialaisuuteen ja moniammatillisuuteen liittyvää osaamista, koska he pitivät

moniammatillisuutta sosiaali- ja terveydenhuollon kvalifikaationa jo sillä hetkellä ja entistä

enemmän tulevaisuudessa. Kaikkien tutkittavien kuvauksista nousi esiin se, miten voisi par-

haiten työskennellä moniammatillisessa opiskeluryhmässä erilaisten ihmisten kesken. Jokai-

sella tuli olla moniammatillisuuden edellyttämää pätevyyttä, minkä oppiminen nähtiin välttä-

mättömyydeksi. Tällaiseksi pätevyydeksi he kuvasivat tietyt yleiset taidot tai työelämässä

tarvittavat taidot kuten ongelmanratkaisutaidot, johtamisen ja kehittämisen taidot, projekti-

työskentelyn, ryhmässä työskentelyn ja ohjauksen taidot. Näihin kaikkiin liittyivät kanssa-

käymisessä tarvittavat erilaiset vuorovaikutustaidot. Sekä opiskelijat että opettajat korostivat

eri alojen asiantuntijuuksien hyödyntämistä, jotta ihmisen hyvinvointia ja terveyttä voitiin

edistää monipuolisesti yhä niukkenevilla voimavaroilla. Opettajien käsityksissä näkyi huoli

siitä, pystyivätkö he opettamaan tulevaisuuden asiantuntijoita, koska olivat pois oman ammat-

tialan työelämästä. Opettajien mielestä opiskelijoiden opiskelussa kuvastuivat raikkaus ja tu-

levaisuuteen pyrkiminen ja opettajat pitivät opiskelijoita uuden toiminnan uranuurtajina.

Työelämässä juuri moniammatillisuus korostuu … sitä pidetään hyvänä. Kyllä mä
ajattelen sitä asiakkaan näkökulmasta …saa ja pitää olla sellasia uranuurtajia …
opiskelijat näkevät tulevaisuuden eri lailla. (H3)

Vaikeissa ja monimutkaisissa käytännön oppimistilanteissa opiskelijat alkoivat hahmottaa

oman asiantuntijuuden rajallisuutta. Toistamiseen projektin aikana opiskelijat tunnistivat niitä

tilanteita, jolloin he eivät olisi pystyneet selviytymään yksin edes tyydyttävästi kehitysvam-

maisten kanssa työskenneltäessä. Tällaisia tilanteita olivat esimerkiksi kerhoillan suunnitel-

man epäonnistuminen tai jonkun kehitysvammaisen riehakas käyttäytyminen. Näihin tilantei-

siin he pysähtyivät jälkikäteen, ja analysoivat kunkin osaamista ja erityisesti sen riittämättö-

myyttä. Opiskelijat pystyivät kuitenkin projektin edetessä näkemään ja kuvaamaan, mitä an-

nettavaa kullakin oli näissä tilanteissa. Monialaisuutta ja moniammatillisuutta he pitivät haas-

teina ja niiden oli nähty tuovan uusia näkökulmia ja uutta osaamista omaan työhön.

Tuntui hetken siltä, että oma tieto heidän ohjaamisessaan ei ole riittävä … olin hetken
peukalot keskellä kämmentä … asiakas c tarvitsee apua liikkumisessa. Tässä voi näh-
dä monia sosiaalityön aineksia. On hyvä, että voi kuuntelemalla auttaa toista. (O5)

109

Opiskelijoilla oli taitoja toimia yhdessä. Omasta mielestään he uskalsivat puuttua asioihin ja

ottaa vastuuta. Se kuitenkin edellytti tietoa, oman osaamisen tunnistamista, tilanneherkkyyttä

ja sellaista kyvykkyyttä, että pystyi hyödyntämään omaa asiantuntijuuttaan oikeaan aikaan.

Oli myös uskallettava nähdä, ettei kukaan voinut selvitä eikä kenenkään tarvinnutkaan selvitä

yksin näin vaativassa toimintaympäristössä. Oma osaaminen oli tuotava yhteiseen käyttöön,

sitä oli kyettävä peilaamaan toisen osaamiseen ja kokonaisuuteen. Oli myös löydettävä per-

soonallinen työote ja itselle luontainen tapa tehdä työtä yhdessä toisten kanssa. Merkillepan-

tavaa kuvauksissa oli oman alan viitekehyksen ja teoreettisen perustan korostaminen.

Sekä opiskelijoiden että opettajien mielestä oman osaamisen tiedostamisen rinnalla yhtä vält-

tämätöntä oli toisen tuomien mahdollisuuksien tunnistaminen eli tieto siitä, mitä toinenkin

osaa. Opettajat kokivat suurta helpotusta oivaltaessaan, ettei heidän tarvinnut hallita kaikkea

vaan he voivat antaa tilaa myös toisen asiantuntijuudelle. Kaikkien tutkittavien mukaan oli

tärkeä tunnistaa ja arvostaa eri ammattien näkökulmat asiakkaan auttamisen mahdollisuuksik-

si. Piti osata arvioida toisen sisällöllistä osaamista ja muita taipumuksia tai ominaisuuksia

työskentelyssä. Opettajat sanoivat, ettei yhden ihmisen ollut edes ollut mahdollista toteuttaa

auttamistyötä kaikista näkökulmista. Opiskelijat kuvasivat sitä, miten moniammatillinen työs-

kentely avarsi osaamista, monipuolisti ja toi uusia, rikkaita näkökulmia oppimiseen ja toimin-

taan. Toisen työstä he löysivät arvokkaita viitteitä arjen toimintojen helpottamiseksi, esimer-

kiksi hoitotyön ja sosiaalialan opiskelijat kuvasivat fysioterapiaopiskelijoilta saamaansa apua

liikuntarajoitteisen asiakkaan liikkumisen helpottamiseksi. Opiskelijat pystyivät kehittämään

toimintaa koko ajan ja he kuvasivat innoissaan sitä, miten kokonaisuudesta muodostui yhdes-

sä aivan erilainen kuin yksin ja yhdessä he saivat aikaan jotakin uudenlaista.

Porukka on yksinkertaisesti todella hyvä ja sen jäsenet ovat toisiaan täydentäviä. En
tiedä, mikä osuus on ollut tietoisella opettelulla ja mikä sillä, että olemme oppineet
tuntemaan toistemme vahvuudet, mutta työnjakomme on entisestään kehittynyt. …
Muuten osaaminen projektissa on selkiytynyt. (O6)

Tämän tutkimuksen mukaan monialaisuus ja moniammatillisuus korostuivat työelämässä en-

tisestään johtuen sosiaali- ja terveysalan asiakkaiden lisääntyvistä odotuksista ja vaatimuksis-

ta. Toiminta käynnistyi kehitysvammaisten tarpeista, vaikka kyseessä oli samanaikaisesti op-

pimisprosessi. Moniammatillisuuden opiskelijat ja opettajat kuvasivat uudeksi näkökulmaksi

hahmottaa työtä yhä monimutkaisemmaksi muuttuneessa sosiaali- ja terveysalan toiminnassa

eli uudeksi kvalifikaatioksi. He tunnistivat oman asiantuntijuuden rajallisuuden ja toisen tuo-

mat mahdollisuudet yhteisen tavoitteen saavuttamiseksi, ja hyödynsivät näitä mahdollisuuksia

110

yhteisessä työskentelyssä. Opettajat ja opiskelijat olivat sitä mieltä, että sekä monialaisuutta

että moniammatillisuutta arvostetaan tulevaisuudessa yhä enemmän. Toisen alan ja ihmisen

arvostus ja kunnioitus perustuivat siihen, että tunnettiin toinen ihminen ja hänen osaamisensa.

Muissa tutkimuksissa on samankaltaisia tuloksia kuin tässä tutkimuksessa. Ellströmin (1998,

41 - 45) jo aiempien tutkimusten mukaan työssä tarvitaan juuri työn edellyttämää pätevyyttä

eikä vain koulutuksen antamaa muodollista, pääosin oman alan sisältöön kuuluvaa pätevyyttä.

Ruohotien (2002b) mukaan moniammatilliseen pätevyyteen liitetään kyky nähdä yhteistyön

tarve muiden alojen kanssa ja kollektiivisen osaamisen mahdollisuus. Lohiniva (1999) tarkas-

telee terveydenhoitajien ammattitaitoa toimintakokonaisuuksina ja tunnistaa työn ytimen

muodostuvan mm. kyvystä tunnistaa terveydenhoidolliset tarpeet sekä työskennellä moniam-

matillisissa työryhmissä ja verkostoissa. Jaroman (2000) mukaan ammattitaitoa ovat mm.

kyky vaikuttaa hoitotyön tavoitteen asettamiseen, eettiseen ja tavoitteelliseen vuorovaikutuk-

seen sekä kyky hallita hoitotyön auttamismenetelmiä ja käyttää kehittämisen edellytyksenä

olevia taitoja. Ammattitaitoon sisältyy oleellista syvällistä erityisosaamista. Sosiaali- ja terve-

ysalan tulevaisuuden kvalifikaatiovaatimuksiksi on nimetty moniammatilliset yhteistyöval-

miudet, mutta niitä ei ole määritelty (Esim. Lohiniva 1999; Naumanen-Tuomela 2001; Met-

sämuuronen 2000; Pelttari 1997).

Yleiset taidot oman alan asiantuntijuuden rinnalla korostuvat työelämässä. Hakkaraisen ym.

(2004, 204) mukaan työnantajat arvostavat oman alan asiantuntijuuden lisäksi myös yleisiä

taitoja ja kokemusta, jotta voi ratkoa todellisen elämän ongelmatilanteita. Taitoihin luetaan

verkostoasiantuntijuus. Tähän kuuluvat oppimisen taidot ja erilaiset korkean asteen taidot,

jotka mahdollistavat kasvun omaan työhön ja yhteisön jäseneksi. Myös tiettyjä persoonalli-

suuden piirteitä, kuten nöyryys, arvostetaan. Elinkeinoelämän keskusliiton vuonna 2005 jul-

kaisemassa ensimmäisessä rekrytointi- ja koulutustarveraportissa korostetaan ammattikorkea-

koulun tehtävää tuottaa osaajia, joilla on mm. projektityöskentelyn, johtamisen ja tiimin ohja-

uksen taitoja.

111

6.1.4 Yhdessä tekemisen taito moniammatillisuutta

Sekä opiskelijat että opettajat kuvasivat sitä, miten todellista moniammatillista toimintaa on

työelämässä ja opetuksessa vain vähän tai sitten sitä ei tunnisteta olevan juuri lainkaan. Yh-

dessä tekemisen taitoa kuvaavat seuraavat alakategoriat:

1) konkreettinen toiminta moniammatillisuuden mahdollistajana

2) ryhmä vuorovaikutuksen voimavarana

3) osaamisen hyödyntämisen taito.

Konkreettinen toiminta moniammatillisuuden mahdollistajana

Tutkimukseen osallistuneiden mukaan monialaisuuden ja moniammatillisuuden hyödyntämi-

nen arjen työssä olisi varsin toivottavaa, koska niistä puhutaan paljon. Aineistosta nousi esiin

se, että moniammatillisuutta tulee konkretisoida, koska vain silloin voidaan tietää, mistä oike-

astaan on kyse. Konkretisoinnin keinoja eivät opiskelijat juuri osanneet tietoisesti kertoa käy-

tännön tekoina ja opettajatkin vain jonkin verran yhdessä keskusteltaessa, mutta molempien

ryhmien kuvauksissa keinoja kuitenkin oli.

Itse mietinkin sitä sanaa monialaisuus, ja kyll mä ajattelen sitä oikeastaan aika abst-
raktisena … ja oikeastaan konkreettisestikin, se on yhteistyötä eri ammattilaisten kes-
ken. (H3)
Nykyään painotetaan työskentelyssä moniammatillisuuteen … ideana hyvä, mutta vaa-
tii paljon toteutuakseen … sitä hehkutetaan monissa paikoissa …asia ei todellisuudes-
sa niin olekaan. Ja meillä se on alkutekijöissään. (H5)
Vaikka itse kyllä tiedän, mitä moniammatillinen työskentely tarkoittaa, käy usein käy-
tännössä niin, että se jää kumminkin vain puhumisen tasolle. (O2)

Opettajat kuvasivat eri alojen yhteisiä mahdollisuuksia laajemminkin kuin vain tämän projek-

tin kohdalla, sillä he olivat työskennelleet moniammatillisissa hankkeissa. Opettajien mielestä

moniammatillisuus ilmeni konkreettisesti ammattien välisenä vuorovaikutuksena sekä saman

alan sisällä että eri alojen kesken esimerkiksi suunnittelemalla ja arvioimalla oppimista yh-

dessä saman pöydän ympärillä. Parhaiten yhteistyö oli mahdollista saman koulutusohjelman

sisällä eri suuntautumisvaihtoehtojen kesken, sillä yhteinen sisällöllinen viitekehys ja sopivien

aikataulujen järjestäminen mahdollistivat yhteisen työskentelyn. Yhteistyön kokemuksia oli

erityisesti Oppimiskeskus Optiimissa toteutetut fysioterapeutti-, sairaanhoitaja- sekä sosiono-

112

miopiskelijoiden asiakkaille kohdistetut palvelut. Yhteistyön tavoitteena oli aina erilaisen

osaamisen ja erilaisten näkökulmien hyödyntäminen yhteisen päämäärän saavuttamiseksi.

Opettajien mielestä monialaisuus ja moniammatillisuus eivät olleet yhden ihmisen laaja-

alaista, horisontaalista osaamista ja toimintaa vaan eri asiantuntijat täydensivät toistaan oman

alansa osaamisella ja erityisosaamisella. Moniammatillisuus näkyi entistä laadukkaampana ja

tehokkaampana työskentelynä. Yhdessä toteutettu palvelu tulisi opettajien mukaan aina arvi-

oida huolellisesti, muuten toiminnan kehittäminen ei ollut mahdollista. Opetuksen kehittämi-

sessä tulisi myös hyödyntää tutkimustietoa nykyistä paljon enemmän, jolloin olisi mahdollista

saada selville monialaisuuden merkitys sekä opetukseen että sosiaali- ja terveysalan asiakkail-

le. Opettajat näkivät työn rasitteena edelleen yksinpuurtamisen perinteen. Niin opiskelijat

kuin opettajatkin ajattelivat, että jokainen toimi asiakastilanteissa oman asiantuntijuutensa ja

omien vahvuuksiensa pohjalta, jolloin yhdessä saatiin aikaan sellaista uudenlaista osaamista

ja uudenlaisia palveluja, joihin kukaan ei olisi yltänyt vain omalla osaamisellaan. Opiskelijat

kuvasivat tilanteita, joissa kunkin ohjaustaidot tulivat esiin eri tavoin.

Monialaisuuden koen niin, että pyritään niissä toiminnoissa käyttämään hyväksi sitä,
että ihmisillä on erityyppisiä asiantuntijuuksia, joita niin opiskelussa kuin toiminnassa
hyödynnettäisiin. (H2)
Minulle on selvästi jäänyt projektiryhmässä vastuu tietyistä asioista. No tämähän on
nimenomaan sitä monialaisuuden hyödyntämistä, kun jaetaan tehtävät sen mukaan,
mikä keneltäkin parhaiten onnistuu. Minä en puutu juurikaan niihin asioihin, jotka ei-
vät ole ammattiini liittyviä. Ja toisen alan edustajat osaavat sen paremmin. Voimme
täydentää toisiamme omien alojemme osaamisella ja tietotaidolla. (O3)

Ryhmä vuorovaikutuksen voimavarana

Moniammatillisuus perustui ryhmän vuorovaikutukseen, jota opiskelijat kuvasivat monipuoli-

sesti. He ajattelivat moniammatillisuuden näkyvän tässä oppimisprojektissa yhteistyökump-

panuutena ja kiinteästi tai löyhästi toinen toisiinsa sitoutuneiden yksilöiden muodostaman

ryhmän toimintana. Monialaisuutta oli mahdollisuus hyödyntää esimerkiksi yhteisissä suun-

nittelupalavereissa, joissa opiskelijat istuivat saman pöydän ympärillä ja ideoivat kerhoiltojen

sisältöä. Opiskelijat kuvasivat suunnittelukokousten ja koko toiminnan onnistunutta vuoro-

vaikutusta vastavuoroiseksi ja joustavaksi, mikä tarkoitti sitä, että jokaisella oli mahdollisuus

antaa oma panoksensa kullekin sopivina hetkinä. Onnistuneen vuorovaikutuksen edellytykse-

nä he pitivät avoimuutta, toiseen luottamista ja hyvää yhteishenkeä. Avoin vuorovaikutus

merkitsi sellaista toiselle tilan antamisen ja kuuntelemisen taitoa, joka auttoi puhumaan omis-

113

ta näkemyksistään, ajatuksistaan, tuntemuksistaan ja toiveistaan. Vuorovaikutus näkyi mieli-

piteiden vaihtamisena, ongelmien ratkaisuna yhdessä ja eri alojen tietämyksen hyödyntämise-

nä konkreettisissa työtilanteissa. Opiskelijoiden mukaan vuorovaikutukseen liittyi myös on-

gelmia, joita ei juuri kuvattu, mutta opiskelijat kertoivat, että he ratkaisivat ongelmat yhdessä.

Opiskelijat kuvasivat sitäkin, että huumori kuului tämän ryhmän vuorovaikutukseen olennai-

sesti ja sen avulla he jaksoivat hankalienkin asioiden yli.

Minua on harmittanut, ettei oman alan osaaminen ole näkynyt tarpeeksi paljon toi-
minnassa. Mutta koska tämä projekti on moniammatillinen, se näkyi koko ajan myös
ohjelmarungon laatimisessa. (O1)
Työnjako toimii … mutta improvisointi taitaa olla meillä kaikilla varsinainen erityis-
kyky. Onnistunut ilta päättyi hiukan epäonnistuneesti … keskustelu oli hetkittäin epä-
asiallista, mutta voi olla, että hiukan karskikin huumori auttaa jaksamaan … ja on
puolustettavissa. (O3)

Vuorovaikutuksessa oli opiskelijoiden mielestä kyse myös ryhmän jäsenten työjaosta niissä

tilanteissa, kun he sopivat vastuista ja työnjaosta kunkin osaamisen ja tavoitteiden perusteella.

Opiskelijat pitivät tärkeänä, että opiskelijaryhmällä ja projektilla oli johtaja, joka organisoi

arjen toimintaa. Yksi ryhmäläisistä halusi oppia johtamisen taitoja ja hän toimi projektipääl-

likkönä. Ryhmän kokoontumisissa opiskelijat ottivat usein puheeksi ryhmän merkityksen

niin, että ryhmä oli arvokas voimavara vähentäessään yksittäiseen jäseneen kohdistuvia pai-

neita ja vastuuta. Opiskelijat kuvasivat tilanteita, joissa olivat joko onnistuneet tai epäonnistu-

neet ja miten oli huojentavaa jakaa kokemukset ja ratkoa pulmat ryhmän jäsenten kesken ja

jatkaa eteenpäin.

Yhteishenki on hyvä ja vuorovaikutus keskenämme avointa. Se edesauttaa sitä, että
toiminta sujuu hyvin ja kaikki ovat innokkaasti mukana omalla panoksellaan. Työryh-
mämme toimi hyvin yhteen ja löysimme ns. yhteisen sävelen toimimiselle. (O2)

Osaamisen hyödyntämisen taito

Moniammatillisuus näkyi ryhmän jäsenten toinen toisensa täydentämisenä ja sopivien alakoh-

taistenkin painopisteiden löytämisenä ehkä selvimmin kerhoiltojen suunnittelussa. Ryhmän

jäsenten vahvuuksien ja erityisosaamisen hyödyntäminen toiminnassa ei ollut aina automaat-

tista, vaan osallistujien mukaan tulisi löytää keinoja ja mahdollisuuksia hyödyntää vahvuuksia

nykyistä tehokkaammin. Jokaisen oman alan osaaminen oli helppo hyödyntää toiminnassa

silloin, kun opiskelija alkoi tulla tietoiseksi sekä omasta että toisen osaamisesta. Silloin hän

myös tiesi, kenen puoleen oli mahdollisuus kääntyä eri tilanteissa. Sekä opiskelijat että opetta-

114

jat pitivät moniammatillisuuden edellyttämän pätevyyden oppimisessa hyvänä lähtökohtana

yhteistyötä oman alan ja koulutusohjelman sisällä, mitä he halusivat laajentaa oman oppilai-

toksen sisällä eri koulutusohjelmiin ja myöhemmin muillekin aloille.

Se ei ole sellaista … oman alan ryhmässä … vaan tapahtuu vuorovaikutusta muihin.
… On tärkeä tuoda esiin omaa ammattitaitoaan ja osaamistaan. …Meillä on tietyt
roolit … yhdellä on rauhoittava vaikutus …toisilla enemmän toiminnalliset … yksi sä-
heltämässä milloin missäkin … ja minulla enemmän yksilöön kohdistuva rooli. (O4)
Se hyödyntäminen tulee … riippuu tilanteesta. Se ei liity aina toimintoihin. Monialai-
suus saatais näkymään niin, että suunniteltais niitä sisältöjä etukäteen enemmän tuo-
malla esille sitä omaa asiantuntijuusaluetta muille opiskelijoille. (H2)

Opiskelijat kuvasivat sitäkin, miten asiantuntijuuksien hyödyntämistä oli helpottunut huomat-

tavasti se, kun he olivat oppineet tuntemaan toisen ihmisen. Se auttoi heitä näkemään eri asi-

antuntijuuksien tasavertaisuuden ja sen myötä rohkeuden hyödyntää toisen osaamista. Tuttuun

ihmiseen oli opiskelijoiden mukaan helpompi ottaa yhteyttä kuin vieraaseen. Tuttuus edisti

samalla hyvää vuorovaikutusta. Kaikenlaista vierauden tunnetta he pitivät esteenä toisen asi-

antuntijuuden mahdolliselle hyödyntämiselle.

Työnjako sujui kuin itsestään. Olemme oppineet tuntemaan toisemme ja toistemme va-
javuudet. … onhan se kyllä niin … jos tulee sellanen tilanne, että tarvii jotain tiettyä,
niin tietää ketä tarvitaan. (O6)

Opiskelijat korostivat myönteistä ilmapiiriä moniammatillista työskentelyä tukevaksi opiske-

lijaryhmän toiminnassa. Heillä oli jo aiempaa kokemusta erilaisista oppimistilanteista, joihin

he vertasivat nykyistä projektia ja he ajattelivat, että yhteinen työskentely riippuu myös yksi-

löiden taidoista. Opiskelijat sanoivat, että ryhmän kokoonpano vaikutti aina oppimiseen - joko

edistävästi tai häiritsevästi. He olivat myös huomanneet, että joskus hankalaksi koetun ryh-

män jäsenen poislähtö ja uuden tulo tilalle oli käynnistänyt sujuvan yhteistyön. Joskus taas

hyvänä pidetyn ryhmän jäsenen poislähtö oli lamaannuttanut orastavan yhteistyön. Opettajien

aineistosta nousevien kuvausten mukaan vanhoista, tutuista toimintatavoista oli vaikea luo-

pua, ja opettajan työn perinteellä oli moniammatillisuutta estävä vaikutus. Edelleen opettajien

mielestä erilaiset käytännön asiat, kuten aikataulujen yhteensopimattomuus, tuottivat ongel-

mia moniammatilliseen työskentelyyn. Myös kiire vaikutti yhteistyön onnistumiseen haitalli-

sesti esimerkiksi niin, että aina ei ollut mahdollisuutta pysähtyä kuuntelemaan toista ihmistä.

Tulosten mukaan moniammatillisuus tarkoitti yhdessä tekemisen taitoa, joka konkretisoitui

tässä tutkimuksessa eri ammattien ja yksilöiden välisenä monimuotoisena vuorovaikutuksena.

115

Moniammatillinen ryhmä oli työskentelyn voimavara. Se toimi paineiden tasaajana ja kulle-

kin määritellyt vastuut helpottivat työskentelyä. Ryhmän jäsenten välinen vuorovaikutus oli

vastavuoroista, avointa ja luottamuksellista. Ryhmässä olevan osaamisen hyödyntäminen ei

aina ollut helppoa, koska siihen ei ollut taitoa varsinkaan oppimisprojektin alkuvaiheessa.

Vuorovaikutusta edistivät toisen ihmisen arvostus, myönteiset, ennakkoluulottomat asenteet,

ihmisten ja alojen tuntemus ja toimintaa tukeva ilmapiiri. Esteinä olivat kielteiset arvot ja

asenteet, yhteisen tavoitteen puuttuminen, vieraus, yksin puurtamisen perinne ja kiire. Vai-

keissa tilanteissa toisen ihmisen ja alan tunteminen sekä huumori auttoivat eteenpäin.

Tutkimusaineistoissa painottui se, että eri ammattien osaaminen tulisi hyödyntää paljon pa-

remmin yhteisten tavoitteiden saavuttamiseksi, sillä moniammatillisuudesta on tullut sosiaali-

ja terveysalan kvalifikaatio. Moniammatillisuudessa oli kyse siitä, että eri alojen asiantuntijat

täydensivät toinen toisensa osaamista. Moniammatillisuus ei siis tarkoittanut laaja-alaista,

horisontaalista osaamisesta ammattikorkeakoulun sosiaali- ja terveysalalla.

Moniammatillisuutta käsitteleviä tutkimuksia on paljon ja niiden tulokset ovat keskenään ris-

tiriitaisia. Tutkimuksissa monialaisuus tai moniammatillisuus on nimetty vuorovaikutus- ja

auttamisvalmiuksiksi (Pelttari 1997), vuorovaikutustaidoiksi (Lohiniva 1999) ja yhteistyö-

kumppanuudeksi (Jaroma 2000). Vuorovaikutus on liitetty ihmisten väliseen toimintaan, jol-

loin kehittämistarpeina on pidetty ihmissuhde- ja vuorovaikutustaitojen kehittämistä (Nauma-

nen-Tuomela 2001). Sosiaali- ja terveysalan ammattikorkeakoulutuksesta valmistuneilta odo-

tetaan hyviä työelämätaitoja, jotka edellyttävät yhteistyöhalua, -kykyä ja -taitoja ja hyvää

ammattiosaamista. Se sisältää mm. kommunikaatio-, vuorovaikutus- ja sosiaalisia taitoja.

(Vesterinen 2001.) Moniammatillista osaamista on kuvattu myös yliammatillisena ammattitai-

tona tai laaja-alaisuutena, joka on edellyttänyt kykyä toimia yhdessä yli ammattirajojen, sa-

moin työyhteisön, organisaation ja koko palvelujärjestelmän aktiivisen kehittämisen osaamis-

ta (Honkakoski 1995).

Moniammatillisuus hoitokulttuurissa tarkoittaa ryhmätyötä ja eri ammattilaisten työpanoksen

koordinointia sekä toiminnan sujuvuutta asiakkaan hyväksi eikä välttämättä yhdessä tekemis-

tä. Ristiriitoja on olemassa, ja yhteistyö on onnistunut parhaiten oman ammattikunnan ja

oman organisaation sisällä. Moniammatillista avointa keskustelua on varsin vähän tai sitä ei

välttämättä käydä lainkaan. Lyhyttä kirjallista viestintää on suosittu, vaikka keskustelulle oli-

sikin ollut mahdollisuus. (Laakkonen 2004, 124 - 125, 131 - 132.) Lapsiperheiden terveyden

116

edistämisessä moniammatillinen yhteistyö on Sirviön (2006, 89) mukaan jäänyt usein toteu-

tumatta sosiaali- ja terveyspalvelujärjestelmän byrokraattisen toimintastruktuurin ja palveluja

tarjoavien henkilöiden suuren määrän takia. Moniammatillinen yhteistyö näkyy perustervey-

denhuollossa eri toimialojen työntekijöiden ja ulkopuolisten tahojen konsultointina (Hyvönen

2004, 79). Laakkosen (2004, 127, 131) tutkimuksen mukaan onnistunutta moniammatillista

yhteistyötä on sosiaali- ja terveysalan työssä. Yhteistyö on käynnistynyt oman osaamisen ar-

vostuksesta. Eri ammattiryhmien välisen yhteistyön nähdään perustuvan luottamukseen, mikä

tarkoittaa sitä, että jokainen tekee oman osuutensa. Yhteistyön ongelmat ovat saattaneet joh-

tua siitä, ettei ole tiedetty, mitä toinen osaa tai odottaa tehtävän. Yhteistyötä on kuitenkin py-

ritty kehittämään tarkistamalla tehtävien päällekkäisyyttä, täsmentämällä työnjakoa ja menet-

telytapoja.

Sirviön (2006, 90) mukaan sosiaali- ja terveydenhuollon työntekijät ovat kokeneet moniam-

matillisen yhteistyön lapsiperheiden terveyden edistämisessä jopa lisärasitteena ja toisen alan

työntekijän kysymykset oman osaamisen arvosteluna. Yhteistyö on kuitenkin toiminut ja se

on ollut helppoa silloin, kun työntekijät ovat tunteneet toisensa henkilökohtaisesti. Isoherra-

nen (2005, 139) on tehnyt yhteenvedon eri orientaatioiden mukaisista tekijöistä, jotka estävät

moniammatillisen yhteistyön kehittymisen työelämän arjessa. Niitä ovat puutteelliset organi-

satoriset ja rakenteelliset edellytykset, yhteistyökumppaneita ei tunneta, kulttuuriset muutok-

set ovat vaikeita, toisen osaamista ja koulutusta ei tunneta, moniammatillista yhteistyötä ei

arvioida, kommunikaatiotaidot ovat puutteellisia eikä yhteistä koulutusta ei ole saatavilla.

6.1.5 Yhteenveto tuloksista

Monialaisuus liittyi kiinteästi moniammatillisuuteen ja se kuvattiin moniammatillisuuden

perustaksi. Se ilmeni hallintona, sosiaali- ja terveysalalle tyypillisten tieteiden ja ammattialo-

jen osaamisen hyödyntämisenä ja konkreettisesti eri ammattien toimintana. Moniammatilli-

sesti toteutettu oppimisprojektissa kehitysvammaisten parissa herätti voimakkaita tunteita ja

pani opiskelijat pohtimaan omia arvojaan ja asenteitaan. Ihmisyyteen liittyvistä asioista pu-

huminen ylipäätään on tunnusmerkillistä sosiaali- ja terveysalan opiskelulle, mutta kehitys-

vammaisten tapa elää kirvoitti opiskelijat pohtimaan myös ihmisyyden itseisarvollisuutta,

oikeutta omiin valintoihin, mahdollisuutta vastata niistä ja kunkin ihmisyyden turvaamisen

mahdollisuutta ryhmässä. Opiskelijoiden mielestä omien arvojen ja ihmiskäsityksen tiedosta-

117

minen antoivat realistisen ja inhimillisen perustan oppimiselle. Toisen ihmisen kunnioittami-

nen välittyi oman toiminnan kautta, mikä näkyi moniarvoisuuden hyväksymisenä ja suvaitse-

vaisuutena moniammatillisessa toiminnassa.

Moniammatillisen toiminnan haaste nousi selkeästi kehitysvammaisten tarpeista, sillä heille

annetussa avussa tarvittiin monen alan osaamista. Toiminnan perimmäiseksi tavoitteeksi sekä

opiskelijat että opettajat kuvasivat näiden nuorten hyvinvoinnin ja itsenäisyyden edistäminen,

vaikka kyse oli samalla opiskelijoiden moniammatillisesta oppimisprosessista. Opiskelijat

etenivät kohti tavoitteita sekä yksilöllisesti että koko ryhmänä, jolloin ryhmä osoittautui ar-

vokkaaksi voimavaraksi ja ryhmän kannustava ilmapiiri toimivan kanssakäymisen ja vuoro-

vaikutuksen edellytykseksi. Moniammatillisuuden käsite oli sekä yhteisöllinen että yksilölli-

nen. Yhteisöllisenä käsitteenä moniammatillisuus ilmeni sekä eri ammattien että ihmisten

välisenä vuorovaikutuksena, jossa kunkin alan asiantuntijat täydensivät toinen toistaan omalla

asiantuntemuksellaan yhteisesti sovitun tavoitteen saavuttamiseksi. Moniammatillisuuden

esteinä olivat sellaiset tekijät, kuten toista ihmistä tai alaa ei tunnettu eikä arvostettu, yhteises-

ti määritelty tavoite oli epäselvä tai puuttui, jokaisella oli kiire ja opettajan työn yksin puur-

tamisen perinne.

Yksilön ominaisuutena moniammatillisuus näkyi oman alan asiantuntijuuteen integroituneena

yhdessä tekemisen taitona eli kolmen koulutusohjelman opiskelijoiden konkreettisena toimin-

tana. Se tarkoitti tässä aineistossa sosiaali- ja terveysalalle tyypillisiä yleisiä taitoja, jotka oli-

vat edellytyksenä työskenneltäessä moniammatillisessa ryhmässä. Tällaiseksi moniammatilli-

suuden edellyttämäksi pätevyydeksi nousivat ongelmanratkaisun, ryhmässä työskentelyn eli

kanssakäymisen taidot, johtamis-, kehittämis-, projektityöskentely-, osaamisen hyödyntämi-

sen ja ohjaustaidot. Näihin kaikkiin liittyivät olennaisesti erilaiset vuorovaikutustaidot, asen-

teet ja tunteet. Moniammatillisuus ei siis ollut laaja-alaista, yhden ihmisen osaamista.

6.2 Moniammatillisuuden oppiminen

Toisena tutkimustehtävänä oli kuvata, analysoida ja käsitteellistää sosiaali- ja terveysalan

opiskelijoiden moniammatillisuuden oppiminen opiskelijoiden ja opettajien kokemuksista.

Kuvaan toisen tutkimustehtävän tulokset seuraavien yläkategorioiden mukaisesti:

118

erilaisuuden kunnioittaminen

motivoituminen erilaiseen oppimiseen

yhteisöllisen oppimisen mahdollisuudet

moniammatillisuuden edellyttämän pätevyyden oppiminen

oppimisen ohjaus ja arviointi.

Moniammatillisuuden oppiminen on hahmoteltu kuvioon 9.

KUVIO 9. Moniammatillisuuden oppiminen

6.2.1 Erilaisuuden kunnioittaminen

Tälle kategorialle on tunnusmerkillistä opiskelijoiden syvällinen ja monipuolinen ihmisyyteen

liittyvien arvojen ja niiden vaikutuksen pohtiminen omassa oppimisessa. Sosiaali- ja terveys-

alan koulutus tähtää ihmissuhdetyöhön, jolle on luonteenomaista arvojen pohtiminen. Arvojen

kanssa joudutaan myös tekemisiin opiskeluun kuuluvan harjoittelun aikana, kun ollaan kas-

vokkain ihmisten elämään liittyvien vaikeiden valintojen ja ratkaisujen kanssa. Erilaisuuden

kunnioittamisen kuvaamiseen syntyivät seuraavat kategoriat:

1) erilaisten ihmisten ja alojen hyväksyminen

2) kehitysvammaisten itsenäistymisen tukeminen opiskelijan oppimisprosessissa

3) moniarvoisuuden ilmeneminen toiminnassa.

Moniammatillisuuden
oppiminen Yhteisöllisen oppimisen mahdollisuus

Moniammatillisuuden edellyttämän pätevyyden oppiminen

Erilaisuuden kunnioittaminen

Motivoituminen erilaiseen oppimiseen

Oppimisen ohjaus ja arviointi

119

Erilaisten ihmisten ja alojen hyväksyminen

Opiskelijoiden kuvausten mukaisesti heidän asenteensa olivat odottavan innokkaita, ennakko-

luulottomia ja myönteisiä jo ennen oppimisprojektin käynnistymistä. Moniammatillisessa

oppimisprojektissa opiskelijat joutuivat kohtaamaan eri alan opiskelijoita ja opettajia sekä

varsin erilaisesta maailmasta tulleita kehitysvammaisia nuoria, jotka saivat opiskelijat pohti-

maan kovasti sitä, miten toimia erilaisissa tilanteissa. Joku opiskelijoista pelkäsi ennakkoon

sitä, miten osaisi kohdata kehitysvammaisen arvokkaasti, koska ei aiemmin ollut tekemisissä

kehitysvammaisten kanssa. Joku taas jännitti oikean keskustelun tason löytämistä. Ja sellainen

opiskelija, joka oli ollut vammaistyössä, lähti muita varmemmin mukaan alusta pitäen. Opis-

kelijat ajattelivat, että jokainen kehitysvammainen, toinen opiskelija ja opettaja olivat ainut-

kertaisia ihmisiä myös tässä oppimisprojektissa. Opiskelijat kuvasivat ainutkertaisuuden

osoittamista esimerkiksi niin, että jokaisen persoonalle annettiin tilaa, samoin persoonalliselle

ja ammatilliselle kasvulle. Toisen ihmisen ainutkertaisuuden kunnioittamisen he laajensivat

toisen ammatin ja alan arvostamiseen ja hyväksymiseen, jota he pitivät moniammatillisuuden

oppimisen lähtökohtana.

Toisen ihmisen ja alan arvostaminen näkyi kuvauksissa tasavertaisuutena, jonka edellytys oli

oman ihmisyyden, persoonan ja alan arvostus. Se näkyi toisen ihmisen ja alan arvostuksena

konkreettisessa toiminnassa tai myös arvostuksen puuttumisena. Tutkittavien mukaan tasa-

arvoisuutta periaatteessa kunnioitettiin kunkin tekemissä omakohtaisissa valinnoissa. Käytän-

nössä tasa-arvoisuuden ja persoonallisen toiminnan mahdollistaminen oli toisinaan vaikeaa ja

käytännön oppimistilanteissa kompromisseja jouduttiin tekemään niin toiminnan toteutukses-

sa eri asiantuntijuuksien hyödyntämisen kuin kehitysvammaisten käyttäytymisen suhteen.

Opiskelijat saivat ikimuistoisia yllätyksiä ja uusia näkökulmia erilaisuuden läsnäolosta arjen

työssä.

Illan edetessä koko porukka, ohjaajia myöten oli tanssilattialla. Ja erään nuokkulaisen
vanhemmatkin innostuivat tanssimaan. Voin sanoa tuon hetken olleen omalla taval-
laan herkkä ja tunteita herättävä. Kehitysvammaisten avoimuus ja estottomuus tulivat
esille. … He eivät välitä, mitä muut ajattelevat vaan osaavat nauttia elämästä. … Vä-
lillä itsekin syyllistyy siihen, ettei uskalla antaa palaa ja nauttia, jos ympäristö ei sitä
salli tai se ei kuulu tapoihin. (O5)

Sekä opiskelijat että opettajat kuvasivat sitä, että niin oppijan kuin oppimisen kontekstissa

olevan asiakkaan pitää voida tuntea itsensä kokonaiseksi ja eheäksi, minkä he määrittelivät

120

fyysisen, psyykkisen ja sosiaalisen ulottuvuuden tasapainoksi. Opiskelijoiden mukaan näiden

kehitysvammaisten nuorten tuli voida tuntea itsensä hyväksytyiksi huolimatta tarvitsemastaan

monenlaisesta toisten antamasta avusta. Kehitysvammaisten itsenäisyyden aste ja avun tarve

sai opiskelijat tarkastelemaan ihmisyyttä myös vastuun kannalta, mikä tarkoitti kykyä ottaa

vastuuta itsestä ja mahdollisuutta tai oikeutta tehdä toista ihmistä koskevia valintoja. Kehitys-

vammaisten vastuun kantaminen itsestä askarrutti opiskelijoita kovasti, sillä he näkivät oras-

tavan asiantuntijuuden viitekehyksestä monta asiaa ja tilannetta, joihin puuttumalla kehitys-

vammaisten itsenäinen elämä olisi todennäköisesti helpottunut. Samalla opiskelijat pohtivat

sitä, miten tyytyväisiä kerholaiset olivat, ja minkä verran heidän toimintaansa oli oikeus puut-

tua. Opiskelijoita askarrutti myös vastuu omasta oppimisesta, ja he tiedostivat vastuun omasta

oppimisestaan olevan heillä itsellään.

Kehitysvammaisten itsenäistymisen tukeminen opiskelijan oppimisprosessissa

Oppimisprojektin alkuvaiheessa kerhoiltojen toiminnan suunnittelu oli erittäin työlästä, koska

opiskelijat olivat vieraita toinen toisilleen. Myös kehitysvammaisten toiminnan tavoitteiden

konkretisointi oli varsin avoin, koska ei tarkalleen edes tiedetty, millaisia he olivat. Oppimi-

sen tavoitteiden lisäksi niin opiskelijat kuin opettajatkin kuvasivat kuitenkin kehitysvammais-

ten hyvinvoinnin ja terveyden edistämisen.

Kai se perusidea - oli sitten hoitotyö tai sosiaalityö - asiakkaan hyvä. Sitä tavoitellaan.
Se on perimmäinen tarkoitus. Asiakkaiden näkökulma ei tullut lainkaan esiin opiskeli-
joilla. Se on aika luonnollista. Sitä keskustelua joudutaan käymään ohjauksessa läpi.
Opiskelijat lähtevät omista oppimistavoitteistaan. … luontaista kautta tulee sitten vä-
hitellen mieleen, että miks me toimitaan täällä. (H1)
Asiakkaan hyvä … sitä tavoitellaan. Ei meillä opettajilla se yhteen hiileen puhaltami-
nen opiskelijan hyväksi aina helppoa ole… Työyhteisössä voi olla monta hyvää… ei se
itsekkyyttä ole… täällä on valitut suunnat… ja meno voidaan tehdä erilailla. (H6)

Kehitysvammaisten ja heidän perheidensä näkökulmasta projektin tavoitteena oli kehitys-

vammaisten itsenäistymisen tukeminen ja konkreettisena oppimisympäristönä heidän paris-

saan toteutetut kerhoillat. Opiskelijoilla oli kuitenkin samalla melko konkreettiset oppimisen

tavoitteet ja näihin kahteen kohteeseen suuntautuneiden tavoitteiden sopusoinnun löytäminen

ei aina ollut helppoa. Kehitysvammaisten itsenäistymisen tavoittelu oppimisessa alkoi kirkas-

tua sekä opiskelijoiden että opettajien mukaan opiskelijoille ohjauksen myötä oppimisproses-

sin aikana. Omaa oppimistaan ja sen taustalla olevia arvoja sekä asenteita opiskelijat peilasi-

vat kehitysvammaisiin nuoriin, toisiin opiskelijoihin sekä opettajiin. Koko oppimisprojekti

121

kaikkine kokemuksineen oli omien arvojen ja asenteiden tarkistamisen reflektioalusta. Opis-

kelijat havaitsivat, että heidän oma ihmiskäsityksensä ja koko maailmankuvansa oli avartunut,

vaikkakin oman hyvän tavoittelu tuli esiin. Sen he käsittivät tietynlaiseksi itsekkyydeksi tai

paremminkin itsekeskeisyydeksi. Opettajien mukanaolo oli ensiarvoisen tärkeää, kun opiske-

lijat määrittelivät ja täsmensivät oppimisen ja toiminnan yhteisiä tavoitteita, koska näin he

pystyivät turvaamaan sekä oman oppimisen että kehitysvammaisten itsenäistymisen onnistu-

misen.

Moniarvoisuuden ilmeneminen toiminnassa

Ammattietiikan oppimisen kannalta oleellista oli se, että opiskelijat pohtivat arvoja ja sitä,

miten arvot ja asenteet näkyivät toiminnassa. Ydinkysymys opiskelijoiden ja opettajien mie-

lestä oli myös omien arvojen ja asenteiden tunnistaminen tai tunnistamatta jääminen. Opiske-

lijat vertasivat omaa arvomaailmaansa ja asenteitaan toinen toisiinsa ja kehitysvammaisiin

peilaten niitä konkreettisissa oppimistilanteissa ja joutuivat muuttamaan omaa arvomaail-

maansa oppimisprojektin aikana. Opiskelijat uskaltautuivat ennakkoluulottomasti mukaan

moniammatilliseen oppimisprojektiin. Opiskelijoiden mukaan opettajien suhtautuminen op-

pimisprojektiin sen käynnistysvaiheessa heijastui opiskelijoiden asenteisiin niin, että innostu-

nut opettaja innosti opiskelijat mukaan projektiin. Toisaalta opettajan välinpitämättömyys

vaikutti opiskelijan innostusta lannistavasti.

Täytyy myöntää, että lähdimme ensimmäiseen nuokkukertaan ns. soitellen sotaan, sillä
meillä ei ollut itse nuokkulaisista, ryhmän koosta tai kerhotiloista oikeastaan mitään
tietoa … Lähdimme toteuttaman ensimmäistä kertaa avoimin mielin, luovina välineinä
vain oma mielikuvituksemme ja ennakkoluulottomat asenteemme. Jännitti ja vähän
myös pelotti, sillä en ollut varma, miten nuokkulaiset tulisivat meihin suhtautumaan …
En oikein tiedä, mitä jännitin … ja innokas oppimaan uutta. (O1)

Opettajien arvomaailman ja asenteiden merkitys opiskelijoihin oli ilmeinen, sillä heidän toi-

mintansa välitti opiskelijoille todellisen työyhteisön tavat toimia. Opettajat olivat siis myös

opiskelijoiden eettisinä malleina. Opettajat eivät välttämättä aina tiedostaneet olevansa opis-

kelijoiden esikuvia. Toisaalta he kuitenkin kuvasivat sitä, että heillä oli paljon valtaa siinä

mielessä, että he saattoivat joskus huomaamattaan mitätöidä toista alaa tai moniammatillista

tapaa toimia, mikä näkyi monin tavoin heidän toiminnassaan, esimerkiksi puheessa, tekemi-

sessä tai olemalla tekemättä tai puhumatta. Opiskelijat aistivat välittömästi, mikäli opettaja oli

väheksynyt tai korostanut jotakin tiettyä alaa. Opettajat kuvasivat asenteitaan jopa kyynisiksi,

122

katkeriksi tai he saattoivat olla kateellisia toista kohtaan. Tämä näkyi esimerkiksi niin, että he

tekivät kaiken mahdollisen itse, vaikka toinen olisi osannut tehdä sen paljon paremmin. Eri

alojen asiantuntijoiden samanaikainen läsnäolo oli pelottavaa, se oli uhka omalle asiantunti-

juudelle ja saattoi horjuttaa omaa asemaa. Yhtenä pelkona jollakin opettajalla oli ajatus siitä,

että opiskelija rasittui turhaan moniammatillisessa ryhmässä. Yksi opettaja kuvasi myös sitä,

että opiskelijan kyvyt olivat vielä rajalliset, eivätkä he ehkä pystyneet omaksumaan kaikkea

mahdollista näin lyhyen koulutuksen aikana.

Opettajat olivat urautuneita omaan ammattikulttuuriinsa, mikä lisäsi herkästi vastustusta mo-

niammatillisuutta kohtaan. Opettajien haastatteluissa ilmeni, että opettajan työ oli perinteistä

yksin tehtävää asiantuntijatyötä ja moniammatillisen toimintamallin hyötyjen tunnistaminen

ei aina ollut helppoa. Moniammatillinen työskentely tuntui edelleen vaikealta, ja opettajien

käsitysten perusteella työyhteisössä olisi jo toimittu moniammatillisesti, mikäli se olisi ollut

helppoa. Siitä huolimatta moniammatillisuutta tuli heidän mukaansa edistää, sillä moniamma-

tillisuus helpotti heidän työtään siltä osin, että yhteisössä toimiminen vapautti heidät vastaa-

maan vain omasta asiantuntijuudestaan ja pani ponnistelemaan kohti yhteisiä tavoitteita.

Opettajat pitivät tärkeänä sitäkin, että yhteisössä piti tehdä sopimuksia, valintoja ja kompro-

misseja, jotta yhteinen tavoite voitiin saavuttaa. Tehtyihin sopimuksiin piti sitoutua ja toimia

niiden mukaan. Opettajan kielteiset asenteet ja jonkinasteinen keskinäinen kilpailu vaikuttivat

heidän kuvaustensa perusteella haitallisesti opiskelijan moniammatillisuuden oppimiseen.

Opettajat kuvasivat opettajan työn perinteen rinnalla nykypäivän ja tulevaisuuden haasteita ja

sitä, että heidän tuli osoittaa halukkuutta uusiin toimintatapoihin ja uuden oppimiseen, koska

he välittävät opiskelijoille myös jatkuvan oppimisen idean omalla toiminnallaan. Opettajan

asiantuntijuuden ajantasaisuus vaatikin jatkuvaa itsensä kehittämistä, minkä he näkivät mah-

dolliseksi monin tavoin, esimerkiksi omasta työstään oppimalla tai muuten opiskelemalla.

Yksi opettaja kertoi esimerkiksi omakohtaiset, vaikeiksi koetut, jo ratkaistutkin asiat, jotka

auttoivat kehittymään, kunhan itse uskaltautui arvioimaan ja kehittymään niiden pohjalta.

Tulosten mukaan erilaiset ihmiset ja alat piti hyväksyä ja niitä tuli arvostaa, jotta moniamma-

tillisuuden oppiminen oli mahdollista. Opiskelijat olivat avoimia ja ennakkoluulottomia uu-

delle, moniammatilliselle tavalle toteuttaa oppimista. Arvot ja asenteet näkyivät erilaisuuden

kunnioittamisena arkisissa oppimistilanteissa sekä tasavertaisuuden osoittamisena että koke-

misena yhteisössä, mikä ei aina ollut kovin yksinkertaista, sillä ryhmässä tehtiin aina komp-

123

romisseja. Opiskelijoita askarruttivat vastuun ottamiseen liittyvät kysymykset, esimerkiksi

miten kehitysvammaiset voivat ottaa vastuuta itsestään, tai oliko oikein vai väärin ohjata heitä

erilaiseen tapaan toimia, koska he vaikuttivat tyytyväisiltä. Opiskelijat näkivät vastuun omasta

oppimisestaan olevan itsellään ja opettajat omasta kehittymisestään myös itsellään. Projektille

asetettujen päämäärien tavoittelu ei aina ollut helppoa, sillä yhtäältä tavoitteena oli kehitys-

vammaisten itsenäistymisen tukeminen ja toisaalta moniammatillisuuden oppimiseen liitty-

neet ja oman oppimisen tavoitteet. Opettajien mukaan se, että opiskelijat muistivat projektin

perimmäisen tavoitteen, vaati ohjausta, mutta tavoitteeseen päästiin.

Ammattietiikan oppimisen kannalta oli ensiarvoisen tärkeää se, miten arvot ja asenteet näkyi-

vät toiminnassa ja miten tietoista niiden tunnistaminen oli. Konkreettinen toiminta kehitys-

vammaisten parissa sai opiskelijat pohtimaan ja jopa tarkistamaan omia arvojaan konkreetti-

sesti tässä oppimisprojektissa. Opettajien asenteet ja arvomaailma välittyivät opiskelijalle eri

tavoin, esimerkiksi opettajan sanojen tai sanomatta jättämisten ja toiminnan myötä. Opettajien

arvot moniammatillisuutta kohtaan olivat sekä myönteisiä että kielteisiä, tiedostettuja tai tie-

dostamattomia, mikä näkyi heidän toiminnassaan. He korostivat kuitenkin moniammatillisuu-

den tarvetta ja sen oppimista omalla kohdallaan.

Moniammatillisuuden oppimiseen liittyviä arvokuvauksia tai ammattietiikan oppimista on

tutkittu niukasti. Merriamin ja Caffarellan (1999, 370 - 385) mukaan kouluttajien moraaliin ja

etiikkaan on kiinnitetty vähän huomiota, vaikka kouluttajat määrittävät helposti oppijan op-

pimisen tarpeita. Kuitenkin koulutus on sosiaalista toimintaa, vuorovaikutusta toisten kanssa,

jolloin jokaisella on oma näkemys siitä, miten eri tilanteissa toimitaan. Tosiasiassa ei ole ole-

massa universaalia etiikkaa hyvästä ja pahasta tai oikeasta ja väärästä. Käsitykset vastuista ja

velvollisuuksista ovat erilaisia, sillä niiden taustalla ovat erilaiset elämänhistoriat ja arvot,

jotka liittyvät usein yhteisöjen tai ammattikuntien arvoihin. Yhteisö on tässä tutkimuksessa

olennainen eettisen kasvun mahdollistaja. Myös Lee (2003) on havainnut, että sekä opiskeli-

joiden että opettajien näkemys ihmisestä oppijana on humanistinen ja kokonaisvaltainen. Hän

on todennut kollaboratiivisen oppimisen vahvistavan tällaista kokonaisvaltaisuutta, koska

yhdessä oppiminen nähdään ajatuksina, tunteina ja toimintana.

Arvojen merkitystä on kuvattu toisinkin. Aristoteleen hyve-etiikassa korostuu ihmisen oppi-

minen niin, että luonteen hyveisiin ja niiden kehittämiseen voi itse vaikuttaa. Aristoteles on-

kin painottanut kasvatuksen merkitystä hyvän ja onnellisen elämän rakentajana, jolloin voi

124

pyrkiä hyvään toimintaan. (Saarinen 2004, 132.) Friman (2004, 101) mukaan tekniikan, luon-

nonvara-alan ja muotoilun opiskelijat halusivat näyttää omaa osaamistaan opiskelu- ja per-

heyhteisössä. Friman nimesi hyveen omaksi pärjäämiseksi, jolla ei ollut kytkentöjä yhteisöön,

vain omaan elämäntilanteeseen ja tulevaisuuteen. Hänen mukaansa ammatillisen asiantuntijan

hyveenä oma pärjääminen asettui individualistiseksi haluksi, jossa koulutus asettui välineeksi

oman hyvän elämän tuottamiseen.

6.2.2 Motivoituminen erilaiseen oppimiseen

Opiskelijat olivat motivoituneita, luottavaisia ja sitoutuneita projektin alusta alkaen, ja he läh-

tivät innostuneina mukaan, kun heille tarjottiin mielenkiintoinen, kolmen koulutusohjelman

yhteisesti toteuttava oppimisprojekti. Opiskelijat näkivät moniammatillisuuden tulevaisuuden

osaamisena, jota he halusivat oppia koulutuksen aikana. Oppimismotivaatiota kuvaaviksi ka-

tegorioiksi nousivat:

1) tulevaisuuden osaamisen oppiminen

2) ryhmä oppimisen voimavarana.

Tulevaisuuden osaamisen oppiminen

Uudenlaisen opiskelutavan ja kehitysvammaisuuteen liittyvän oppiaineksen oppiminen oli

opiskelijoiden mukaan innostavaa, ja koko oppimisprojekti oli uudenlainen mahdollisuus op-

pia tulevaisuutta varten, projektissa kolmen alan yhteistyönä. Erilainen projekti kiinnosti

opiskelijoita siitä huolimatta, että tarkkaa kuvaa tulevasta ei voinut olla etukäteen, koska he

alkoivat vasta yhdessä rakentaa projektia. Projekti oli kiinnostava myös siksi, että alun perin

kerhotoiminta kehitysvammaisten parissa oli opiskelijoiden alulle panema. Yksi mielenkiin-

non virittäjä oli toiminta kansalaisjärjestön vapaaehtoistoiminnassa koko lukuvuoden, mikä

myös oli melko vierasta opiskelijoille. Tosin kahdella projektiryhmän opiskelijalla oli aiem-

min kokemusta kehitysvammaisista. Tällaista ennaltaehkäisevää toimintaa opiskelijat pitivät

erittäin tärkeänä, jopa niin, että heidän mielestään vastaavanlaiseen toimintaan tulisi panostaa

entistä enemmän, jotta asiakkaat voisivat välttää mahdolliset myöhemmät usein jo raskaam-

mat ja kalliimmat hoidot.

125

Koska projekti oli ohjattu, se tuntui myös turvalliselta uuden kokeiluun. Opiskelijat kuvasivat

myös projektin onnistumista ja pelkäsivät epäonnistumista, mutta arvelivat kuitenkin, että

eivät menettäisi mitään, vaikka jostain syystä epäonnistuisivat. Epäonnistumiseen liittyviä

pelkoja opiskelijat mainitsivat esimerkiksi sen, että he eivät löydä oikeaa kieltä, he eivät muu-

ten tule toimeen kehitysvammaisten kanssa tai heillä on riittämätön oman alan asiantuntijuus.

Houkuttelevaa opiskelijoiden mielestä oli ajatus siitä, että he itse voivat suunnitella ja toteut-

taa kehitysvammaisten kehoillat, koska tällöin he voivat vaikuttaa asioihin. Kuitenkin opiske-

lijoista tuntui melko haastavalta, kun he saivat testata itse suunniteltua toimintaa kehitysvam-

maisille nuorille, koskapa oppimisen tavoitteet kohdistuivat kehitysvammatyöhön, projekti-

toimintaan ja moniammatillisuuden oppimiseen. Vaikka projekti askarrutti opiskelijoiden

mieltä ennen varsinaisen toiminnan alkamista, innostus kasvoi heti ensimmäisen kerhoillan

jälkeen.

Nyt projekti on meille esitelty ja voimme ryhtyä työstämään ajatuksia ja ideoita. Omat
tuntemukseni ovat odottavat, innokkaat, ja hassua näin vaikka projektiryhmä on ta-
vannut vasta kerran, mutta myös luottavaiset. Aistin kaikkien ryhmän jäsenten olevan
täysillä mukana ja ilmapiiri oli jo ensitapaamisessa motivoitunut sekä positiivinen.
Tästä ei voi seurata muuta kuin hyvää. (O3)
Onnistunut käynnistys loi vahvan perustan projektille. Niin opiskelijat kuin opettajat-
kin olivat innostuneita, ja motivaatio oli korkealla. Jo ensimmäinen yhteinen kerta
meni paremmin kuin kukaan osasi odottaa. Vapaaehtoinen tai eri vaihtoehdoista valit-
tu mahdollisuus osallistumiseen vaikutti innostavasti, sillä kyse oli omasta valinnasta.
Toimintaan oli sitouduttu ja alettiin tehdä töitä. Opiskelijoiden omasta ideoinnista
lähtenyt projekti oli mielekäs ja kotoisa. (O4)

Opiskelijoita palkitsevaa ja innostavaa oli oppimisprojektin toteuttaminen oikeassa työssä,

jolloin he tunsivat itsensä ja opiskelunsa hyödylliseksi jo opiskeluaikana. Tällaisen työskente-

lytavan he kokivat tulevaksi omaksi toiminnakseen. Projekteissa ja moniammatillisessa työs-

kentelyssä tarvittavaa tulevaisuuden osaamiseksi kuvattua osaamista opiskelijat pitivät arvok-

kaana ja tavoiteltavana, ja sitä oli jo opittukin projektin aikana, erityisesti projektin loppuvai-

heessa. Opiskelijat tunsivat olevansa merkittäviä tulevaisuuden rakentajia ja pitivät tämänkal-

taista moniammatillista projektiosaamista sekä meriittinään itselle että etuna tuleville työnan-

tajille. Opiskelijat saivat erillisen todistuksen projektityöstä ja uskoivat sillä olevan hyötyä

niin oman uran luomisessa kuin työllistymisessäkin. Yksi opiskelija kertoikin, että kesätyön

haussa tämä projekti oli jo nyt auttanut. Lisäksi opiskelijat arvelivat, että tämänkaltainen

työskentely oli tulevaisuudessa helpompaa, kun he harjaantuivat siihen jo opiskeluaikana.

126

Uskon, että tämänkaltainen moniammatilinen osaaminen tulee olemaan haastava mi-
nulle. Projekti tulee kokemuksena olemaan arvokas, sillä tulevaisuuden työelämässä
on varmasti korvaamatonta omistaa taidot kunnon monialaisen työn tekemiseen. Li-
säksi olisi ihanteellista, mikäli työskentelystä harmoniassa muiden alan ammattilais-
ten kanssa tulisi luonnollista ja luontevaa. (O2)
Kyllä se monialaisissa hankkeissa toimiminen luo pohjaa tulevaisuuden toimintaan. …
Se on sitten jo ihan erilaista … enemmän mahdollisuuksia. (H3)

Ryhmä oppimisen voimavarana

Opiskelijaryhmästä oli lukuvuoden mittaan kehittynyt merkittävä voimavara. Heidän käsitys-

tensä mukaan nopea ja tavanomaisesta poikkeava aloitus kiinteytti ryhmän nopeasti ja ryh-

mässä syntyi hyvä yhteishenki heti alusta pitäen. Ryhmän ilmapiiriä opiskelijat luonnehtivat

pääasiassa avoimeksi, iloiseksi ja hyväksi. Tosin yksi opiskelija, joka muutti opiskelun loppu-

vaiheessa toiselle paikkakunnalle ja kehitysvammaisten ryhmään oli tullut monta uutta nuorta,

tunsi, ettei ilmapiiri ollut enää niin motivoiva kuin aiemmin. Hyvän ilmapiirin saivat aikaan

ennakkoluulottomat asenteet, myönteiset tunteet, onnistumisen ilo ja kokemus siitä, että toi-

mittiin aktiivisesti yhdessä. Opiskelijat kuvasivat ajoittaisen väsymyksen vaikutusta oppimi-

seen, sillä kerhoillat toteutettiin iltaisin ja opiskelijat olivat samaan aikaan täysipäiväisesti

muussa opiskelussa. Kunkin henkilökohtainen elämäntilannekin vaikutti joskus niin, ettei aina

jaksanut keskittyä opiskeluun yhtä intensiivisesti.

Mikä ilta … minua väsytti aivan kamalan paljon, eikä kärsivällisyys ollut huipussaan.
… Välillä, kun on ollut oikein väsynyt ja ei ole oikein jaksanut keskittyä seuraavaan
nuokkutapaamisen suunnitteluun, on ollut huono omatunto. Kun on yrittänyt nopeasti
kehittää ohjelmaa, että pääsisi mahdollisimman pian kotiin. (O6)

Hyvässä ilmapiirissä jaksoi kuitenkin opiskella. Siinä saattoi olla oma itsensä ja tuoda esiin

hankalatkin asiat, mikä edellytti toisten opiskelijoiden ja alojen tuntemusta. Tutuksi tulemisen

myötä opiskelijat uskalsivat testata omia rajojaan, mikä auttoi selviytymään vaikeista käytän-

nön ohjaustilanteista. Tärkeänä voimavarana opiskelijat näkivät ryhmän monipuolisuuden,

mikä tarkoitti sekä eri alojen osaamista että kunkin henkilökohtaista muuta osaamista. Myös

ryhmän koolla ja jäsenten yhteensopivuudella oli merkitystä toiminnan onnistumisessa. Op-

pimisympäristö kehitysvammaisten ja kolmen koulutusohjelman opiskelijoiden kesken oli

värikäsi, mielenkiintoinen ja haastava ja omaan oppimiseen saattoi kiinnittää huomiota vähi-

tellen kaikkien tutustuttua toisiinsa.

127

Vie aina oman aikansa, ennen kuin ihmiset tutustuvat toisiinsa ja ihmisten ympärille
muodostuu yhteinen verkosto. Tämä pätee muuallakin, jos toisilleen vieraat ihmiset
tekevät toisiinsa tuttavuutta. Meillä tilanne on nyt hyvä ja nuoret alkavat selvästi luot-
taa meihin ja uskaltautuvat kertomaan itsestään asioita. Toiminnan vetäminen tuntuu
tosi mielekkäältä ja kerhoiltoihin on mukava mennä. Tästä projektista me opiskelijat
selvästi saamme enemmän kuin vain opintoviikkoja tietyn määrän. Jäi niin hyvä mieli.
Voin melkein sanoa, että rehellisesti odotan jo seuraavaa kertaa. Siitä onkin jo kauan,
kun olen viimeksi nauttinut näin paljon jostakin koulutyöstä. (O3)

Opettajat kuvasivat ryhmän laajemmaksi oppimisympäristöksi kuin opiskelijat niin, että sii-

hen kuuluivat opiskelijoiden ja heidän lisäkseen myös yhteistyökumppanit ja eri alojen edus-

tajat. Tähän kumppanuuteen he liittivät kehittävän vuorovaikutuksen, joka oli ihannetapauk-

sessa kahdensuuntaista työelämän ja koulutuksen välillä. Kummankin tahon voimavarat tulisi

opettajien käsitysten perusteella hyödyntää nykytilannetta paremmin, jotta teoria ja käytäntö

saataisiin vuorovaikutteisesti rakentamaan kaikkien osapuolten asiantuntijuutta. Opettajien

näkökulmasta oli ensiarvoisen tärkeää sitoutua yhteistyöhön, joka tarkoitti toinen toisensa

tukemista ja aktiivista osallistumista yhteisiin hankkeisiin ja projekteihin. Aktiivinen toiminta

oli opettajienkin mukaan mahdollista vasta sitten, kun oli tutustunut toiseen ihmiseen ja toi-

seen alaan.

Opiskelijat suunnittelivat yhdessä kehitysvammaistyön tavoitteiden mukaista moniammatillis-

ta toimintaa koko vuodeksi ja he täsmensivät toiminnan jokaviikkoisten kerhoiltojen ohjel-

miksi, jotka he myös toteuttivat yhdessä. Kerhoiltoihin suunnittelusta ja toteutuksesta yhtei-

sesti otettu vastuu oli erityisen helpottavaa ja samalla palkitsevaa, sillä jokaisella oli mahdol-

lisuus osallistua omien voimavarojensa ja osaamisensa mukaisesti sekä oppia myös omien

tavoitteiden suuntaisesti. Opiskelijoilla oli ryhmän tuki ja kannustus koko oppimisprojektin

ajan, eikä kenenkään tarvinnut selviytyä yksin yhdestäkään vaikeasta käytännön tilanteesta.

Yhteinen vastuu projektista antoi koko ryhmälle haasteen. Suurena vastuuna ja innoit-
tajana pidettiin sitä, että ryhmällä oli vapaus suunnitella ja toteuttaa keroillat halua-
mallaan tavalla. Tunnettiin että asioihin oli tosiasiassa mahdollisuus vaikuttaa. (O1)

Vastuun saaminen oli kannustavaa, vaikka se toisaalta aiheutti paineita selviytymisestä. Mo-

niammatillisen ryhmän jäsenet pitivätkin jokaisen mukanaoloa tarpeellisena, jotta vaativa

projekti saatiin hoidettua onnistuneesti. Opiskelijoiden erilaisuus nähtiin voimavarana ja eri-

laisuuden hyödyntäminen kumuloitui ryhmän vahvuudeksi. Opiskelijat tunsivat vastuun ja-

kaantuneen ryhmän jäsenten kesken niin, että kukin otti vuorollaan tehtäväkseen kerhoillan

vetämisen ja tarjosi tarvittaessa kaiken mahdollisen tuen toiselle. Ryhmä toimi paineiden ta-

128

saajana ja yhdessä haettiin ratkaisuja pulmatilanteissa, joita tulikin eteen. Ryhmässä sai olla

myös avuton ja väsynyt, ja opiskelijat uskoivat, että he selviytyivät kaikesta yhdessä. Oppi-

mista palkitsevia tekijöitä olivat onnistumisen ilo ja kehitysvammaisilta saatu myönteinen

palaute. He olivat aina iloisia ja osoittivat mielihyvää esimerkiksi halaamalla opiskelijoita

usein. Yhteistyökumppanina ollut kansalaisjärjestökin antoi kannustavaa palautetta. Järjestö

luotti opiskelijoihin ja toivoi projektitoiminnalle jatkoa. Opiskelijat tunsivat onnistuneensa

kehitysvammaisten kanssa ja saavuttaneensa oppimisen tavoitteet.

Tulosten mukaan moniammatilliseen oppimisprojektiin oli helppo sitoutua. Siihen vaikuttivat

ennakkoluulottomat asenteet, tunteet ja halu oppia yhdessä uutta. Erilainen, moniammatilli-

sesti toteutettu oppimisprojekti kehitysvammaisten parissa oli innostanut mukaan projektiin.

Muina innoittajina olivat alun perin opiskelijoiden ideoima opiskelukonsepti, tulevassa työssä

tarvittavan moniammatillisuuden oppiminen ja vaikuttamisen mahdollisuudet oikeassa työssä

eli kehitysvammaisten itsenäistymisen tukemisessa. Opiskelijaryhmä oli merkittävä voimava-

ra sen jäsenille. Opiskeluilmapiiri oli muodostunut tuttuuden myötä turvalliseksi ja sallivaksi,

mikä auttoi nostamaan esiin vaikeitakin asioita. Opiskelijat tunsivat vastuun jakaantuneen

ryhmän jäsenten kesken ja ryhmä toimi paineiden tasaajana. Onnistumisen kokemukset ja

myönteinen palaute pitivät yllä motivaatiota. Kerhotoiminnassa tuli eteen paljon yllättäviä

tilanteita ja pulmia, mutta opiskelijat selvisivät ryhmänä niistä.

Oppimismotivaatiota käsittelevien tutkimusten tulokset ovat osaltaan samansuuntaisia kuin

tässä tutkimuksessa. Linköpingin yliopistossa, Ruotsissa, on pitkään tuettu moniammatilli-

suuden oppimista. Wahlströmin, Sandénin ja Hammarin (1997, 1 - 2) tutkimuksen tavoitteena

oli edistää myönteisiä asenteita ja taitoja, joita tarvitaan yhteistyössä toisten terveysalan am-

mattilaisten kanssa. Ortopedian, terveystieteiden ja obstetriikan opiskelijat toimivat yhdessä

samalla osastolla opiskelun loppuvaiheessa, jolloin heillä oli käsitys omista tulevista amma-

teista. Kokemus osoitti, että opiskelu samalla harjoitteluosastolla oli tehokas tapa oppia kykyä

toimia tiiminä oikeiden potilaiden parissa. Tuloksissa ei kuvattu millaisista kyvyistä, taidoista

tai osaamisesta oli kyse. Moniammatillisuuden oppimisen tarve näkyy monissa tutkimuksissa

(Anderson & Marshall 1996; Hakkarainen, Lonka & Lipponen 2004; Harden 2004; Pelttari

1997; Ruohotie 2002, 2005; Stasz 1998). Bereiter ja Scardamalia (1993, 101 - 107) näkevät

oppimismotivaatioon kuuluvan sellaisia tekijöitä kuin tuntuu hyvältä ja kannustava sosiaali-

nen ympäristö kuten tässä tutkimuksessa tuli esiin.

129

Myös Hakkarainen ym. (2004, 206) havaitsivat, että yhteisö oli parhaimmillaan voimavara,

jossa yksilöillä oli mahdollisuus tarkastella omaa oppimistaan suhteessa ryhmän muihin jäse-

niin ja testata kykyjään. Yhteisön imua tarvittiin verkostoasiantuntijuuden kehittymisessä.

Yksilöt kehittivät tietojaan ja taitojaan siten, että he kompensoivat toistensa heikkouksia ja

vahvuuksia. Kun yksilö vielä ymmärsi organisaation tavoitteita ja organisaation tilaa, hän

pystyi löytämään omalle osaamiselleen yhteisössä ilmenevät tiedon aukot tai heikkoudet. Sa-

moin Peelin ja Shortlandin (2004, 56) tutkimuksen mukaan yksilö oppi tunnistamaan omia

vahvuuksiaan ryhmässä. Yhdessä oppiminen syvensi luottamuksen merkitystä ja emotionaali-

sen perustan rakentamista jatkuvalle oppimiselle sekä sosiaalisten taitojen oppimiselle. Ell-

ström (1998, 41 - 45) näkee, että uudenlaisten toimintamallien synnyttämisessä innostavalla

oppimisympäristöllä on merkitystä. Tärkeitä tekijöitä ovat tehtävän monimutkaisuus, työn

itsenäisyys, osallistuminen tavoitteiden laadintaan, mahdollisuus testata erilaisia vaihtoehtoja,

saatu palaute ja mahdollisuus arvioida tuloksia tavoitteisiin.

6.2.3 Yhteisöllisen oppimisen mahdollisuudet

Tässä kategoriassa nousevat esiin sekä yhteisön että yhteisössä oppimisen mahdollisuudet.

Seuraavat kategoriat kuvaavat yhteisöllisen oppimisen mahdollisuuksia tässä oppimisprojek-

tissa:

1) käytössä olevan osaamisen tiedostaminen

2) yhteisöllinen toiminta.

Käytössä olevan osaamisen tiedostaminen

Usko moniammatilliseen työskentelyyn oli kantava idea koko projektin ajan, vaikka yksi mo-

niammatillinen oppimiskokemus vasta enteilikin sitä, millaista toiminta voisi olla. Ryhmässä

olevan opiskelijoiden osaamisen tunnistaminen, niin oman kuin toisenkin, oli kaikkien tutki-

muksessa mukana olleiden kuvausten perusteella pohjana sille, että he voivat oppia hyödyn-

tämään koko ryhmän osaamista edes jonkin verran. Ensin heidän oli löydettävä ja opittavakin

oma osaaminen ja arvostettava sitä, sen jälkeen he voivat arvostaa toisen osaamista. Oman

asiantuntijuuden tuominen yhteiseen käyttöön oli haasteellista, mutta opiskelijoiden kuvaus-

ten mukaan oppimisen syvetessä opiskelijat pystyivät toimimaan oman asiantuntijuutensa

pohjalta ja jopa opettamaan joitakin asioita toiselle opiskelijalle, esimerkiksi sopivan istu-

130

misasennon löytäminen kehitysvammaiselle. Oman osaamisen tunnistamisessa oli kyse oman

rajallisuuden huomaamisesta, mihin vuoden mittainen oppimisprojekti harjaannutti. Näiden

myötä samalla itseluottamus lisääntyi. Joku opiskelija huomasi, että hän uskalsi puuttua jär-

jestyksen palauttamiseen ja toinen taas tarttui vetäytyvän kehitysvammaisen aktivointiin.

Oman osaamisen tunnistamiseen liittyi opiskelijoiden mukaan sellainenkin tekijä, että oman

panoksen merkitys kokonaisuuden kannalta tuli ymmärtää, vaikka se ei alkuun ollut helppoa.

Oman alan asiantuntijuus alkoi hahmottua vasta oppimisprojektin loppuvaiheessa, jolloin

opinnot olivat kestäneet yhteensä kaksi ja puoli tai kolme vuotta. Opiskelijat korostivat sitä,

että oman alan asiantuntijuutta tuli nimenomaan opiskella moniammatillisissa oppimisympä-

ristöissä.

Optimaalinen lähtökohta … löytää itsensä oman ammattialan sisältä, että olis jonkin-
lainen ammatti-identiteetti itsellä. Sitten pääsis tutustumaan siihen toiseen, toiseen
alaan, ammattiin. Peräänkuulutankin oman ammatillisen osaamisen korostamista.
Olisin kaivannut sen painottamista enemmän. Pääsis kehittymään tietty kunnioitus ja
ymmärrys … toista täydentävä … asiakkaan palvelu tuosta toisesta näkökulmasta.
Nuokusta tuli meidän näköisemme ja toteutimme moniammatillisuutta omalla taval-
lamme, poikkesi se sitten oikeasta tai ei. (O4)

Toisen osaamista opiskelijat alkoivat hahmottaa oman osaamisen löytämisen myötä. Toisen

tuomat mahdollisuudet piti tunnistaa ennen kuin voi täydentää toista ja toimia yhdessä kohti

yhteistä päämäärää, kehitysvammaisten itsenäistymisen tukemista. Toisen koulutusalan

osaamiseen oli helpompi tutustua, kun oli ensin tutustunut toiseen ihmiseen. Tuttuuden myötä

opiskelijoilta hälvenivät stereotypiat toista ammattialaa kohtaan. Yhdessä työskentely ja op-

piminen auttoivat opiskelijoita näkemään myös toisen ajattelua ja työskentelytapoja. Tässä

oppimisprojektissa jokaisen osaaminen oli erittäin tarpeellista. Sekä opiskelijat että opettajat

kuvasivat sitä, että kokonaisuudesta oli tullut yhdessä opiskeltaessa monipuolisempi ja laa-

jempi kuin yhden alan toteutuksesta.

Olemme oppineet tuntemaan toisemme ja toistemme vahvuudet. Meillä opiskelijoilla
oli tietyt roolit. A ei ole mukana missään toiminnassa tai ohjelman vetäjänä … hänellä
on rauhoittava vaikutus. B:llä, C:llä ja D:llä on ollut enemmän toiminnalliset roolit,
mukana monessa. E on ollut säheltämässä milloin missäkin ja minulla on yksilöön
kohdistuva rooli. Haluan olla paljon ja syvällisesti yhden kanssa. (O4)

Opiskelijat kertoivat myös, että eri alojen asiantuntijuudet jäivät suurelta osin käyttämättä ja

he näkivät, että tarvetta oman alan asiantuntijuuden käyttöön tässä projektissa olisi ollut, mut-

ta ei ollut keinoja sen hyödyntämiseen. Opiskelijat kuvasivat sellaisia kerhoillan tilanteita,

131

jolloin kerholaiset olivat ennalta arvaamatta riehaantuneet ja illan suunnitelma meni uusiksi.

Koko toimintatarmo meni kehitysvammaisten järjestyksenpitoon ja kerhoillasta toiseen sel-

viytyminen tuntui varsinkin alussa vaikealta, sillä opiskelijat eivät olleet osanneet valmistau-

tua etukäkeen tilanteisiin, heillä ei ollut tarvittavaa osaamista tai heillä ei ollut energiaa jonkin

illan suunnitteluun.

Saimme esimakua siitä, mitä on olla kehitysvammaisten nuorten kanssa, sillä eräs
nuokkulainen osoitti mieltään riehumalla. Keinot ovat vähissä. Täytyy yrittää miettiä
jotain. On vähän epäonnistunut olo, kun ei tiedä, mitä olisi voinut tehdä toisin. …
Enemmän olisi kaivattu ohjausta siihen, miten omaa asiantuntijuutta tuodaan yhtei-
seen käyttöön. (O1)
Ryhmässä oli yksi nuori mies, joka aiheutti hieman häiriöitä. Hän ei ollut halukas
osallistumaan toimintaan ja rikkoi kaikkia asettamiamme sääntöjä. Hän ei totellut
vaan pakeni koko ajan. … Hetken tuntui siltä, että oma tieto heidän ohjaamisessaan ei
ollut riittävää. (O5)

Opiskelijoiden mukaan eri alojen kanssakäymisen osaamista ei ollut projektin alkuvaiheessa

eikä aina tarvittavaa oman alan osaamistakaan, joten huomion kiinnittäminen toisen alaan ja

toisen osaamiseen ei ollut alkuun mitenkään mahdollista. Opiskelijoiden tuntemusten mukaan

he selviytyivät yhdessä ihmeteltävän hyvin ja oppivat toinen toiselta paljon.

Opiskelijat arvioivat jälkeenpäin eri alojen hyödyntämisen mahdollisuuksia. Esimerkiksi fy-

sioterapian opiskelija totesi, että liikuntarajoitteisia kehitysvammaisia oli ryhmässä vähän,

mutta kävelyn ohjaus ja hienomotoriikan harjoitus leikin ja piirtämisen avulla olisi ollut mah-

dollisia. Myös kehitysvammaisten arkisten askareiden tukemiseen, kuten puhtaudesta huoleh-

timiseen, olisivat sairaanhoitajaopiskelijat voineet puuttua jollain tavalla, samoin lääkkeiden

käyttöön. Opiskelijat tunnistivat oman osaamisen ja hyödynsivät sitä esimerkiksi kehitys-

vammaisten sosiaaliseen elämään liittyvien taitojen tukemisessa, kuten rahan arvon tuntemis-

sa ja kaupassa käynnissä. Opiskelijat toivat varsin selkeästi esiin, että opiskelussa tulisi tehos-

taa eri alojen asiantuntijuuksia, mikäli toimintaa vielä jatkettaisiin. Toiminnan kehittämiseksi

he ehdottivat projektin päätyttyä sitä, että tulevaisuudessa voisi kokeilla ennalta suunniteltuja,

tiiviimmin eri aloihin liittyviä teemoja, jotta kehitysvammaisten kerhoiltojen ohjaus olisi

mahdollisuus toteuttaa eri alojen asiantuntijuuksia hyödyntäen.

On todella hyvä tehdä töitä myös muiden alojen opiskelijoiden kanssa, sillä työelä-
mässä juuri moniammatillisuus korostuu ja sitä pidetään hyvänä asiana. … On hyvä,
että monialaista työskentelyä harjoitellaan jo opiskeluaikana. … Koulutuksemme ai-
kana olemme kuitenkin suurimmaksi osaksi oman luokkamme kanssa, jolloin muiden
alojen kanssa tehtävä yhteistyö jää vähälle. (O5)

132

Yhteisöllinen toiminta

Yhteisöllistä oppimista tutkimuksessa mukana olleet kuvasivat eri alojen yhteistyöksi ja vas-

tavuoroiseksi toiminnaksi, joka loi perustan yhteisölliselle oppimiselle. Opettajien kuvauksis-

ta ilmeni, että he pitivät sosiaali- ja terveysalan yhteistyötä välttämättömyytenä moniammatil-

lisuuden oppimisessa ja toimintaa tulisi vähitellen laajentaa sosiaali- ja terveysalalta kaikille

ammattikorkeakoulun aloille, koska mahdollisuus oli jo olemassa. Vuorovaikutuksella opetta-

jat tarkoittivat eri alojen asiantuntijoiden konkreettista toimintaa ja vastavuoroisuutta, koska

kaikilla oli yhteinen toiminnan kohde, sosiaali- ja terveysalan asiakas tai potilas. Hyvä vuoro-

vaikutteinen oppimistilanne opettajien työssä voisi opettajien mielestä olla opetussuunnitel-

mien teko eri alojen ja koulutusohjelmien opettajien kesken, jolloin heillä olisi samalla mah-

dollisuus keskustellen ja yhteistä ymmärrystä rakentaen tutustua toisiin aloihin ja koulutusoh-

jelmiin luontevasti. Sen myötä he ehkä saisivat opiskelijoille mielekkäitä opintojaksoja toisen

koulutusohjelman opetussuunnitelmasta. Joka tapauksessa sekä opiskelijat että opettajat piti-

vät oleellisena oppimista käytännön toiminnassa, koska vain sitä kautta he voivat vaikeuk-

sienkin kautta oppia hahmottamaan yhteisen tavoitteen saavuttamista.

Yksi mahdollisuus on oppia toiminnan kautta … vaikka tässä projektissa. Moniamma-
tillinen työskentely on alkutekijöissään … se saa välittyä opiskelijoille… harjoitellaan,
kompastellaan ja opitaan yhdessä. Yksin vuorovaikutuksessa muiden kanssa. (H1)

Opiskelijoiden mukaan ryhmän toiminta oli kokonaisuudessaan onnistunutta, joksi he kuvasi-

vat jokaisen osaamisen näkymisen ja jäsenten välisen hyvän vuorovaikutuksen. Vuorovaiku-

tus näkyi kahdella tasolla: toisaalta asiakkaiden ja toisaalta opiskelijoiden prosesseina. Myös

ryhmän toiminnasta ja dynamiikasta opittiin yhdessä tekemällä. Alun hämmennyksen jälkeen

jokainen löysi oman paikkansa ryhmässä. Kehitysvammaisten ryhmässä syntyi kaverisuhteita,

ja he osasivat vuoden lopussa toimia pareina, pienryhminä ja koko ryhmänä. Kehitysvam-

maisten ryhmähenki oli hyvä ja he olivat tyytyväisiä toimintaan. He huolehtivat toisistaan

mm. kyselemällä kuulumisia tai ihmettelemällä toisen poissaoloa. Ajoittain vaikeaksi osoit-

tautuneen ryhmän hallinta ja ohjaus onnistuivat opiskelijoilta projektin loppua kohden, ja

opiskelijat kuvailivat sitä niin, että he saattoivat hetkittäin löysätä intensiivistä ohjausotettaan.

Opiskelijat kuvasivat vuorovaikutuksen onnistumista joustavana toimintana. Siihen liittyivät

esimerkiksi toisen kuuntelemisen ja kuulemisen taidot. Kuulemisen taitoa opiskelijat harjoit-

telivat tietoisesti pyrkimällä asettumaan kiireettömästi toisen rinnalle. He oppivat antamaan

tilaa toisen ajatuksille ja tunteille oikeissa hetkissä ja tilanteissa, mutta toisaalta toisen kuule-

133

minen oli helppo ohittaakin kiireen keskellä. Opiskelijat harjaantuivat sanattomien viestien,

kuten mielialojen, tunnistamisessa, mikä oli kehitysvammatyössä ensiarvoisen tärkeää. He

oppivat tulkitsemaan erilaisia viestejä oikein ja nopeasti, samoin viestien merkityksen suh-

teuttamista omaan toimintaan. Leppoisa ja turvallinen tunnelma vapautti tilan huumorille,

mikä oli toisinaan ollut melko karskiakin. Se auttoi selviytymään monesta tilanteesta.

Onnistunut vuorovaikutus edellytti opiskelijoiden mukaan sitä, että ryhmä oli sopivan kokoi-

nen ja jäsenten osaaminen oli toinen toistaan täydentävää, kuten tässä ryhmässä oli. Ryhmän

jäsenet tulivat toimeen keskenään eli opiskelijoiden kuvausten mukaan henkilökemiat toimi-

vat, huumori kukoisti ja toiseen voi luottaa. Yhteisiä kokoontumisia ja riittävää tiedonkulkua

he pitivät välttämättöminä toiminnan sujumisessa. Tiedonkulku oli pääasiassa toimivaa, jos-

kin kuuden opiskelijan tiedonkulun onnistuminen oli joskus hankalaa, koska jokainen opiskeli

eri paikassa. Ryhmän jäsenten keskinäinen työnjako onnistui ja ryhmän jäsenille muodostui-

vat toisiaan täydentävät roolit. Yhteistyö oli joustavaa, aktiivista ja tasapuolista.

Olemme aina pystyneet paikkaamaan toistemme rooleja, jos on ollut tarve. Moniam-
matillinen yhteistyö on ollut hedelmällistä siinäkin mielessä, että on saanut selville,
mitä heidän opintonsa pitävät sisällään. (O1)
Hätäinen aloitus … olikin ehkä hyvä … se ryhmäytti meidät. Ilta meni oikein hienosti.
Ryhmähenki on todella hyvä. Huumoria riitti kerrakseen. Ryhmä toimi hyvin yhteen ja
löysimme yhteisen sävelen. Porukka on todella hyvä … jäsenet ovat toinen toisiaan
täydentäviä. (O5)
Koko Nuokku –hankkeen työryhmä työskenteli lähes koko hankkeen ajan hyvin yhteen
hiileen ja mikäli ongelmia ilmaantui, löysimme niihin vastaukset yhteistuumin. (O2)

Tulosten mukaan koko käytössä oleva osaaminen tuli tiedostaa, jotta kehitysvammaisten it-

senäistyminen eli yhteinen päämäärä voitiin saavuttaa. Se tarkoitti sitä, että ensin kunkin oli

tunnistettava oma ja toisen osaaminen, sitten voi oppia hyödyntämään koko opiskelijaryhmän

osaamisen. Myös oman osaamisen rajallisuus ja oman panoksen vaikutus kokonaisuuteen piti

oppia näkemään. Tässä oppimisprojektissa opiskelijoiden osaaminen alkoi hahmottua heille,

mutta osaamista ei välttämättä aina osattu käyttää. Projektin jälkeen opiskelijat olivat pitkien

keskustelujen ja neuvottelujen jälkeen aiempaa valmiimpia yhteisölliseen toimintaan ja he

ideoivat menetelmiä, joilla osaaminen saataisiin käyttöön.

Opettajat kuvasivat yhteisöllistä toimintaa opiskelijoita laajemmin. Opettajat ymmärsivät mo-

niammatillisen toiminnan sosiaali- ja terveysalan opiskelijoiden, opettajien ja työelämän yh-

teisölliseksi oppimiseksi. Yhteisöllisyys tuli heidän mukaansa laajentaa muillekin aloille,

134

koska mahdollisuudet monialaisessa ammattikorkeakoulussa olivat jo olemassa. Opettajat

ajattelivat, että tulevaisuudessa esimerkiksi opettajien yhteinen opetussuunnitelman laatimis-

prosessi yhdessä keskustelemalla ja yhteistä ymmärrystä rakentamalla voisi synnyttää opiske-

lijoille mielekkäitä uusia opintokokonaisuuksia. Ryhmässä oli mahdollisuus oppia sekä opis-

kelijoiden että kehitysvammaisten vuorovaikutusta ja ryhmän dynamiikkaa, mitkä edistivät

tavoitteen saavuttamista. Opiskelijoiden mukaan vuorovaikutus oli toimivaa, joskin tiedon-

kulku oli ajoittain hankalaa, sillä kaikki opiskelivat eri paikoissa. He osasivat hyödyntää kun-

kin osaamisen ennalta suunniteltujen vastuiden mukaan tai toinen toistaan täydentäen kerhoil-

loissa.

Muissa tutkimuksissa kuvataan samantyyppisiä tuloksia. Hakkarainen ym. (2004) kuvaavat

verkostoasiantuntijuuden oppimisen olevan varsin kompleksista ja monitasoista. Verkosto-

asiantuntijuus kehittyi eri asiantuntijoiden sosiaalisissa yhteisöissä, joissa on mahdollisuus

kehittää sekä yksilön että yhteisön kompetensseja ja synnyttää uutta tietoa ja osaamista. Bur-

rin (2004, 60 - 61; 2006, 14) mukaan oppija on aktiivisessa vuorovaikutuksessa yhteisön

kanssa ja hän on samalla itsenäinen sekä rationaalinen. Hän rakentaa itse todellisuutensa tie-

tyssä sosiaalisessa ja kulttuurisessa kontekstissa. Myös Hardin (2004, 1 - 2) kuvauksissa on

yhtymäkohtia tämän tutkimuksen tuloksiin. Hän tarkastelee moniammatillista oppimista kol-

miulotteisen mallin mukaan. Tarkastelukulmia ovat konteksti, jossa opitaan, opetussuunni-

telman tavoitteet ja vaiheittain etenevän oppimisen tunnistaminen yksin työskentelystä todel-

liseen moniammatilliseen oppimiseen.

Scardamalia ja Bereiter (2006, 3, 7) korostavat yhteisöllistä tiedon luomisen mahdollisuutta,

progressiivista ongelmanratkaisua, kun opitaan yhteisössä. Progressiivisessa ongelmanratkai-

sussa ylitetään aiemman tiedon ja osaamisen rajat niin yksilöllisesti kuin yhteisöllisesti. Hol-

mesin (2003) tutkimuksessa yliopiston opiskelijat pääsivät englannin opiskelussa parempiin

tuloksiin pareittain työskenneltäessä kuin yksin. Yhdessä opiskeltaessa on mahdollisuus ihme-

tellä, keskustella ja jakaa ideoita. Moniammatillisessa pienryhmässä oppiminen edisti Parsel-

lin, Spaldingin ja Blighin (1998, 304, 308 - 310) tutkimuksen mukaan myös terveysalan kou-

lutuksessa olevien opiskelijoiden myönteisiä asenteita toista ammattia kohtaan. Pienryhmässä

oppiminen lisää tietoa ja ymmärrystä toisen ammatista ja osoittaa moniammatillisen tiimityön

sekä yhteisen kommunikoinnin merkityksen. Myös Tuckerin, Wakefieldin, Boggisin, Lawso-

nin, Robertsin ja Goochin (2003) mukaan kollaboratiivinen oppiminen auttaa ymmärtämään

135

toisen ammatillista roolia. He tutkivat sairaanhoitaja- ja lääketieteen opiskelijoiden kliinisten

taitojen oppimista.

6.2.4 Moniammatillisuuden edellyttämän pätevyyden oppiminen

Tässä tutkimuksessa opiskelijat käyttivät erilaisia oppimisstrategioita moniammatillisuuden

oppimisessa. Niitä olivat seuraaminen, jäljittely, harjoittelu, yhdessä tekeminen ja kokeminen,

yrityksen ja erehdyksen kautta oppiminen, toisen alan konsultointi, kerhoilloissa oppiminen,

teorian opiskelu ja kirjallisten töiden kautta oppiminen. Kahdella opiskelijalla oli aiempaa

kokemusta työskentelystä erityisryhmän parissa ja aiempi terveysalan tutkinto, ja he ker-

toivatkin, että aiemmat opinnot, aiempi työkokemus ja koko elämänhistoria auttoivat oivalta-

maan moniammatillisuuden oppimisen idean.

Nuokkuiltojen jälkeen on aina kovin mietteliäs olo itsellään. … Olen kovin tyytyväi-
nen, että lähdin juuri tähän projektiin mukaan. Opin juuri näiltä kehitysvammaisilta
nuorilta asioita pelkästään heitä kuuntelemalla ja seuraamalla. Etenkin se, miten pie-
nistä asioista he ovat onnellisia, saa minut pohtimaan omaa itseä ja ympäröivää maa-
ilmaa. … Olen ollut erityskoulussa kouluavustajana ja lastenkodissa ohjaajana. …
oloni on odottava ja innokas oppimaan uutta - ei epävarma eikä pelokas. (O5)

Moniammatillisuuden edellyttämän pätevyyden eli sosiaali- ja terveysalan yleisten taitojen

oppimisen kuvaan seuraavilla kategorialla:

1) metakognitiivisten taitojen oppiminen

2) projektityöskentelytaitojen oppiminen

3) ohjaustaitojen oppiminen

4) oman alan asiantuntijuuden oppiminen.

Metataitojen eli metakognitiivisten taitojen oppiminen

Vuoden mittaisen projektin aikana opiskelijat olivat harjaantuneet reflektoimaan omaa toi-

mintaansa ja osaamistaan vaativaksi kokemassaan oppimisprojektissa, tekemään oikeita valin-

tojen ongelmatilanteiden ratkaisussa, ymmärtämään oman toiminnan perusteita ja toisen ajat-

telu- ja toimintamalleja, kontrolloimaan ja säätelemään omaa oppimistaan. Opiskelijat olivat

alusta pitäen melko kriittisiä sekä itseään että toisiaan kohtaan ja näkivät kriittisyyden mah-

dollistavan uuden oppimisen, sillä juuri kriittisissä tilanteissa haettiin yhdessä uudenlaisia

136

perusteita toiminnalle ja erilaisia ratkaisuja. Kehitysvammaisten parissa toteutettu moniam-

matillinen projekti tuntui opiskelijoista alkuvaiheessa niin vaikealta, että he kuvasivat omiin

oppimispäiväkirjoihinsa vain ajatuksiaan ja hämmentäviä tilanteita. Opiskelijat palasivat

myöhemmin kirjoittamiinsa teksteihin, mikä osoittautui hyväksi oman ajattelun ja kehittymi-

sen apuvälineeksi. Myöhemmin oli aiempaa helpompi analysoida tilanteita ja kehittää toimin-

taa.

Opiskelijan omaa oppimista auttoi ymmärtämään myös oman ammattialan tavoitteiden saa-

vuttamiseksi liitetty kirjallinen oppimistehtävä, joka samalla auttoi integroimaan teoriaa käy-

tännön tilanteisiin. Samoin kehitysvammaiset itsessään, heidän olemuksensa, ulkonäkönsä,

toimintansa ja käyttäytymisensä, antoivat oivallisen tarkastelupinnan ja saivat ajattelemaan

omaa oppimista uudella tavalla. Opettajat olivat miettineet tarkoituksenmukaisia aiheita opis-

kelijoiden kirjallisiin tehtäviin ja nimesivät kehitysvammaisuuden tarkastelun projektin tuot-

tamien kokemusten pohjalta, kirjallisuudesta saadun tiedon ja toiminnan vertaaminen tai

oman asiantuntijuuden tarkastelun suhteessa toisen asiantuntijuuteen tässä oppimisprojektissa.

Eri alojen opiskelijoiden yhteinen toiminta pani opiskelijat usein miettimään, miksi toinen

teki juuri niin kuin teki, mutta opiskelijat oppivat vähitellen ajattelemaan eri tavalla, toisen

ihmisen ja ammatin näkökulmasta.

En tiedä, mikä osuus on tietoisella opettelulla ja mikä sillä, että olemme oppineet tun-
temaan toisemme ja toistemme vahvuudet. … Moniammatillisessa ryhmässä … Itsekin
oppii ajattelemaan toisella tavalla, toista ammattinäkökulmaa ajatellen. Teoriakoko-
naisuudet ovat edelleen vahvuuteni, joita olen saanut käyttää tässäkin projektissa …

Oman ajattelun selkiytyminen näkyi opiskelijoiden kuvauksissa asioiden perustelemisena ja

valintojen tekemisenä jonkin uuden ratkaisun aikaansaamiseksi ryhmätilanteissa. Projektin

edetessä opiskelijat oppivat säätelemään omaa ajan käyttöään eli he oppivat itsesäätelytaitoja.

Se ilmeni esimerkiksi niin, että vaikka opiskelu ajoittui iltaan ja opiskelijat pitivät sitä raskaa-

na muun opiskelun ohessa, he selviytyivät kerhoiltojen suunnittelusta ja toteutuksesta aina -

ajoittain tosin varsin niukalla panostuksella ja ajankäytöllä. He osasivat näin ollen mitoittaa

omat voimavarat projektin läpiviemiseksi. Oppimisen syvetessä, opiskelijat kertoivat siitä,

miten he pystyivät kiinnittämään huomion samanaikaisesti moneen eri asiaan, esimerkiksi

oppimisen tavoitteisiin, asiakastyön tavoitteisiin, omiin kykyihin selviytyä eri tilanteissa,

oman toiminnan vaikutuksista kehitysvammaisiin ja toisiin opiskelijoihin, toisen käyttäytymi-

sen vaikutusta itseen ja koko ryhmään, omiin tunteisiin ja oppimisen sitoutumisen vaihtelui-

hin. Oppiminen ei ollut aina helppoa. Opiskelijat joutuivat kerhoiltojen aikana ponnistele-

137

maan oman luontaisen tempperamenttinsa kanssa, ettei ”pinna palanut”. Kehitysvammaisten

ohjaus vaati heiltä malttia ja pitkäjänteisyyttä, monesti jopa itsensä ylittämistä. Kehitysvam-

maisten ohjaus kuitenkin onnistui kokonaisuutena, ja pitkäjänteisyyskin lisääntyi matkan var-

rella.

Opiskelijat kuvasivat myös sitä, miten he olivat vuoden aikana oppineet entistä tavoitteelli-

semmin eli oppimaan oppimisen taitoja. Ryhmän yhteiset arviointikokoukset saivat heidät

täsmentämään tavoitteitaan ja hakemaan uutta tietoa, samoin käytännön ohjaustilanteet. Kiin-

nostus uuden oppimiseen näkyi koko projektin ajan ja opiskelijat hakivat uutta tietoa sekä

yksin että yhdessä. He hakivat sitä esimerkiksi pohtimalla omaa ajattelua, tunteita, toimintaa

ja kerhoillan tapahtumia sekä keskustelemalla toisten kanssa ja lukemalla.

Teoria on vahva alueeni … olen saanut jonkin verran käyttää sitä tässäkin projektissa.
Huomasin miettiväni heidän diagnoosejaan toimintakyvyn kautta … olin aiemmin kes-
kussairaalassa … yhdistin sieltä tietoa muutamiin tehden päätelmiä heidän diag-
nooseistaan.

Ongelmanratkaisutaidot liittyvät aiemmin kuvattuihin metakognitiivisiin taitoihin, jotka ovat

välttämättömiä toiminnan muuttamisessa ja kehittämisessä. Opiskelijat kuvasivat, että ongel-

matilanteista selviytyminen oli alkanut sujua yhä paremmin, joskaan ongelmat eivät aina ol-

leet kovin ongelmallisia vaan arjen toimintaan liittyviä tilanteita, erilaisia kehitysvammaisten

välisiä konfliktitilanteita, joihin ei ollut voitu etukäteen valmistautua. He pystyivät kuitenkin

ratkaisemaan tilanteet luontevasti kunkin vahvuuksia hyödyntämällä. Esimerkiksi yksi kehi-

tysvammainen poika riehaantui usein. Se sai opiskelijat miettimään, miksi näin tapahtui ja he

havaitsivat, että näissä kerhoilloissa ei ollut miesopiskelijaa ja ehkä nuori kehitysvammainen

halusi myös huomiota osakseen. Opiskelijat ratkaisivat tilanteen onnistuneesti seuraavilla

kerroilla niin, että miesopiskelija otti pojan mukaansa kauppaostoksille, joka oli tälle mieleis-

tä. Opiskelijat arvioivat vastaavanlaisia tilanteita jokaisen kerhoillan jälkeen yhdessä ja kehit-

tivät omia taitoja sekä osaamista kerta kerran jälkeen paremmaksi.

Viimeisellä kerralla … kolmen pojan välille tuli pientä riitaa. Jouduin tilanteeseen,
jossa en ole aikaisemmin ollut eli sovittelemaan riitaa. Sovittelutilanne oli todellinen
oppimistilanne. Tilanne tuli yllätyksenä, joten yritin parhaiten taitojeni mukaan selvi-
tä. … Loppujen lopuksi he saivat riidan sovittua. … Se sai minut miettimään, miten
olisi tällaiset tilanteet viisainta hoitaa jatkossa. (O2)

138

Projektityöskentelyn taitojen oppiminen

Opiskelijat kertoivat, että projektityöskentelyn taidot olivat arvokasta osaamista tulevaisuuden

asiantuntijuudessa ja työelämässä. Projektityöskentelyn taidoiksi he määrittelivät suunnittelu-

ja organisointitaidot, kyky kommunikoida eri tahojen kanssa, taito sopia pelisäännöistä ja

sitoutua niihin sekä arviointi- ja kehittämistaidot, mitkä liittyivät myös johtamisen taitoihin.

Opiskelijat kuvasivat sitä, että heillä ei ollut riittävää osaamista projektioppimisesta ennen

projektin alkua ja he arvelivat, että siitä olisi opittu enemmän, mikäli tietoa olisi ollut. Opiske-

lijat kuitenkin oppivat monta asiaa. He oppivat suhteuttamaan toimintaa käytössä oleviin re-

sursseihin, jolloin kyseessä olivat aika, raha, opiskelijamäärä, kehitysvammaisten nuorten

määrä ja sääolosuhteet. Opiskelijat hoitivat hyvin kaikki arjen konkreettiset rutiinit kerhoil-

loissa ja sen vuoksi he pitivät kerhoiltoja onnistuneina.

Yhden opiskelijan oppimisen tavoitteena oli projektin johtamiseen harjaantuminen projekti-

päällikkönä, mikä oli opiskelijan mukaan opettavaista. Opiskelija kertoi, että hän oli oppinut

moniammatillisissa toiminnassa ja projekteissa tarvittavia taitoja tulevaisuutta varten. Näitä

olivat tehtävien suunnittelu, delegointi ja toiminnan organisointi. Jokainen opiskelija sanoi

kullekin uskotun kerhoillan vetovastuun hyväksi johtamisen oppimistilanteeksi. Johtamisen

taitoihin liittyivät toiminnan kehittäminen ja päätöksentekotaidot, jotka alkoivat kehittyä pro-

jektin kokonaisuuden hahmottamisen myötä.

Hämmästyin miten luontevasti delegoin ohjauksen muille … keskityin suunnitteluun ja
palautteen kirjaamiseen. Toiminnan organisointi on paljastunut minulle vahvuudeksi
syksyn aikana. Käytännön kokonaisuuksien hahmottaminen vaatii harjaantumista …
vaikka olen kehittynyt siinä paljon. (O6)

Ohjaustaitojen oppiminen

Ohjaustaidot ovat sosiaali- ja terveysalan työntekijän perustaitoja ja ne liittyvät jokaiseen po-

tilas- tai asiakaskontaktiin. Opiskelijat kuvasivat, miten kehitysvammaisten ohjaus oli aluksi

vaikeaa ja pelottavaa, koska heillä ei ollut siihen taitoa. Vähitellen suhteet kehitysvammaisiin

alkoivat rakentua ja he alkoivat luottaa opiskelijoihin, ja ohjauskin onnistui yhä paremmin.

Kerhoiltojen ohjaus vaati kokoaikaisen, aktiivisen tilanteiden tarkkailun ja läsnäolon. Opiske-

lijoiden mukaan he harjaantuivat vuoden mittaan arvioimaan ryhmän jäsenten keskinäisiä

suhteita ja omaa toimintaa ryhmässä. He oppivat kommunikoimaan kielellisesti oikealla tasol-

la, erityisesti ilmaisemaan asioita yksinkertaisesti ja havainnollisesti, jolloin ohjaus helpottui.

139

He löysivät ne tilanteet, joissa he voivat ohjata opiskelutovereita oman alan asiantuntijuuteen

liittyneissä kysymyksissä kehitysvammaisten ohjauksessa. Ohjauksesta selviytyminen edellyt-

ti opiskelijoilta rohkeutta puuttua asioihin, hyvää keskittymistä tilanteissa ja pitkäjänteisyyttä.

Onnistumisen kokemukset innostivat ja motivoivat heitä toimimaan entistä paremmin.

Oma kokemukseni ryhmän ohjauksesta oli vähäistä, enkä ole ollenkaan vakuuttunut,
että minulla olisi siihen valmiuksia. Mutta saamani palaute antoi vähän toisenlaista
näkökantaa. Kun suunnittelimme illan päätteeksi seuraavaa kertaa, hämmästyin omaa
tehokkuuttani ja jämäkkyyttäni, kun ohjaajaporukka alkoi olla väsynyt eikä ketään
enää kiinnostanut suunnitella yhtään mitään. (O6)
Teemana oli liikunta. … Leikkien yhteydessä ongelmaksi nousivat ymmärtämisvaikeu-
det, koska kaikki kerholaiset ovat eritasoisia. … Ratkaisimme ne niin, että avustimme
ryhmäläisiä koko leikkien kulun ajan. … Yritimme ohjaajina kannustaa kaikkia oma-
toimisuuteen ja vältimme liikaa avustamista. … Leikkien ohjaus oli ymmärtämisvaike-
uksien takia myös haaste itselle. (O2)

Ohjaukseen vaikuttivat kehitysvammaisten keskinäiset suhteet, jotka olivat opiskelijoiden

kokemusten perusteella olleet vilpittömiä ja avoimia. Kerholaisten ryhmähenki oli alkuhäm-

mennyksen jälkeen hyvä ja heidän yhdessä tekemisen taitonsa kehittyvät kerhoiltojen edetes-

sä. He oppivat toimimaan tiiminä, ja viimeisellä yhteisellä kerralla jokaisella oli kyynel sil-

mässä, vaikka opiskelijat valmistelivat projektin päättymistä puhumalla siitä muutamalla ker-

hokerralla. Opiskelijat kertoivat, että he pystyivät tukemaan kunkin yksilön taitojen kehitty-

mistä ja samalla toimintaa ryhmän jäsenenä yhteisesti sovittujen pelisääntöjen puitteissa.

Ryhmässä ohjaaminen ja monien lankojen pitäminen käsissä yhtä aikaa on onnistunut
paremmin kuin osasin odottaa.
Alamme vähitellen oppia tuntemaan toistemme tapoja ja taipumuksia. Yhteiset sään-
nöt alkavat olla muistissa ja yhteiselämä nuokkulaisten ja ohjaajien kesken sujuu. Ja
ohjaajien työnjako sujuu.

Oman alan asiantuntijuuden oppiminen

Opiskelijat oppivat oman alan osaamista kehitysvammaisuuden näkökulmasta ja he näkivät,

että ilman oman alan asiantuntijuuden oppimista, oli vaikea oppia moniammatillisuutta. Opis-

kelijat saivat oppimisprojektin myötä laajan ja monipuolisen käsityksen kehitysvammaisten

olemuksesta, kehityksestä, käyttäytymisestä ja heidän tavoistaan ilmaista itseään sekä persoo-

nallisuuttaan - kukin omasta viitekehyksestään. Opiskelijat vertasivat kehitysvammaisia ter-

veisiin nuoriin ja suurimpana erona he näkivät estottomuuden, avoimuuden ja aitouden.

140

Yhteenvetona moniammatillisuuden oppimisessa havaitaan, että opiskelijat ovat käyttäneet

erilaisia oppimisen strategioita. Niitä olivat jäljittely, ongelmanratkaisu, kehitysvammaisten

parissa oppiminen, yhdessä tekeminen, yrityksen ja erehdyksen kautta oppiminen, toisen alan

konsultointi ja kirjalliset tehtävät. Moniammatillisuuden edellyttämän pätevyyden eli yleisten

taitojen oppiminen oli yksilöllinen prosessi, jossa ryhmä oli kasvualusta ja arvokas voimava-

ra. Opiskelijat oppivat ryhmässä metataitoja eli metakognitiivisia taitoja, jotka auttoivat ref-

lektoimaan toimintaa, tekemään valintoja, ymmärtämään omaa ja toisen ajattelua ja kontrol-

loimaan toimintaa. He oppivat myös säätelemään omaa oppimista. Ongelmanratkaisutaidot

liittyivät metakognitiivisiin taitoihin ja niitä opiskelijat oppivat käyttämään erilaisten kerhoil-

loissa esiin nousseiden pulmien ratkaisuissa.

Projektityöskentelyn taidot, joihin opiskelijat liittivät myös johtamisen taidot, olivat heille

aluksi hyvin epävarmat, koska niitä he eivät olleet opiskelleet aiemmin. Opiskelijat oppivat

kumminkin projektin aikana organisoimaan toimintaa, delegoimaan vastuita ja toimimaan

voimavarojen puitteissa. Kehitysvammaisuuteen ja oman alan asiantuntijuuteen liittyvät taidot

kehittyivät. Ohjaustaidot olivat opiskelijoiden mielestä sosiaali- ja terveysalan perustaitoja,

jotka olivat käytössä jokaisessa asiakas- ja potilaskontaktissa. Kehitysvammaisten ohjaus tun-

tui aluksi pelottavalta, koska opiskelijoilla ei ollut siihen taitoa. Vähitellen opiskelijat tutus-

tuivat toisiinsa ja kehitysvammaisiin nuoriin ja heidän tapoihinsa ilmaista itseään, joten ohja-

us onnistui kerta kerralta paremmin.

Muissa tutkimuksissa on nähtävissä sekä samankaltaisia että täysin erilaisia piirteitä. Vesteri-

sen tutkimuksessa (2001, 104 - 169) projektissa oppiminen kuvataan yksilöllisenä oppimise-

na, jossa käytetään erilaisia strategioita eri tilanteissa. Oppiminen on syväoppimista, oivalta-

mista, teorian ja käytännön yhdistelyä, harjoittelua, yrityksen ja erehdyksen kautta oppimista,

ongelmien ratkaisua, tekemistä, kokemista, reflektointia, oppimista eri tilanteissa, itseohjau-

tuvasti ja yhdessä. Vesterisen tutkimuksessa yhteisön merkitystä oppimisessa ei ole tuotu

esiin. Pintrich (2000, 53 -55) jakaa oppimisen strategiat metakognitiivisiin, kognitiivisiin ja

resurssihallintastrategioihin. Metakognitiiviset prosessit auttavat suunnittelemaan ja säätele-

mään kognitiivisia prosesseja. Kognitiiviset strategiat ovat välttämättömiä uuden tiedon löy-

tämisessä ja muokkaamisessa. Resurssinhallintastrategiat auttavat ajan hallinnassa ja ohjauk-

seen hakeutumisessa. Häkkisen ja Arvajan (1999, 211) mukaan yhteisö kuvataan niin ikään

kasvualustaksi, jossa ajatteluprosessierot omien ja toisten näkemysten välillä selkiytyvät yh-

dessä työskenneltäessä. Peelin ja Shortlandin (2004) tutkimuksen mukaan oppiminen on var-

141

sin persoonallista ja yksilöllistä myös yhdessä opittaessa. Tällaisessa oppimisympäristössä

saadaan raikkaita oivalluksia, tarkistetaan omia näkökulmia ja löydetään uusia käsitteitä.

Myös tietoisuus erilaisista taidoista lisääntyy samalla, kun opitaan uusia taitoja.

Toiminnan säätelyyn viittaavia samankaltaisia tuloksia on muillakin tutkijoilla. Limo´n Luqu-

en (2003, 150 - 157) mukaan taitavat itsesäätelijät näkevät eron oman ja vaihtoehtoisen nä-

kemyksen välillä ja haluavat muuttaa toimintaa tavoitteen saavuttamiseksi. He ovat aktiivisia

ja tehtävään sitoutuneita. Muutos on mahdollista saada aikaan, mikäli oppijalla on riittävä

ammattispesifi osaaminen. Se auttaa myös hyödyntämään itsesäätelytaitoja. Ruohotie (2005a,

6) kuvaa itsesäätelyn palauteprosessia, jonka avulla toimintaa suunnataan uudelleen. Ruoho-

tien ja Hongan (2003, 68 - 71) mukaan oppimisprosessia koskevassa itsesäätelyssä on kyse

oppijan kyvystä organisoida ja säädellä oppimistaan niin itsenäisesti kuin ryhmässä oppimi-

sessa. Kyse on myös kyvystä selviytyä oppimiseen liittyvistä vaikeuksista.

Nurmelan (2002, 206 - 211) tutkimuksen mukaan hoitoyhteisöissä tietyt taidot, asenteet ja

arvot ovat hyväksyttyjä ja toivottuja. Kun ryhmä on vahva ja hierarkkinen, yksilön kriittisyyt-

tä ei arvosteta eikä kriittinen ajattelu ole helppoa. Ryhmässä on kuitenkin voinut kehittää

kriittisyyttä, kyseenalaistamista ja päättelyä, ja aidosti toiminnan perusteita arvioiva ja kes-

kusteleva yhteisö saattaa kehittää myös ajattelun taitoa. Kriittisessä ajattelussa voidaan tunnis-

taa eri tasoja. Vahva, aito kriittinen ajattelu ilmentää arvostelukykyä, riippumattomuutta, itse-

näisyyttä ja kykyä nähdä asioita laajasti. Kriittinen ajattelu näkyy itsestäänselvyyksien ky-

seenalaistamisena ja taitona sekä uskalluksena käyttää omaa järkeä. Hoitotyössä kriittinen

ajattelu heijastuu potilaan hoitoon, hoitajaan itseensä tai hänen ammattiinsa kohdistettuina

kysymyksinä ja päättelyketjuina. Hoitaja etsii myös itse toiminnalleen perusteita sekä ammat-

tiin liittyvissä tilanteissa että muutoin.

Yleisten eli työelämätaitojen oppiminen ei ole ollut aina mahdollista toisten tutkimusten mu-

kaan. Stenströmin, Laineen ja Valkosen (2005) tutkimuksessa ammattikorkeakoulusta valmis-

tuneet insinöörit, tradenomit ja sosiaali- ja terveysalan tutkinnon suorittaneet eivät saaneet

oman kokemuksensa mukaan riittäviä työelämätaitoja. Näitä taitoja tutkimuksessa olivat mm.

kokonaisuuksien ja ajankäytön hallinta sekä epävarmuuden sieto. Arvaja (2005, 70 - 76) on

tutkinut yhteisen tiedonrakentamisen eli kollaboraation ilmenemistä ja edellytyksiä yläasteen

oppilailla. Tuloksista ilmenee, että korkeatasoista yhteistä tiedonrakentamista on tapahtunut

silloin, kun eri osapuolet ovat sitoutuneet yhteisen ymmärryksen luomiseen, osallistuneet ta-

142

savertaisesti, tehtävä on ollut selkeä tai selkeä tavoite työskentelylle on pystytty määrittämään

ja tehtävä on ollut luonteeltaan pohtimista tukevaa. Faktatietoa peräävät kysymykset ovat joh-

taneet herkästi epäkriittiseen tiedon jakamiseen. Myös sosiokulttuurinen konteksti ja henkilö-

kohtaiset suhteet ovat vaikuttaneet siten, että ystävien välinen vuorovaikutus on ollut kollabo-

ratiivisempaa kuin luokkatovereiden.

Vesterisen (2001, 104 - 169) tutkimuksessa työelämässä toteutettu monialainen projektiopis-

kelu vaatii samankaltaisia taitoja, esimerkiksi ongelmienratkaisutaitoa, epämukavuuden sie-

toa, joustavuutta, aktiivisuutta ja itseohjautuvuutta. Collinin (2007, 128, 146) mukaan asian-

tuntijuutta vaativat tehtävät edellyttävät juuri kykyä hankkia uutta tietoa, kykyä reflektiivisyy-

teen, kriittiseen tiedon arviointiin ja eettisiin ratkaisuihin, monipuolisia kommunikointi- ja

yhteistyötaitoja sekä kykyä jatkuvaan uuden oppimiseen. Lisäksi moniammatillisten tiimien

toiminnassa tarvitaan jatkuvaa tilanteiden, ihmisten ja olosuhteiden lukemista ja jäsentämistä,

jotka vaativat erilaisia vuorovaikutustaitoja.

6.2.5 Oppimisen ohjaus ja arviointi

Opettajan merkitys erityisesti välillisenä ohjaajana tässä projektissa ja oppimisen arviointi

olivat olennaiset tekijät moniammatillisuuden oppimisessa. Oppimisen ohjausta ja arviointia

kuvaan seuraavien kategorioiden avulla:

1) opettaja oppimisen resurssina

2) arviointi oppimisen suuntaajana.

Opettajan merkitys näkyi tarkoituksenmukaisen oppimisympäristön rakentajana. Opiskelijat

pitivät opettajan tukea välttämättömänä ja riittävänä, vaikkakin saatu ohjaus oppimisprojektin

aikana oli sekä opiskelijoiden että opettajien mukaan vähäistä. Opettajilta saatu tuki näkyi

esimerkiksi opettajien asennoitumisessa moniammatilliseen oppimisprojektiin yhteisissä oh-

jaus- ja arviointitilanteissa. Opettajien mielestä tärkein moniammatillisuuden oppimisen mah-

dollistaja oli opetussuunnitelma, joka oli virallinen asiakirja ja antoi raamit oppimiseen. Myös

opetussuunnitelman kehittäminen oli opettajan vastuulla, samoin pedagoginen ja didaktinen

asiantuntijuus, jolloin moniammatillisuuden oppimisen suuntaaminen tarkoituksenmukaisin

sisällöin ja keinoin olivat opettajan ominta osaamista. Esimerkkinä opettajat mainitsivat on-

143

gelmaperustaisen oppimisen, jonka etuna oli eri alojen asiantuntijoiden yhteen saattaminen ja

uhkana liika innostuminen tiettyyn suppeaan oppimisnäkemykseen.

Opettajat kertoivat, että heidän tehtävänsä oli innostaa opiskelijoita uudenlaisiin oppimistilan-

teisiin, vaikka toisaalta he arvelivat, että jotkut opettavat opettivat yhä mieluummin perintei-

sesti luokkatilanteissa oman alan opiskelijoita. Moniammatillisuuden opettaminen oli heidän

mielestään vaikeaa, koska he eivät oikein tienneet, mitä piti opettaa. Opettajat näkivät kuiten-

kin, että moniammatillisuuden oppimista voitiin tukea monin tavoin, esimerkiksi integroimal-

la sitä oman alan opintoihin harjoittelujaksoilla. Sinne opettajat voisivat mennä ohjaamaan

opiskelijoita tämän projektin käytäntöä enemmän.

Joku esimerkiksi istuu huonossa asennossa … voitaisko vaikka laulun aikana katsoa
sitä huonoa asentoa … helpointa on ohjata konkretian kautta … Nyt eläisin toisin, niin
olisin lykänny itseni mukaan sinne alkuun. Yhdessä hoitotyön opiskelija, opettaja …
muut …eri alat yhdessä. Voin ohjata muiden alojen opiskelijoita oman alan suhteen …
osaisi tarttua siinä hetkessä siihen tilaisuuteen ja ottaa käyttöön se oma asiantunti-
juusalue. (H2)
Moniammatillinen oppiminen …sen edistäminen … erittäin hyvä kysymys … jos se olis
helppoa, niin se olis tehty jo 10 vuotta sitten. (H4)

Opettajat näkivät opettajuuteen liittyvän myös tutkijan roolin, mikä tarkoitti esimerkiksi sitä,

että heidän tulisi löytää uudenlaisia toimintatapoja omasta työstään. Edelleen he kaipasivat

uudenlaista orientoitumista työhön ja rohkeutta tarjota oma osaaminen toisten käyttöön. He

toivoivat rohkeutta nähdä oudoiltakin tuntuvissa tilanteissa uusia mahdollisuuksia eikä vain

oikeita tai vääriä vaihtoehtoja. Yhtäältä opettajien piti uskaltaa luottaa omaan työyhteisöönsä

ja tiedostaa, että päämäärä voitiin saavuttaa toinen toistaan täydentäen ja tukien, toisaalta he

kuvasivat opettajien keskinäistä kilpailua ja erilaisia uhkia. Yksi opettaja kertoi, että tutkiva ja

kriittinen ote omaan työhön auttoi löytämään käyttämättömiä voimavaroja ja intoa tehdä

omaa työtä. Opettajat tunnistivat esimiesten merkityksen moniammatillisten oppimisprojekti-

en toteuttamisessa esimerkiksi siitä, miten joustaviksi työaikasuunnitelmat laadittiin.

Oppia projektissa … samalla opiskelijat näkevät, miten opettajat ja ohjaajat toimivat
ja tekevät yhteistyötä. Ehkä sellaiset uudenlaiset silmälasit opettajille. Opettajalla pi-
täis olla myönteinen asenne kaikkeen. Opiskelija nimittäin aistii ihan hirveesti myös
sanattomasta viestinnästä, käyttäytymisestä ja arvostuksesta. Kyllä ne imee meistä sen
käsityksen. (H5)
Tää on vision mukaista toimintaa, strategian toteuttamista. Toimintasuunnitelma on
kirjallisena, silloin jokaisen on sitouduttava. Järjestetään kaikille pakollista koulutus-
ta. Ja sitten henkilökohtaiset keskustelut – mietitään, miten niihin voi puuttua. (H6)

144

Joku uhka vois olla sellainen, että siinä tulis turhaa rasitetta sen opiskelijan ajatte-
luun … että hän ei lähtisikään siitä lähtökohdasta, että miten minä täydennän tuota
toista ja toinen minua … vaan kumpi meist on parempi … kilpailuasenne. (H5)

Opiskelijan oppimista palveleva ohjaus edellytti opettajien mielestä kunkin omakohtaista si-

toutumista, innostusta ja halua käyttää sellaisia menetelmiä, joissa opiskelijoiden oli mahdol-

lisuus harjaantua moniammatilliseen toimintaan. Ohjaustilanteet olivat oppilaitoksessa sovit-

tuina aikoina, mutta opettajat kertoivat, että tulevaisuudessa ohjaus oli syytä liittää aitoihin

oppimistilanteisiin, jolloin ne olisivat nykyistä paremmin oppimista tukevia. Ohjauksen tehos-

tamisen myötä olisi mahdollista tehostaa oman alan oppimista vastaavanlaisissa projekteissa.

Oppilaitoksessa olleet koko ryhmän ohjaustilanteet olivat opiskelijoiden kuvausten perusteella

kannustavia, ja kiinnostus muista aloista lisääntyi. Opiskelijat halusivat kertoa omista koke-

muksistaan ryhmän muille opiskelijoille, jolloin moniammatillisuuteen oppimista oli mahdol-

lisuus edistää. Lisäksi opiskelijoilla oli yksilöllistä ohjausta oman alan opettajan kanssa.

Tässähän on sellainen tilanne, että opiskelijat ovat keskenään nuorten kans-
sa…Opettajaa olisi voinut käyttää enemmän. … Yhdessä opettaja ja opiskelijat… Hel-
pointa se on ohjata konkretian kautta. (H2)

Arviointi oppimisen suuntaajana

Arviointi kohdistui sosiaali- ja terveysalan koulutukselle tunnusmerkillisesti sekä omaan op-

pimiseen että asiakastyöhön. Arviointi, samoin kuin ohjaus, toteutui alakohtaisesti opiskelijan

ja opettajan välillä, opiskelijaryhmän vertaisarviointina ja jokaisen jatkuvana itsearviointina.

Opiskelijan ja oman alan opettajan välisessä arvioinnissa oppimista tarkasteltiin ensisijaisesti

oman asiantuntijuuden näkökulmasta. Koko opiskelijaryhmän yhteiset kokoukset olivat ker-

ran kuudessa, ja ne olivat opiskelijoiden mielestä erittäin kehittäviä. Niissä opiskelijat kuuli-

vat toisten ajatuksia ja kokemuksia toiminnan onnistumisesta. Ryhmätilanteissa opiskelijat

oppivat arvioimaan omaa ja toisen tapaa ajatella sekä itsensä ilmaisua. Opiskelijat arvioivat

myös toisten oppimista ja palautteen antoa. He kuvasivat oppimispäiväkirjan hyväksi arvioin-

nin apuvälineeksi ja hyväksi apuvälineeksi oman kehittymisen seurannassa. Opiskelijat huo-

masivat, että sekä itse- että vertaisarviointitaidot kehittyivät.

Opiskelijoiden oman oppimisen arviointi kohdistui oppimisen suunnitteluun, sisältöön, tavoit-

teisiin, toteutumisen onnistumiseen, oppimisen strategioihin ja omiin tuntemuksiin eli koko

oppimisprosessiin. Opiskelijat kertoivat, että toiminnan hyvä ennakkosuunnittelu oli välttämä-

145

töntä, jotta kolmen koulutusohjelman opiskelijoiden yhteinen toteutus saatiin onnistumaan.

He arvioivat, että he sitoutuivat projektiin ja se onnistui. He tutustuivat kehitysvammaisiin

nuoriin monipuolisesti ja oppivat moniammatillisissa yhteisöissä tarvittava taitoja, vaikka

niiden kuvaaminen ja käsitteellistäminen oli vaikeaa. Oma asiantuntijuus selkiytyi oppimis-

projektin aikana, kun sitä oli mahdollisuus verrata toisen asiantuntijuuteen. Vertaaminen aut-

toi näkemään omat ja toisten kehittämiskohteet sekä hyödyntämään omaa osaamista. Yhden

opiskelijan ilmauksesta voi huomata, että tilanteisiin liittyi voimakkaita tunteita ja tuntemuk-

sia, niin myönteisiä kuin kielteisiäkin.

Ennen Nuokkua jännitti aika paljon, koska meitä oli vain kolme. Jos olisin joutunut pi-
tämään sen itsekseen, en varmaan olisi pärjännyt. Mutta kaikki sujui erittäin hyvin,
paremmin kuin olin kuvitellut. Emme järjestäneet näyttelemistä ja pantomiimia, vaik-
ka sovimme alustavasti niin, koska kukaan ei ollut halukas siihen. Sen sijaan askarte-
limme … ja pelasimme. Olin aika yllättynyt itsestäni, koska olin kuvitellut, etten osaisi
puhua, mutta nyt kaikki meni luontevasti eikä pelottanut. Olisiko siinä tapahtunut jo-
tain edistymistä. (O4)

Arvioinnin ja kokemuksen kautta projektin alun epätäsmällisyys hioutui projektin aikana yhä

tarkemmaksi korjaavaksi ja kehittäväksi toiminnaksi. Se perustui opiskelijoiden mielestä eri-

laisten toimintatapojen kokeiluun ja ryhmän toimivuuden arviointiin ja kehittämiseen. Oma

persoonallinen tapa oppia yhteisössä alkoi hahmottua. Projektikokouksissa koko projektiryh-

mä rakensi luokan seinälle arviointitaulun, jota se täydensi yhteisissä tilanteissa koko projek-

tin ajan. Arviointitaulu auttoi näkemään koko ryhmän sekä projektin edistymisen.

Kolmas palaveri koululla Optiimissa. … Kerroimme kuulumisia Nuokulta, miten oli
lähtenyt käyntiin ja muita perusjuttuja. Pohdimme kovasti moniammatillisuutta, mutta
se ole vielä kovinkaan meille auennut. … Oma ammatillisuus ei ole täysin muodostu-
nut, mutta kaikilla on kuitenkin vahvin tietämys omasta alastaan … ja ryhmähenki on
todella hyvä. Ehkä tuo monialaisuus tuo kuitenkin jotain uutta näkökulmaa toimin-
taan. (O4)
Oli kannustavaa saada hyvää palautetta omasta toiminnasta ja konkreettisesta ai-
kaansaannoksestani, projektisuunnitelmasta. (O5)

Ryhmä arvioi myös moniammatillisuuden oppimisen oikeaa ajoitusta, mutta sopivan ajan-

kohdan löytäminen tuntui hankalalta. Jotkut opettajat sanoivat, että moniammatillisuuden

oppiminen tuli aloittaa heti opiskelun alkuvaiheessa, koska silloin opiskelijat olivat myöntei-

siä kaikkea uutta kohtaan. Jotkut taas sanoivat, että sopiva aika oli koulutuksen loppuvaihe,

jolloin oma asiantuntijuus ja ammatti-identiteetti alkoivat selkiytyä. Sopivaan ajoitukseen

vaikuttaneita tekijöitä olivat opiskelijoiden ja opettajien mukaan aiempi alan koulutus ja työ-

146

kokemus, koska kokemuksen kautta saatiin niitä taitoja, joita voitiin hyödyntää moniammatil-

lisissa yhteisöissä.

Se vuos vois mennä kevyesti oman alan asioiden parissa, kaksikaan ei ole liikaa … jos
on aiempaa kokemusta, pääsevät nopeammin kiinni. Jos on joku käsitys omasta alasta,
omasta ammatti-identiteetistä, sen alan teoreettisista lähtökohdista, mikä viitekehys
siinä on … ja myös jonkinlainen haju ammattietiikasta … niin sitten pääsis haistele-
maan, että mitäköhän ne muut, jotka kohtaavat saman asiakkaan … mistä näkökulmis-
ta he katselevat. (H5)

Asiakastyön arviointi kohdistui kehitysvammaisten tarpeisiin ja niihin vastaamiseen, toimin-

nan sisältöön, toteutukseen, onnistumisiin ja epäonnistumisiin. Opiskelijat kehittivät kerhoil-

tojen toimintaa arvioinnin perusteella. Kehitysvammaisten itsenäistymisen edistymisen seu-

ranta kohdistui sekä yksilöiden että koko ryhmän toimintaan. Opiskelijat kertoivat, että he

saivat palautetta pääasiassa nuorten reaktioita tulkitsemalla, sillä heiltä kysyttäessä kaikki oli

aina ollut hyvin. Kerhoillat olivat opiskelijoiden mielestä onnistuneita etenkin silloin, kun illat

sujuivat suunnitelmien mukaan. Suunnitelmat olivat välttämättömiä, mutta niistä piti joustaa

tilanteiden vaatiessa. Nuorten myönteisyys ja iloisuus kannustivat jatkamaan kerhoiltoja.

Tulosten mukaan moniammatillisuuden oppimiseen vaikuttivat sekä ohjaus että arviointi.

Opettajan ohjaus oli varsin vähäistä, joskin häntä pidettiin pedagogisena asiantuntijana ja

mahdollisuuksien luojana. Opettajat näkivät monta mahdollisuutta moniammatillisuuden op-

pimisen kehittämiseksi tulevaisuudessa. Niitä olivat esimerkiksi ohjaus käytännön tilanteissa

ja muiden alojen opiskelijoiden ohjaus. Myös erilaiset kirjalliset oppimistehtävät olivat hyviä.

Moniammatillisuuden oppimiseen liittyi myös epäilyksiä, kuten eri alan asiantuntijoiden

kanssa työskentely saattoi olla uhka omalle asiantuntijuudelle. Lisäksi opettajat pelkäsivät eri

alojen opettajien erilaista toimintakulttuuria, esimerkiksi työaikasuunnitelmien ja opetussuun-

nitelmien erilaista laadintaa. Opettajat sanoivat, että tulevaisuuteen katsominen oli vaikeaa ja

silloin he tyytyivät helposti käyttämään perinteisiä opetusmenetelmiä eli opetusta luokassa

oman alan opiskelijoille.

Arviointi oli olennainen osa oppimista ja se kohdistui omaan oppimiseen sekä asiakastyöhön.

Oppimisen arviointi kohdistui koko oppimisprosessiin eli suunnitteluun, toteutukseen, sisäl-

töön ja omiin tuntemuksiin. Arviointi toteutui eri tavoin: opiskelijan ja opettajan välisenä ar-

viointina, moniammatillisessa ryhmässä sekä vertais- ja itsearviointina. Arvioinnin oivallisia

välineitä olivat oppimispäiväkirjat, jotka auttoivat opiskelijoita seuraamaan omaa oppimis-

taan. Myös yhteiset arviointikokoukset osoittautuivat hyviksi, sillä niissä opittiin kiinnittä-

147

mään huomio omaan ja toisen ajatteluun ja itseilmaisuun. Opiskelijat arvioivat projektin on-

nistuneeksi ja se hioutui projektin alun epätäsmällisyydestä loppupuolen korjaavaksi ja kehit-

täväksi toiminnaksi. Projektin kuluessa opiskelijat oppivat monenlaisia asioita ja taitoja, mutta

sopivan ajoituksen löytäminen moniammatillisuuden oppimiseen oli hankalaa. Asiakastyön

arviointi kohdistui kehitysvammaisten itsenäistymisen tukemiseen ja toiminnan onnistumi-

seen. Itsenäistyminen näkyi yksin käyttäytymisessä ja ryhmän toiminnassa. Palautteen saami-

nen kehitysvammaisilta oli haastavaa, koska heillä kokemusten kertominen oli vaikeaa. Opis-

kelijat oppivat tulkitsemaan palautetta, sillä vuoden mittaan he olivat oppineet tuntemaan näi-

tä nuoria.

Samansuuntaisia ja varsin erilaisiakin tuloksia on muissa tutkimuksissa. Vesterisen (2001)

mukaan sosiaali- ja terveysalan ammattikorkeakoulutuksessa toteutetussa projektissa opetta-

jan ohjausta pidetään tärkeänä oppimisen resurssina koko oppimisprosessin ajan. Ohjaus koh-

distuu orientointiin, perehdyttämiseen, motivointiin, tiedon rakentamiseen, substanssin oppi-

miseen, opiskelun organisointiin, tukemiseen ja reflektointiin. Oppiminen tuottaa yhteistyö-

hön liittyviä kvalifikaatioita eli sosiaalisia taitoja kuten moniammatilliset tiimityötaidot. Tä-

mäntyyppisessä oppimisessa oppimisympäristöä pidetään avoimena ja toimintaa moniamma-

tillisena tiimityönä, joka on varsin motivoivaa. Projektin myötä erilaiset taidot, kuten itse- ja

vertaisarviointitaidot, erilaiset kommunikointitaidot ja oman ammattialan osaaminen ovat

vahvistuneet.

Erilaiset oppimistehtävät, esimerkiksi kysymysten esittäminen itselle tai ohjaustilanteet ja

tehtävien vaihtelu, auttavat etsimään ja rakentamaan merkityksiä, soveltamaan, pohtimaan,

perustelemaan ja kyseenalaistamaan oppimaansa Havukaisen (2004) tulosten mukaan. Myös

palautteen antaminen ja monipuolinen arviointi edistävät oppimista. Oppimispäiväkirjojen

kirjoittaminen on hyödyllistä muissakin tutkimuksissa, sillä opiskelija kirjoittaa muistiin op-

pimiaan asioita, reaktioitaan kursseilla esitettyihin tietoihin, oivalluksiaan, kysymyksiään ja

selvitettäviä asioita. Kirjoittaminen auttaa jäsentämään asioita ja suhteuttamaan niitä toisiinsa.

Se kehittää myös metakognitiota eli itsearvioinnin taitoa ja auttaa seuraamaan oman ajattelun

kehittymistä. (Hakkarainen, Lonka & Lipponen 2004, 107.)

Jaroman (2000, 107) tutkimuksessa ilmenee, että opetusmenetelmillä ja sisällöillä on yhteys

ammattitaidon kehittymiseen. Ohjattu harjoittelu ja tutkimalla oppiminen ovat merkittävim-

mät ammattitaidon kehittäjät. Ohjatussa harjoittelussa sisältöä voidaan suunnata ja ohjaukses-

148

ta riippuen opiskelijat oppivat painottamaan joko sairauskeskeisiä, terveyskeskeisiä tai yksi-

löllisiä auttamismenetelmiä. Arvajan (2005) tulosten mukaan yhteisen tiedon rakentamisen eli

kollaboraation edellytyksenä on koko koulukulttuurin muutos. Kollaboraation onnistumiseen

tai epäonnistumiseen vaikuttavat monet yhteen kietoutuneet kognitiiviset, sosiaaliset, emotio-

naaliset ja kontekstuaaliset tekijät tietyissä ympäristöissä. Myös Hakkarainen ym. (2004) ovat

havainneet, että moni inhimillinen taito syntyy yhteisössä, joka tukee ja luo onnistumisen

mahdollisuuksia. Erityisen tärkeä on sosiaalisen ja kulttuurisen ympäristön merkitys verkos-

toasiantuntijuuteen liittyvien taitojen, pätevyyksien ja tiedon kehittymisessä. Horsburghin ym.

(2001) tutkimuksen mukaan lääketieteen, hoitotieteen ja farmasian opiskelijoiden yhdessä

oppiminen on lisännyt myönteisiä asenteita moniammatillista oppimista kohtaan. Ratkaise-

matta on kuitenkin jäänyt sopiva aika oppia toisen ammatin rooleja.

Myös Hardenin (2004, 1) mukaan moniammatillisessa oppimisessa oppimiskontekstin lisäksi

opiskeluvaihe tulee ottaa huomioon, jotta opiskelijoilla on valmiuksia yhdessä oppimiseen.

Hakkaraisen ym. (2004, 209 - 210) mukaan on ymmärrettävä yhdessä tekemisen arvo ja mer-

kitys ja osattava nähdä sosiaalisten resurssien hyöty, jotta voi osallistua yhteisön toimintaan.

Tässä tutkimuksessa opiskelijoiden käsitys oppimisprojektin vuorovaikutuksesta toimi hyvin,

muutoin vuorovaikutus ei juuri tullut esiin. Collinin (2007, 144) mukaan ihmisten yhteisöissä,

myös moniammatillisissa, tulee kuitenkin konflikteja, vaikka tätä ei juuri tuoda esiin oppimi-

sessa. Joka tapauksessa ongelmien ratkominen voi parhaimmillaan tuoda tiimin jäseniä yhteen

erityisesti silloin, kun työn kohteena on jokin tiimin ulkopuolinen taho.

6.2.6 Yhteenveto tuloksista

Moniammatillisuutta opittaessa erilaisuuden kunnioittaminen näkyi tässä oppimisprojektissa

erilaisten ihmisten ja alojen hyväksymisenä. Se näkyi myös niin, että opiskelijat ja opettajat

vaalivat oppimisprosessin rinnalla kehitysvammaisten itsenäistymisen tukemista, mikä oli

kehitysvammaisten toiminnan tavoite projektissa. Erilaisuuden kunnioittaminen käytännössä

tarkoitti omien arvojen ja asenteiden tunnistamista tai tunnistamatta jäämistä. Opiskelijat oli-

vat ennakkoluulottomia, innostuneita ja luovia, kun taas opettajien perinteinen yksinpuurtami-

sen asiantuntijakulttuuri ja sen arvotausta välittyivät opiskelijoille vanhahtavina. Toisaalta

opettajat korostivat moniammatillisuuden merkitystä sekä sosiaali- ja terveysalan oppimisessa

että tulevassa työssä.

149

Uudenlainen opiskelutapa ja itselle vieras oppiaines innostivat opiskelijoita. He näkivät, että

heillä oli mahdollisuus oppia myös tulevaisuutta varten. Erityisen palkitsevaa ja samalla mo-

tivoivaa oli toiminta oikeissa työtehtävissä, joissa he tunsivat itsensä hyödyllisiksi. Yhteisölli-

sellä oppimisella kaikki tarkoittivat sekä sosiaali- ja terveysalan että eri asiantuntijoiden kes-

kinäistä kanssakäymistä, yhdessä oppimista ja vuorovaikutusta yhteisen ymmärryksen raken-

tamiseksi, koska työn kohde oli yhteinen. Ryhmän vuorovaikutukseen ja dynamiikkaan vai-

kuttivat sekä opiskelijat että kehitysvammaiset. Opiskelijat kuvasivat ryhmän arvokkaaksi

voimavaraksi, missä he voivat jakaa vastuun ja hyödyntää kunkin osaamisen. Myös vastuun

saaminen oli kannustavaa, vaikka se toisaalta aiheutti selviytymisen paineita. Ryhmän ilma-

piiri oli salliva ja myönteinen, jossa jokainen voi olla oma itsensä. Jäsenten välinen vuorovai-

kutus oli toimivaa ja luontevaa, vaikka eri tahoilla opiskelevien opiskelijoiden keskinäinen

tiedonkulku oli hankalaa. Yhteisöllinen oppiminen oli kuitenkin mahdollista, kun opiskelijat

tiedostivat käytössä olevan osaamisen, niin oma kuin toisenkin, ja he osasivat käyttää sitä.

Opiskelijat kertoivat kuitenkin, että tällaista osaamista ei aina ollut ja eri alojen asiantuntijuu-

det jäivät suurelta osin käyttämättä.

Jokainen opiskelija oppi yhteisössä omalla tavallaan, mihin vaikuttivat kunkin elämänhistoria

ja senhetkinen tilanne. Oppimisen strategioita olivat esimerkiksi jäljittely, seuraaminen, yh-

dessä tekeminen ja kirjallisten tehtävien avulla oppiminen. Moniammatillisuuden oppiminen

tarkoitti tässä projektissa moniammatillisuuden edellyttämän pätevyyden oppimista. Tätä pä-

tevyyttä olivat aiemmin kuvatut sosiaali- ja terveysalan yleiset taidot sekä näiden lisäksi elin-

ikäistä oppimista turvaamaan metakognitiiviset taidot oman alan asiantuntijuuden oppimisen

rinnalla. Metataitoihin kuuluivat oman toiminnan ja osaamisen arviointi, valintojen tekemi-

nen, toiminnan perusteiden ja toisen ajattelun ymmärtäminen sekä oman toiminnan kontrol-

lointi, säätely ja tavoitteellinen oppiminen. Moniammatilliseen projektityöskentelyyn liittyivät

olennaisesti juuri johtamisen taidot, joita olivat suunnittelu-, organisointi-, kommunikointi-,

neuvottelu- ja arviointitaidot.

Opettajilla oli välillinen rooli tässä projektissa, koska he eivät osallistuneet konkreettisiin op-

pimistilanteisiin kehitysvammaisten kerhoilloissa. He olivat kuitenkin mukana monin tavoin,

esimerkiksi projektin suunnittelussa, yhteisissä tapaamisissa ja arvioinnissa. Opettajat ja opis-

kelijat kuvasivat arvioinnin korjaavan toiminnan ja kehittämisen perustaksi. Sekä ohjaus että

arviointi kohdistuivat sekä kerhotoiminnan että oppimisen onnistumiseen. Opettajat itse otti-

vat puheeksi oppimiskulttuurin muutoksen ja omat perinteiset asenteensa, joita he pitivät suo-

150

rastaan moniammatillisuuden oppimisen esteinä. Samalla he kertoivat, että moniammatilli-

suuden oppiminen oli erittäin tärkeää, koska sosiaali- ja terveysalan työ on moniammatillista

toimintaa.

151

7 POHDINTA

7.1 Tutkimuksen eettiset kysymykset ja luotettavuuden arviointi

Tutkimuseettisinä näkökohtina tarkastelen tutkimuksen merkitystä, tutkimushenkilöihin liit-

tyviä tekijöitä, tutkimuksen raportointia, tuloksia, tutkimuskokonaisuutta ja omaa osuutta tut-

kimuksessa (ks. Punch 1998, 281; Tuomi & Sarajärvi 2002, 122 - 130). Varsinaiseksi tieteen

etiikaksi kutsutaankin etiikan ja tutkimuksen yhteyttä, vaikka myös tutkimustulokset vaikut-

tavat eettisiin ratkaisuihin (Haaparanta & Niiniluoto 1991). Tieteessä pyritään nimenomaan

uuden tiedon tavoitteluun, kuten tässäkin tutkimuksessa. Tutkimuksen tuottaman tiedon julki-

suus on tieteen olemuksen ydin, jolloin julkaisemisella tutkija saa tuloksiinsa omistusoikeu-

den ja asettaa itsensä kritiikille alttiiksi ja turvaa osaltaan tieteen edistyvyyttä. (Niiniluoto

2003, 186 - 190.)

Tutkijan on uskottava tutkimuksensa ja tutkimustulosten arvoon, otettava tutkimus todesta ja

ellei hän usko, paneutuminen tutkimukseen jää pinnalliseksi ja raportista tehdään mieluum-

min hyvän näköinen kuin totuudenmukainen (Punch 1998, 281). Olen tutkimuksen myötä

oppinut paljon ja epätoivoisilta tuntuvien vaiheiden jälkeen olen aina pystynyt tunnistamaan

tutkimuksen tärkeyden. Tutkimuksen merkitys ammattikasvatukselle, myös kansainvälisesti,

on ilmeinen. Moniammatillisuuden oppimisessa on kyse sosiaali- ja terveysalan yleisistä tai-

doista, ja OECD:lla on mielenkiinto korkeakouluissa sekä yleisiin että ammatillisiin taitoihin.

Tämän tutkimuksen tuloksina saatu tieto moniammatillisuuden oppimisen ilmiöstä on kiin-

nostavaa, sillä tietoyhteiskunnasta on siirrytty oppimisyhteiskuntaan, jossa kaikissa yhteisöis-

sä jokaisen ajatellaan oppivan. Tällöin erilaisten yhteisöjen ja yksilöiden oppimisesta on tullut

yksi yhteiskunnan tärkeimmistä prosesseista. (Ks. esim. Eteläpelto 2001, 6 - 7; OECD 2000 ja

2009; Punch 1998, 281.)

Tutkimuskohteeksi valitsemani ilmiöt ovat sekä oman työn että ammattikorkeakoulun kehit-

tämisen näkökulmasta varsin ajankohtaisia, sillä korkeakoulujen rakenteellisen uudistamisen

myötä yhä suuremmat ja monialaiset yksiköt toimivat yhdessä. Tutkimuksen tarkoituksena oli

käsitteellistää moniammatillisuus ja sen oppiminen sosiaali- ja terveysalan asiantuntijuuden

näkökulmasta. Koska sosiaali- että terveydenhuollon asiakkaat ovat lähes samat, onkin miele-

kästä paitsi oppia moniammatillisesti, yhdessä, myös tutkia näitä ilmiöitä uusien käytänteiden

luomiseksi. Näkökulma uuden toimintatavan ja oppimisen teoreettiseen perusteltavuuteen on

myös yhteiskunnallisesti tavoitteellista ja sen vuoksi tutkimisen arvoista.

152

Tutkimukseen osallistuneiden mukanaolo oli vapaaehtoista - siinäkin mielessä, että jokainen

saattoi tuoda tutkimuskäyttöön itse valitsemansa tiedon. Tutkittavilla oli mahdollisuus vetäy-

tyä tutkimuksesta kesken tutkimuksen. Kerroin kaikille mukana olleille opiskelijoille ja opet-

tajille tutkimuksesta ja mahdollisuudesta keskustella siitä heidän kanssaan. Sain sekä suulliset

että kirjalliset tutkimusluvat. (Liite 9: Tutkimuslupa-anomus ja Liite 10: Suostumus tutkimuk-

seen.) Tutkimukseen osallistuneille ei tutkimuksesta uskoakseni aiheutunut minkäänlaista

fyysistä, psyykkistä tai muunlaista harmia, vaikkakin mahdollisten riskien ja haittojen arvioi-

minen laadullisessa tutkimuksessa on etukäteen lähes mahdotonta. Haitat saattavat liittyä en-

nemminkin tilattuihin tutkimuksiin, jolloin toimeksiantaja olisi mahdollisuus vaikuttaa tulok-

siin ja niistä tehtyihin johtopäätöksiin. (Ks. esim. Fontana & Frey 1998, 70 - 72; Janhonen &

Latvala 2001, 179; Tuomi & Sarajärvi 2002, 21 - 22.)

Varjelin tutkimuksessa mukana olleiden tunnistamattomuutta, yksityisyyttä ja luottamukselli-

suutta niin tarkasti, ettei kukaan tutkimuksen ulkopuolinen voinut tunnistaa heitä. Tutkimus

tosin liittyi oppilaitoksen toimintaan, jolloin se oli siinä mielessä julkinen, että tutkittavat itse

saattavat tunnistaa itsensä. Laadin tutkimusraportin niin, ettei kukaan ulkopuolinen voi tunnis-

taa tutkittavia siitäkään. Tutkimushenkilöillä on nimittäin aina oikeus yksityisyyteen, jolloin

heidän tunnistamattomuuttaan on varjeltava (Fontana & Frey 1998, 70 - 72; Janhonen & Lat-

vala 2001, 179). Ongelman tuo se, miten tunnistamattomuus ja neutraalius voidaan yhdistää,

kun ihminen on oman kokemuksensa paras asiantuntija. Tutkijanhan on otettava tiedonantaji-

en kokemukset totena riippumatta niiden sisällöstä. Tutkijalla ei näin ajateltuna olisi oikeutta

yrittää muotoilla yleistä todellisuutta, sillä silloin hän pitää omaa todellisuuttaan toista parem-

pana. Mikä sitten voisi olla mielekäs ja riittävä tunnistettavuuden raja? Oleellisinta on se, että

tulokset esitetään siinä muodossa, että tutkittavan ulkopuoliset tahot eivät pysty häntä tunnis-

tamaan. Tutkittava sen sijaan saattaa tunnistaa itsensä. (Vrt. Humanistisen, yhteiskuntatieteel-

lisen ja käyttäytymistieteellisen tutkimuksen eettiset periaatteet ja ehdotus eettisen ennakko-

arvioinnin järjestämiseksi 2009, 16; Perttula 1996b, 90 - 95.)

Tämän tapaustutkimuksen aineisto on pieni, kuten laadullinen aineisto tyypillisimmillään on.

Aineiston pienuus on huolestuttanut sen verran, että jossain vaiheessa olen harkinnut lisäai-

neiston keruuta. Olen palannut esihaastatteluihin ja kuunnellut yhä uudelleen nauhoitteita,

joiden perusteella olen päättänyt olla keräämättä uutta aineistoa. Sen sijaan olen kuvannut

esihaastatteluissa esiin tulleita asioita tutkimusraporttiin. Aineisto on liittynyt läheisesti opis-

kelijoiden ja opettajien elämään ja on kerätty pääasiassa vuorovaikutteisilla menetelmillä.

153

Aineiston riittävyyden tarkastelussa voitaisiin käyttää kyllääntymisen eli saturaation käsitettä.

Se sopii kuitenkin tavoitteeltaan vain sellaiseen tutkimukseen, jossa haetaan samuutta, ei eri-

laisuutta. Tässä tutkimuksessa on kuvattu ilmiön erilaisia ulottuvuuksia, joten saturaatiopistet-

tä ei ole voitu etukäteen määrittää. Sitä kuitenkin käytetään ja se voidaan yhdistää tulosten

yleistettävyyteen siten, että pienenkin aineiston alkaessa toistaa itseään voidaan tehdä yleis-

tyksiä. (Tuomi & Sarajärvi 2002, 89 - 90.) Tämän tutkimuksen henkilömäärä on pieni, joskin

oppimisprojekti on vuoden mittainen ja aineistoa on kertynyt sopivasti. Analyysin pohjana on

1 235 erilaista merkityksellistä ilmausta ja aineiston täydennyksenä kaikkien opiskelijoiden

esihaastattelut, esikyselyt ja puolen vuoden opiskelun jälkeiset projektin arvioinnit, mitkä

kaikki yhdessä ovat mahdollistaneet ilmiön kuvaamisen. Kaikki aineistot ja niiden keruu ovat

lähentäneet minua tutkittavien maailmaan, ja olen saanut eri menetelmillä tutkittavia ilmiöitä

kuvaavan monipuolisen aineiston.

Kun samasta ilmiöstä halutaan kerätä tietoa eri menetelmillä, kyseessä on aineistotriangulaa-

tio. Erityisesti tapaustutkimuksissa on tavallista käyttää erilaisia aineistonkeruumenetelmiä,

koska näin on mahdollisuus saada monipuolinen, vakuuttava ja tarkka kuva tutkimuskohteesta

ja ilmiötä voidaan kuvata monipuolisesti. Ajatellaan myös, että toisen menetelmän heikkoutta

kompensoidaan toisen vahvuudella ja eri menetelmät ikään kuin neutraloivat eivätkä sekoita

menetelmien heikkouksia. Erilaiset aineistot voivat kuitenkin tuottaa ongelmia, sillä esimer-

kiksi laadullisten ja määrällisten aineistojen käyttö samanaikaisesti saman ilmiön ja kohteen

analyysissa voi olla arvelluttavaa jo sen vuoksi, että eri aineistoilla voi olla hyvin erilaiset

tieteenfilosofiset lähtökohdat. (Denzin & Lincoln 1998, 194 ja 2003, 31; Eskola & Suoranta

1998, 69; Taylor & Bogdan 1998, 80; Yin 2003, 98 - 99.) Staken (2005, 453 - 454) mukaan

laadullinen tutkija on kiinnostunut havaintojen monipuolisuudesta, jopa ihmisen elämän eri-

laisista totuuksista, joita aineistotriangulaatio eli eri tavoin kerätty aineisto auttaa tunnista-

maan. Erilaisten menetelmien käytöstä seuraa myös, että tutkimuksen löydökset tulee kuvata

kattavasti ja tarkasti.

Eri menetelmin kerätty aineisto saattaa aiheuttaa ongelmia rakennevaliditeetissa, jolla arvioi-

daan tutkittavien käsitteiden operationalisoinnin onnistumista. Erilaiset tietolähteet voivat

tuottaa olennaisesti erimitallista tietoa samasta ilmiöstä, jolloin voidaan kysyä, koskeeko tut-

kimus sitä, mitä on oletettu ja käytetäänkö niitä käsitteitä, jotka kuvaavat tutkituksi aiottua

ilmiötä. Käsitteiden operationalisointia helpottaa kuitenkin se, että tutkija tuntee yhtä hyvin

kaikki käyttämänsä erilaiset tekniikat. (Hirsjärvi & Hurme 2000, 186 - 187; Yin 2003, 99 -

154

100.) Eri tiedonkeruumenetelmien riskinä on siis se, että tutkija käyttää analyysissä omaa

kieltään ja käsitteitään eikä osaa siirtää tutkittavien kokemusten merkityksiä eri tilanteista

tutkimustuloksiin. Merkitykset eivät välttämättä siirry aitoina vaan ne muokataan lukijalle

sopiviksi käsitteiksi, jolloin tutkija ei ole valmis kuvaamaankaan eri tilanteiden, havainnoin-

nin, raportoinnin tai lukemisen rajallista vastaavuutta. (Stake 2005, 453 - 454.)

Olen itse osallistunut aktiivisesti oppimisprojektiin, ja tutkimuksen tekniikat ovat olleet tuttu-

ja, sillä olen käyttänyt niitä lisensiaatin tutkimuksessani. Siitä huolimatta minulle on ollut

vaikeaa tehdä päätös siitä, miten ja missä vaiheessa analyysiä yhdistän aineistot. Eri aineisto-

jen käyttöä korjaa se, että tutkija osallistuu aktiivisesti tutkittavien arkeen, jolloin hän pääsee

välittömään kosketukseen heidän kanssaan. Tällä tutkija pyrkii säilyttämään tutkittavan ilmi-

ön sellaisenaan ja tavoittamaan tutkittavien näkökulma. (Holloway & Wheeler 1997, 3.) Ta-

voitteeni on ollut löytää eri ihmisiltä ja aineistoista moniulotteisia näkökulmia ja piirteitä,

jotta kategoriat kuvaisivat mahdollisimman osuvasti tutkittavia ilmiöitä. Kun erilaisista aineis-

toista halutaan saada vahvistusta tietyille asioille tai ilmiöille, kyse on todellisesta aineisto-

triangulaatiosta. Täysin eri asia on se, kun tutkimuksessa käytetään eri aineistoja, jotka tuotta-

vat omat tuloksensa. (Yin 2003, 99 - 100.) Olen lisäksi kuvannut analyysin vaihe vaiheelta,

joten sen etenemistä on mahdollisuus seurata tutkimusraportista. En ole käyttänyt rinnakkaista

analyysimenetelmää, vaikka se olisi tuonut mielenkiintoisen lisän analyysin vahvistettavuu-

den tarkasteluun. Se olisi voinut osoittaa päädytäänkö samanlaisiin tuloksiin. Tein kuitenkin

suuntaa-antavan rinnakkaisluokittelun osasta aineistoa. Rinnakkaisluokittelijan kategoriat

olivat sisällöltään samantapaiset, mikä auttoi minua täsmentämään kategorioiden nimiä ja

sisältöjä.

En yleistä tutkimuksen tuloksia, mutta suhteutan niitä nykytutkimukseen. Tällä olen halunnut

osoittaa melko kauan sitten kerätyn aineiston ja tutkimusaiheen ajankohtaisuuden tutkimuk-

sen kestäessä. Tutkimuksessa en ole niin ikään pyrkinyt absoluuttiseen totuuteen, sillä tutki-

muksessa mukana olleet kuvaavat omia kokemuksiaan ja omaa totuuttaan, joita tulkitsen tut-

kimuksessa. Tulosten kuvaaminen on tuntunut hankalalta, koska aina en pystynyt arvioimaan,

miten henkilökohtaisesti voin kuvata. Sen takia tulokset ovatkin paikoitellen jääneet melko

abstrakteiksi. Tuloksia voi toki hyödyntää vastaavanlaisissa tilanteissa. Perttulan (1996b, 88 -

89) mukaan juuri kokemusten tulkinnasta seuraa kysymys saadun tiedon yleistettävyydestä

niin, että kokemuksia ei voikaan yleistää tiettyyn populaatioon vaan teoriaan, eikä kokemuk-

sia kuitenkaan yleistetä teoriaksi. Laadullisessa tutkimuksessa puhutaan käsitteellisestä ja

155

teoreettisesta yleistämisestä. Tällöin teoreettinen yleistäminen on käsitteellisen yleistämisen

jäsentynein muoto. Teoreettinen yleistäminen tarkoittaa aineiston induktiivista järjestämistä

käsitteiksi ja käsitteiden välisiksi suhteiksi eli teoriaksi. Yleistäminen on lisäksi mahdollista

vain tehtyyn tutkimukseen, ei sen ulkopuolelle, ellei lukija löydä siitä jotain omaa kokemus-

maailmaa kuvaavaa. Olen käyttänyt harkitusti alkuperäisilmauksia parantamaan tutkimuksen

uskottavuutta ja tulkinnan onnistuneisuutta sekä elävöittämään tekstiä tavoitteena antaa luki-

jan löytää sama näkökulma tutkijan kanssa. Sarajärven ja Tuomen (2002, 21 - 22) mukaan

alkuperäisilmauksia tosin voidaan pitää vain esimerkkeinä ja tekstin elävöittäjinä eikä luotet-

tavuutta parantamaan, sillä ne ovat analyysin lähtökohta ja ne häivytetään analyysin edetessä.

Valitsemani aineistonkeruu- ja analyysimenetelmät ovat toimineet hyvin tässä tutkimuksessa.

Mikäli nyt aloittaisin alusta, valitsisin todennäköisen sellaisen menetelmän, jonka avulla toi-

mintaa voi kehittää tutkimuksen aikana. Yhden tällaisen menetelmän tarjoavat esimerkiksi

Gergen ja Gergen (2003, 591). He ovat esittäneet osallistuvaa toimintatutkimusta muistutta-

van voimaannuttavan tutkimuksen (empowerment research), joka voisi toimia hyvinkin kehit-

tämisen apuna. Sen idea on siinä, että tutkija tarjoaa taitonsa ja voimavaransa kehittämispro-

jekteihin sekä on samalla itse aktiivinen kehittäjä ja kouluttaja. Tutkimus palvelee toiminnan

kehittämistä ajassa. Voimaannuttavan tutkimuksen onnistumisen edellytys on kaikkien taho-

jen kiinnostus ja halu kehittää toimintaa. Toisen mielenkiintoisen menetelmän tarjoaa opetuk-

sen ja oppimisen mallintaminen. Esimerkkinä on Laurea-ammattikorkeakoulun ja työelämän

toiminnan hankkeistamisen mallintaminen SenioriTV-hankeessa. Se on ollut moniammatilli-

nen työelämän ja ammattikorkeakoulun yhteistyöprojekti. (Havukainen, Janhonen, Sarja &

Vesterinen 2009, 1, 14, 15.)

Laadullisen tutkimuksen luotettavuuden arvioinnissa korostuu kokonaisuus eli tutkimuksen

sisäinen johdonmukaisuus, jota arvioin yhteenvedoksi jatkoksi (ks. Taylor & Bogdan 1998,

170 - 171; Tuomi ja Sarajärvi 2002, 135 - 138). Guba ja Lincoln ovat jo vuonna 1994 (113 -

114) kuvanneet laadullisen tutkimuksen luotettavuuskriteerit, joita käytetään edelleen. Kritee-

rinä tarkastellaan tutkimuksen totuusarvoa, sillä luotettavuuden arviointi perustuu totuuden

luonteeseen. Laadullisen tutkimusotteen luotettavuus koostuu heidän mukaansa neljästä teki-

jästä (2003, 35):

- Totuusarvosta, jonka kriteeriksi on esitetty vastaavuutta (credibility). Tähän viitataan

myös uskottavuuden käsitteellä. Sillä tarkoitetaan tutkijan tuloksina esittämän rekon-

struktion vastaavuutta tiedonantajien todellisuudesta.

156

- Sovellettavuudesta, jonka kriteeri on siirrettävyys (transferability). Tällöin kyse on sii-

tä, voidaanko saatuja tuloksia soveltaa vastaavaan ilmiöön toisissa olosuhteissa.

- Pysyvyydestä tai varmuudesta (dependability), jonka kriteerinä on tutkimustilanteen

arviointi. Sillä viitataan analyysitavan soveltuvuuteen keskenään erilaisiin tapauksiin

ja eri tavoin kerättyihin aineistoihin.

- Neutraalisuudesta, jonka kriteerinä on pidetty vahvistettavuutta (confirmability). Tällä

viitataan mahdollisuuteen päätyä eri analyysikeinoin samanlaisiin tuloksiin eli kuvaa

sitä, miten paljon eri analyysikeinot väärentävät ilmiön hahmottamista. Vahvistetta-

vuus ei kuitenkaan ole absoluuttista, sillä sekä tiedonantajien että tutkijan kokemukset

ja niiden ilmaisu eivät etene sisällöltään muuttumattomina. Se sopii Perttulankin

(1996a, 100 - 101) mukaan luotettavuuden arviointiin.

Olen koonnut taulukkoon 5 yhteenvedoksi tämän tutkimuksen luotettavuustarkastelun suh-

teessa kokemuksen tutkimuksen luotettavuuskriteereihin.

TAULUKKO 5. Tutkimuksen luotettavuustarkastelu

LUOTETTAVUUSKRITEERI ARVIOINTI

Uskottavuus (totuusarvo) Pysyvä kontakti tiedonantajiin
Pitkä kesto, yksi vuosi
Jatkuva keskustelu
Kolme erilaista tiedonhankintatapaa
Eri teorioita tulosten tulkinnassa
Aineisto pieni, mutta siihen voi palata
Haastateltavien täydennykset teemahaastatteluaineistoihin

Sovellettavuus (siirrettävyys) Tarkka raportointi, jolloin soveltaminen helpottuu
Alkuperäiset lainaukset tulosten kuvauksessa
Lukijan arvioitava mahdollisuus hyödyntämiseen

Pysyvyys (varmuus) Analyysin toimivuus eri aineistoissa
Samat yläkategoriat kaikista aineistoista
Eri aineistoja kuvaavat alakategoriat toisiaan täydentävät

Neutraalius (vahvistettavuus) Neutraalius kyseenalainen, siihen ei pyritty
Subjektiivisuus laadullisen tutkimuksen vahvuus
Tulosten vertaaminen teoriaan ja muihin tutkimuksiin
Oppimispäiväkirjojen analyysissä toisen tutkijan rinnakkaisluokittelu

Omat sitoumukseni näkyvät koko tutkimuksessa. Olen oppinut paljon ja on ollut ilo huomata,

miten omat käsitykseni ja ymmärrykseni tutkimuksen tekemisestä ja omasta asiantuntijuudes-

tani ovat muuttuneet tutkimuksen aikana. Voin kuitenkin tunnistaa, että minussa elää yhä sai-

raanhoitajuus, urani aidoin ja syvin elementti, jolle ihmisyyteni, ratkaisuni ja työni ovat ra-

157

kentuneet. Sairaanhoitajuudessa ovat vahvistuneet ajatukseni ihmisestä ja ihmisyyteen liitty-

vistä arvoista. Näen jokaisen ihmisen itsessään arvokkaana ja jokaisen kuvaaman totuuden

oikeana. Sairaanhoitajuuteeni kuuluu yksilöllisyyden korostaminen, joskin lasten sairaanhoi-

tajana minulle on kirkastunut käsitys siitä, että perhe, yhteisö, on jokaiselle lapselle tärkeä. Se

on kasvun mahdollistaja ja elämisen voimavara. Opettajuus on tuonut uuden ulottuvuuden

ajatteluuni: oppimisen. Ihminen oppii persoonallisesti omassa yhteisössään.

Sosiaali- ja terveysalan ammattikorkeakoulutuksen johtajuus on antanut mahdollisuuden aja-

tella asiantuntijuutta monesta eri näkökulmasta. Myös ammattikorkeakoulu, jota olen ollut

rakentamassa alusta pitäen, on muovannut ajatuksiani, kokemuksiani ja tapaani toimia. Se on

ollut tulevaisuuden rakentamisen mahdollisuus ja vaikuttamisen haaste. Vaativaksi kokemani

monialainen ja moniammatillinen asiantuntijoiden sosiaalinen yhteisö on ajoittain koetellut

uskoani humanismiin, ihmisen kasvuun yhteisössä ja moniammatillisuutta sosiaali- ja terve-

ysalan mahdolliseksi tulevaisuuden työtavaksi. Nyt näen, miten tarkasti olen aiemmin varjel-

lut omaa asiantuntijuuttani. Joskus olen jopa pelännyt kadottavani juuri sen, jota olen pitänyt

itselleni kaikkein arvokkaimpana: oman persoonallisen tapani tehdä työtä. Nykyisin en juuri

pelkää menettäväni mitään, vaan haluan tunnistaa omat sekä toisten vahvuudet ja rohkenen

antaa oman panokseni yhteisön käyttöön sekä hyödyntää toisten osaamista. Olen ehkä kasva-

nut moniammatilliseksi, sillä olenhan halunnut tutkia moniammatillisuutta ammattikorkea-

koulutuksen ja oman työni kehittämiseksi, jotta saisin vahvistusta moniammatillisuuden ar-

vosta monialaisessa ammattikorkeakoulussa.

7.2 Moniammatillisuus sosiaali- ja terveysalan yleisinä taitoina

Ensimmäisenä tutkimustehtävänä on ollut kuvata, analysoida ja käsitteellistää moniammatilli-

suus, johon monialaisuus liittyy kiinteästi. Koko tutkimusprosessin ajan olen pohtinut sitä,

miten vaikeaselkoisista ja monimerkityksisistä käsitteistä on kyse. Tutkittavat käyttävät mo-

nialaisuus-käsitteen rinnalla käsitettä moniammatillisuus sekä erimerkityksisenä että samaa

tarkoittavana. Myös käsitteiden välinen suhde on osoittautunut aluksi mutkikkaaksi. Käsitteet

ovat lisäksi yksilöllisiä ja yhteisöllisiä, mikä tekee niiden määrittelyn entistä haasteellisem-

maksi. Savonmäen (2007, 18) mukaan yhteistyön ja moniammatillisuuden käsitteiden hal-

tuunottoa haittaa niiden yksilöllinen ja kollektiivinen luonne ja hänen mukaansa yhä enem-

158

män puhutaan verkostoitumisesta tai moniammatillisesta yhteistyöstä (vrt. Hakkarainen ym.

2004; Harden 2004, 2).

Opettajat ovat miettineet ennen tutkimusta, mitä monialaisuus ja moniammatillisuus tarkoitti-

vat arjen työssä. Opiskelijat taas myönsivät kuulleensa nuo sanat, mutta eivät olleet juuri aja-

telleet niiden merkitystä. Vasta tutkimuksen alettua he ovat alkaneet työstää sanojen sisältöä.

Vaikea kysymys … alaisuus laajempi kuin ammatillisuus … niitähän käytetään sekasin
… Multidisciplinary, se on monialainen. Ala on tavallaan yläkäsite. Sitten on kuiten-
kin multiprofessional. Se liittyy konkreettiseen tekemiseen jossain työtehtävässä. Mutta
mitä se sitten konkreettisesti on? Vaikka mä olen lukennu tästä, niin silti en oo päässy
siihen, että mitä eroo niissä oikein on. Ja kun itsekin puhuu, niin puhuu moniammatil-
lisuudesta ja monialaisuudesta. (H6)

Kummassakin käsitteessä on etuliite moni, englannin kielellä multi, joka viittaa siihen, että

jotakin on monta - joka tapauksessa enemmän kuin yksi. Merkityseron toi tutkittavien mu-

kaan sanaparin jälkimmäinen eli määrittelyosa: alaisuus ja ammatillisuus eli -field, disciplina-

ry ja -professional. Kyseessä ovat eritasoiset, vaikkakin toisiinsa sidoksissa olevat ilmiöt.

Monialaisuutta ja moniammatillisuutta kuvaavan kategorian muodostaminen on ollut varsin

työlästä, ja aluksi olen sovitellut vuoroin monialaisuutta ja vuoroin moniammatillisuutta kate-

gorian kuvauksen lähtökohdaksi. Käsitteet kietoutuvat selvästi tosiinsa ja olen halunnut etsiä

niille laadullisesti erilaisia piirteitä. Olen lukenut alkuperäisiä kuvauksia yhä uudelleen ja pa-

lannut niihin yhteyksiin, joissa käsitteitä käytetään. Olen tehnyt käsitekarttoja ja -luokitteluja,

joiden kuvaukset olen saanut liitettyä tutkimuksen teoreettiseen taustaan. Helakorpi määritte-

lee (1999, 19) monialaisuutta kreikankielisellä ilmauksella polytekhnikos, joka tarkoittaa

useita aloja käsittävää osaamista ja on samansuuntainen tämän tutkimuksen tulosten kanssa.

Englanninkielisissä teksteissä multifield tarkoittaa monialaista ja multidisciplinary monialais-

ta sekä monitieteistä.

Monialaisuus ilmenee tässä tutkimuksessa monialaisen ammattikorkeakoulun hallinnointina,

sosiaali- ja terveysalan osaamisen perustana olevien tieteiden hyödyntämisenä, mikä konkreti-

soitui eri alojen kanssakäymisenä eli moniammatillisuutena. Moniammatillisuus tarkoittaa

yhteisön tasolla moniammatillisen ryhmän toimintaa, joka näkyy konkreettisena, monimuo-

toisena vuorovaikutuksena ja jossa ryhmä on sen jäsenten voimavara. Ryhmän ilmapiiri ja

huumori ovat toiminnan perusta. Vuorovaikutus näkyy sekä eri ammattien että eri ihmisten

kesken niin, että kukin täydentää toisen osaamista oman alan viitekehyksestä yhteisen tavoit-

159

teen saavuttamiseksi. Kotila (2002, 69 - 72) näkee niin ikään monialaisuudella olevan sekä

hallinnollisen että yhteiskunnallisen näkökulman tai se voi viitata pedagogiseen opetussuunni-

telmakysymykseen.

Tämän tutkimustehtävän merkittävin anti on moniammatillisuuden määrittely yksilön ominai-

suutena, mikä tarkoittaa sosiaali- ja terveysalan yleisiä taitoja. Moniammatillisuuden ymmär-

täminen yleisinä taitoina on auttanut jäsentämään opetussuunnitelmaa aiempaa selkeämmin.

Yleiset taidot näkyvät moniammatillisuuden edellyttämänä pätevyytenä, joksi ovat muodos-

tuneet ongelmanratkaisun, ryhmässä työskentelyn eli kanssakäymisen taidot, johtamisen, ke-

hittämisen, projektityöskentelyn, osaamisen hyödyntämisen ja ohjauksen taidot. Näihin kaik-

kiin taitoihin liittyvät olennaisesti erilaiset vuorovaikutustaidot, asenteet ja tunteet. Moniam-

matillisuus ei siis ole laaja-alaista, eri alojen substanssiosaamisen sekoitusta, vaan kyse on

sosiaali- ja terveysalan yleisistä taidoista eli työelämätaidoista. Myös muissa tutkimuksissa

viitataan sosiaalisiin taitoihin ja persoonallisiin pätevyyksiin, joista mainitaan itseluottamus,

joustavuus, itsenäisyys ja rohkeus. Näihin sisältyvät esimerkiksi kuunteleminen, kuuleminen,

tilan antaminen toiselle, oman tilan ottaminen, itsensä ymmärrettäväksi tekeminen, sanattomi-

en viestien tunnistaminen, metakognitiiviset taidot ja huumorin käyttö. (Ks. esim. Anderson

& Marshall 1996; McCray 2003; OECD 2000; Ruohotie 2003.)

Tutkimustulokset yleisten taitojen näkökulmasta ovat kansainvälisestikin ajankohtaiset ja

mielenkiintoiset, sillä OECD on käynnistänyt korkeakouluopiskelijoiden osaamista mittaavan

tutkimushankkeen esiselvityksen myöhempää tutkimusta varten. On nimittäin niin, että ai-

emmat tutkimuksen eivät ole antaneet vastauksia oppimistuloksista ja opiskelijoiden todelli-

sesta osaamisesta. Suomi kuuluu geneeristen eli yleisten taitojen mittaamisen ryhmään yhdes-

sä Korean, Meksikon ja Norjan kanssa. Hankkeesta käytetään nimeä AHELO (Assessment of

Higher Education Learning Outcomes). (OECD:n AHELO-hankkeen käynnistäminen Suo-

messa 2009, 1). Moniammatillisuutta voidaankin pitää ammatillisen asiantuntijuuden välttä-

mättömänä elementtinä, koska siitä on tullut sosiaali- ja terveysalan kvalifikaatio. Muissakin

tutkimuksissa ja monissa sosiaali- ja terveysalan asiakirjoissa viitataan moniammatillisen työ-

tavan välttämättömyyteen asiaa tarkemmin kuvaamatta (esim. Ellström 1998; Eraut 2007, 6 -

7; Helakorpi 2005; Honkakoski 1995; Metsämuuronen 2000; Terveydenhuollon ammatinhar-

joittamistyöryhmän muistio 2000).

160

7.3 Moniammatillisuuden oppiminen yhteisössä

Monialaisuus ja moniammatillisuus ovat osaltaan vaikuttaneet ammattikorkeakoulun lähihis-

torian sekä rakenteellisiin että sisällöllisiin muutoksiin. Oppimista ohjaavat oppimisnäkemyk-

set ovat kehittyneet ja muuttuneet erilaisiksi opetuskulttuureiksi, jotka näkyvät opetussuunni-

telmissa, ohjauksessa oppilaitoksessa ja harjoittelun aikana työelämässä. Moniammatillisuu-

den oppiminen onkin uusi haaste. Moniammatillisuuden ilmiö on kiehtonut minua jo pitkään,

ja vasta tutkimusta analysoidessa olen alkanut käsittää, mistä sen oppimisessa voi olla kyse.

Aivan kuten monialaisuudelle, moniammatillisuuden oppimiselle on tunnusmerkillistä sekä

yksilöllisyys että yhteisöllisyys. Tässä tutkimuksessa opiskelijoiden moniammatillisuuden

oppiminen rakentuu erilaisuuden kunnioittamisesta, motivaatiosta, yhteisöllisen oppimisen

mahdollisuuksista, moniammatillisen pätevyyden oppimisesta ja ohjauksen sekä arvioinnin

onnistumisesta.

Moniammatillisuuden oppimisen perusta on erilaisuuden kunnioittamisen arvomaailma. Se

näkyy erilaisten ihmisten ja alojen hyväksymisenä, mikä käytännössä tarkoittaa omien arvo-

jen ja asenteiden tunnistamista tai tunnistamatta jättämistä. Opiskelijat pohtivatkin arvoja ja

erityisesti erilaisuuden kunnioittamista konkreettisesti omissa asenteissa ja toiminnassa, joihin

opettajien asenteet vaikuttavat. Asenteiden ja arvojen tiedostaminen on tärkeää, sillä se on

olennainen tekijä ammattietiikan kehittymisessä. Muissa tutkimuksissa arvojen merkitystä

eettisyyden ja moraalin oppimisessa on käsitelty varsin niukasti. (Vrt. Friman 2004; Merriam

& Caffarella 1999.) Kuitenkin Rousin ja Mutkan (1994) mukaan opiskelijan omien käsitysten

rajallisuus alkaa hahmottua opintojen edetessä, ja opiskelija joutuu tekemään valintoja ja tar-

kistamaan myös omaa arvopohjaansa.

Tutkimustulosten mukaan opiskelijat ovat ennakkoluulottomia ja haluavat uusia haasteita

oppimiseen. He motivoituvat moniammatillisessa projektissa, jossa samalla voidaan oppia

kehitysvammaisuudesta, sillä opiskelijat näkevät oppivansa tulevaisuutta varten. Opiskelijat

kuvaavat eri yhteyksissä opiskelun tuntuvan hyvältä, vaikka heillä on ollut myös ongelmia.

Niistä on selvitty, eivätkä ne ole vaikuttaneet motivaation laskuun vaan haastaneet oppimaan.

Oikeat työtehtävät, vastuu todellisissa tilanteissa tehdyistä ratkaisuista ja kehitysvammaisten

itsenäistymisen edistyminen sekä tyytyväisyys ovat myös olleet erinomaisia oppimisen kan-

nustimia. Muissa tutkimuksissa on samansuuntaisia tuloksia. Esimerkiksi oppiminen tuntuu

hyvältä silloin, kun kyvyt ja haasteet ovat tasapainossa tai sosiaalinen ympäristö tukee sellais-

161

ta oppimista, joka vaatii jatkuvaa ongelmanratkaisua (Bereiter & Scardamalia 1993, 101 -

107). Motivaatioon vaikuttavat Ruohotien (1998a, 64) mukaan niin ikään päätöksentekoon

liittyvät tekijät ja ponnisteluja vaativat tehtävät. Banduran (2000, 79) sosiaalis-kognitiivisen

motivaatioteorian mukaan usko itseen vaikuttaa sekä aloitteellisuuteen että tilanteista selviy-

tymiseen.

Yhteisöllinen oppiminen ilmenee sekä yhteisön että yksilön oppimisena, jolloin käytetyt op-

pimisstrategiat ovat sekä yhteisöllisiä että yksilöllisiä. Yhteisöllisessä oppimisessa on kyse

sosiaali- ja terveysalan sekä eri asiantuntijoiden keskinäisestä kanssakäymisestä, yhdessä op-

pimisesta ja vuorovaikutuksesta yhteisen tiedon rakentamiseksi jokaisen vahvuudet hyödyntä-

en. Vuorovaikutuksen onnistumiseen vaikuttaa ryhmän jäsenten sitoutuminen yhteiseen ta-

voitteeseen ja opiskelijaryhmän sopiva kokoonpano niin asiantuntijuuksien kuin persoonalli-

suuksienkin näkökulmasta. Tuloksissa yhteisöllinen oppiminen ajatellaan siis yhteisöjen ja

niiden ihmisten väliseksi aktiiviseksi vuorovaikutukseksi, jossa samalla opitaan. Yhteisöllisen

oppimisen ajatus näkyy monilla tutkijoilla. Esimerkiksi Wengerin (2004, 4 - 5) sosiaalisen

oppimisen teoria korostaa yksilön aktiivisuutta yhteisössä ja sitä, että hän rakentaa identiteet-

tiään suhteessa tähän yhteisöön. Hakkarainen ym. (2004, 209 - 210) kuvaavat sitoutumista

yhteisössä työskentelyyn. Heidän mukaansa sitoutuminen edellyttää yhdessä tekemisen arvon

ja sosiaalisten resurssien hyödyn ymmärtämistä sekä tietoisuutta yhteisön tiedollisesta tilasta,

jotta voi sijoittaa itsensä sinne. Helakorpi (2005, 96 - 99) puhuu tiimin oppimisessa synergias-

ta, jossa yhdessä synnytetään sellaista uutta, mitä yksikään jäsen ei yksin pysty luomaan (vrt.

Ruohotie 2002a).

Opiskelijat ovat projektin edetessä olleet kanssakäymisissä keskenään ja oppineet tuntemaan

jollakin tasolla toisensa ihmisinä. Heidän kielensä ja ajattelutapansa tunteminen ovat auttaneet

hyödyntämään yhteisön osaamista kerhoilloissa. Koko opiskelijaryhmä on oppinut toimimaan

yhdessä. Moniammatillisuuden oppimisessa ryhmä on ollut opiskelijalle voimavara, reflektio-

alusta ja paineiden tasaaja. Ryhmän salliva yhteishenki on turvannut vastuun jakamisen tar-

koituksenmukaisesti eri tilanteissa, toimivan vuorovaikutuksen ja kunkin alan osaaminen

käyttöönoton. Myös Burr (2006,2) viittaa tiedon olevan sidoksissa sosiaaliseen toimintaan,

jolloin juuri ihmisten välinen vuorovaikutus ja arjen toiminta mahdollistavat yhteisen todelli-

suuden rakentamisen kielen välityksellä (ks. Arvaja 2005, 60). Ihmiset oppivatkin yhteisön

toimintaan osallistumalla (Puolimatka 2002).

162

Jokainen opiskelija oppii kuitenkin persoonallisesti omalla tavallaan ja eritasoisesti moniam-

matillisessa oppimisyhteisössä. Moniammatillisuuden oppimisessa on kyse moniammatilli-

suuden edellyttämän pätevyyden oppimisesta, jolloin opitaan sosiaali- ja terveysalan yleisiä

taitoja. Niiden oppiminen tarkoittaa tämän tutkimuksen mukaan oppimisessa tarvittavien me-

tataitojen, projektityöskentelytaitojen ja ohjaustaitojen oppimista oman alan asiantuntijuuden

oppimisen kontekstissa. Pitkin projektia opiskelijat arvioivat omaa oppimistaan, motivoitu-

mistaan ja toimintaansa, tekevät valintoja, ratkovat ongelmia, perustelevat tekemiään valinto-

ja, kontrolloivat ja suuntaavat omaa oppimistaan tavoitteellisesti ja alkavat ymmärtää toisen-

kin ajattelua. Nämä ovat muillakin aloilla oppimisessa tarvittavia taitoja eli metakognitiivisia

taitoja. (Ellström 1998; Ruohotie 2003.) Opiskelijat ovat valppaita omassa oppimisessa ja

säätelevät oppimistaan. Tästä tutkimuksesta nousee esiin Zimmermannin (2001) oppimisen

itsesäätelymallin piirteitä. Sen ensimmäisessä vaiheessa sekä tehtävä että motivationaaliset

uskomukset analysoidaan, toisessa vaiheessa suoritusta tarkastellaan itsekontrollin ja -

tarkkailun avulla ja kolmannessa vaiheessa arvioidaan suoritus ja valitaan muutosta edistävät

strategiat.

Opiskelijat ovat kuvanneet monta hankalaa ongelmanratkaisutilannetta, joissa heillä ei ollut

ollut riittävää tietoa, osaamista eikä kokemusta muista aloista etenkään projektin alussa.

Opiskelijat ovat kuitenkin selvinneet näistä tilanteista aluksi varsin intuitiivisesti ja kokemuk-

sen, tiedon sekä tuttuuden myötä yhä varmemmin. Tilanteiden jälkeen opiskelijat analysoivat

ja kuvaavat niitä tarkasti. He kertovat, miten tilanne on jähmettänyt heidät pieneksi hetkeksi

toimintakyvyttömiksi ja miten he pelon ja ahdistuksen keskellä ovat keksineet ratkaisut.

Opiskelijat itsekin ihmettelevät sitä, miten he ovat selviytyneet näistä tilanteista. Tilanteet

ovat lauenneet luonnostaan niin, että joku ryhmän jäsenistä on tavalla tai toisella ottanut ohjat

käsiinsä ja muut ovat tukeneet häntä. Vaikka toiminta on kangerrellut aluksi, opiskelijat ovat

koko ajan luottaneet itseensä ja uskoneet, että he selviävät kaikesta ratkomalla ongelmat yh-

dessä. Tätä voisi verrata Scardamalian ja Bereiterin (2006) progressiiviseksi ongelmanratkai-

suksi ja tiedon luomiseksi, koska yhteisö tuottaa jatkuvasti uutta tietoa käytännön tilanteissa.

Se on myös elinikäisen oppimisen mahdollistaja.

Opiskelijoiden projektityöskentelyn oppimista hankaloitti se, että heillä ei ollut siitä aiempaa

kokemusta. Opiskelijat oppivat projektissa organisointi-, suunnittelu-, verkostoitumis- ja arvi-

ointitaitoja, joita tarvitaan nykypäivän moniammatillisessa työssä. Sosiaali- ja terveysalalla

ohjaus on olennainen työ- ja auttamismenetelmä. Opiskelijat oppivat kommunikoimaan oike-

163

alla tasolla kehitysvammaisten kanssa ja ohjaamaan toinen toisiaan. Ohjaus on edellyttänyt

sekä ohjattavan että tilanteen tuntemusta, tilanteisiin keskittymistä ja rohkeutta tarttua asioi-

hin. Opiskelijat ovat myös havainneet, että ilman oman alan asiantuntijuuden oppimista ei voi

toimia. Tämä oppimisprojekti on ollut varsin haasteellinen opiskelijoille ja he ovat oppineet

paljon. Vastaavia tuloksia kuvaa myös Ellström (1998, 47) innostavan oppimisympäristön

tekijöinä, jotka mahdollistavat asiantuntijuuden kehittymisen. Näitä tekijöitä ovat oppimisteh-

tävän monimutkaisuus, itsenäisyys, oppijan osallistuminen tavoitteiden laadintaan, mahdolli-

suus testata eri ratkaisuja, toiminnan parantaminen, palautteen saaminen ja oman toiminnan

reflektointi suhteessa tavoitteisin sekä tehtävään. Sopivasta ajankohdasta moniammatillisuu-

den oppimisessa kiistellään. Opiskelijoiden alkuhankaluudet tässä tutkimusprojektissa ovat

olleet ilmeisiä ja kiistanalaiseksi jääkin sopivan ajoituksen määrittely, sillä kyse on ollut mää-

räaikaisesta, kerran viikossa kokoontuneesta ryhmästä, ja opiskelijat ovat pitäneet projektia

varsin onnistuneena. Kyse on joka tapauksessa niin monimutkaisesta ilmiöstä, ettei ole ole-

massa yksittäistä tekijää, jonka voi nähdä auttavan tai estävän oppimista (vrt. Freeth & Ree-

ves 2004, 50 - 53; Limón Luque 2003; Ruohotie 2003).

Opettaja on tässä tutkimusprojektissa ollut opiskelijan resurssi ja oppimisympäristön rakenta-

ja, oppimisen ohjaaja ja arvioija. Vesterinen (2001) pitää opettajan ohjausta arvokkaana re-

surssina. Opettajat ovat perinteisesti yksin puurtajia ja asiantuntijoita, mikä välittyy opiskeli-

joille. Moniammatilliset oppimisprojektit muiden paineiden ohella ovatkin suuria haasteita

opettajille, sillä heidän pedagoginen asiantuntijuutensa korostuu eri lailla, kun opetus toteute-

taan hankkeena todellisissa asiakastilanteissa. Näissä tilanteissa on osattava määritellä oman

alan asiantuntijuuden oppimiseen integroituina yleisten taitojen oppimisen tavoitteet ja sopi-

vat oppimistehtävät teorian ja käytännön nivoutumiseksi asiantuntijuuteen kasvussa. Teorian

ja käytännön sekä oppimistehtävien kehittäminen voivat edistää sekä opiskelijoiden että opet-

tajien moniammatillisuuden oppimista. (Esim. Slotte & Tynjälä 2003; Tynjälä 2003.)

Arviointi liittyy kaikkeen oppimiseen ja itsesäätelytaitoihin - tässä opiskelijan oppimiseen ja

asiakastyön onnistumiseen. Erilaiset ryhmätilanteet ovat olleet oivallisia tilanteita oppia kiin-

nittämään huomio omaan ja toisen tapaan ajatella sekä itsensä ilmaisuun. Opiskelijoiden itse-

ja vertaisarviointitaidot ovat kehittyneet, ja oppimispäiväkirja on ollut hyvä arvioinnin apuvä-

line. Oppimispäiväkirjoja voi tosin sanoa osaamispäiväkirjoiksi, koska niissä kuvataan osaa-

mista projektin loppuvaiheessa.

164

7.4 Tulosten hyödyntäminen ja jatkotutkimusehdotukset

Tulosten perusteella on muotoutunut käytännönläheinen kuvaus monialaisuuden suhteesta

moniammatillisuuteen ja sen oppimisesta ammattikorkeakoulun sosiaali- ja terveysalalla.

Tutkimuskohteena on opiskelijoiden moniammatillisuuden oppiminen, jossa opettaja on ensi-

sijaisesti oppimisen mahdollistaja. Moniammatillisuuden konkretisointi niin oppimisessa kuin

opettamisessa on suuri haaste. Tulosten mukaan opettajille se on haaste sen vuoksi, että he

eivät välttämättä tiedä, mistä moniammatillisuuden oppimisessa on kyse tai miten se asettuu

oman alan oppimiseen. Mutta miten opettaja oppii moniammatilliseksi? Se on kiinnostava

tutkimusaihe.

Työelämä on muutoksessa ja sen vuoksi olisikin mielenkiintoista rakentaa sellainen oppimis-

käytäntö, jossa kaikki osapuolet, opiskelijat, opettajat ja työelämän asiantuntijat, voisivat op-

pimia moniammatillisuutta samanaikaisesti. Moniammatillisen ja samalla yhteisöllisen oppi-

misen kulttuuri on mahdollisuus oppilaitokselle ja työelämälle ja tähän on viisasta tarttua.

Soveliaan oppimisympäristön tarjoaisivat sosiaali- ja terveysalan työyhteisöt, sillä tämä tut-

kimus antaa viitteitä siitä, miten työyhteisöt voisivat oppia yhdessä ammattikorkeakoulujen

kanssa. Tästä tarjoutuu mielenkiintoinen tutkimus. Tällainen toimintaympäristö antaa mahdol-

lisuuden tutkia moniammatillisuuden oppimisen pedagogisia käytänteitä eli miten opiskelija

oppii, miten opettaja oppii ja miten työntekijä oppii, koska kullakin heistä on omanlaisensa

viitekehys.

Tutkimustulokset ilmentävät ammattikorkeakoulun sosiaali- ja terveysalan yhdessä määräai-

kaisessa projektissa opittua pätevyyttä, sosiaali- ja terveysalan yleisiä taitoja. Uskon kuiten-

kin, että samankaltaisia elementtejä on myös muilla aloilla ja näiden työyhteisöissä, semmin-

kin, kun moniammatillisuutta tarkastellaan yleisinä taitoina tai työelämätaitoina. Haasteena on

eri tahojen moniammatillisuuden edistäminen, jolloin yhtenä mahdollisuutena on käyttää ai-

emmin kuvattua toimintatutkimusta muistuttavaa voimaannuttavaa tutkimusta, jolloin toimin-

taa voidaan kehittää samanaikaisesti tutkimuksen tuottaman tiedon perusteella (ks. Gergen &

Gergen 2003).

165

LÄHTEET

Anderson, A. & Marshall, V. 1996. Core versus occupation-specific skills, 1 - 7.
http://www.archive.official-documents.co.uk/document/dfee Viitattu 23.3.2004.

Ammattikorkeakoululaki N:o 351. Annettu Helsingissä 9. päivänä toukokuuta 2003. Suomen
säädöskokoelma N:o 351 - 358.

Ammattikorkeakoulusta terveydenhuoltoon. Koulutuksesta valmistuvien ammatillinen osaa-
minen, keskeiset opinnot ja vähimmäisopintopisteet. Opetusministeriön työryhmä-
muistioita ja selvityksiä 2006:24.
http://minedu.fi/OPM/Julkaisut/2006/Ammattikorkeakoulusta_terveydenhuoltoon Vii-
tattu 19.11.2008.

Arvaja, M. 2005. Collaborative knowledge construction in authentic school contexts. Univer-
sity of Jyväskylä. Institute for Educational Research. Research 14.

Barr, H. 2005. Interprofessional education. Today, yesterday and tomorrow. A review. Com-
missioned by The Learning and Teaching Support Network for Health Sciences &
Practice from The UK Centre for the Advancement of Interprofessisonal Education.
http://www.healthacademy.ac.uk/publications/occasionalpaper/occp1Viitattu
16.7.2009.

Bandura, A. 1977. Self-efficacy: Toward a unifying theory of behavioral change. Psychologi-
cal Review 84, 191 - 215.

Bandura, A. 2000. Self-efficacy: The exercise of control. Fourth edition. USA: W. H. Free-
man and Company.

Benner, P. 1989. Aloittelijasta asiantuntijaksi. Juva: WSOY ja SHKS.

Bereiter, C. 2002. Education and mind in the knowledge age. Mahwah, NJ: Lawrence Erl-
baum Associates.

Bereiter, C. & Scardamalia, M. 1993. Surpassing ourselves. An inquiry into the nature and
implications of expertise. Chicago: Open Court Publishers Company.

Burr, V. 2004. Sosiaalipsykologisia ihmiskäsityksiä. Tampere: Vastapaino.

Burr, V. 2006. An introduction to social constructionism. London: Taylor & Francis Group.
www.lahdentiedekirjasto.fi/library.ellibs.com/book Viitattu 1.8.2008.

Clarke, L. & Winch, Ch. 2006. A European skills framework? - But what are skills? Anglo-
Saxon versus german concepts. Journal of Education and Work 19, 255 - 269.

Collin, K. 2007. Työssä oppiminen. Teoksessa K. Collin ja S. Paloniemi (toim.) Aikuiskasva-
tus tieteenä ja toimintakenttänä. Juva: PS-kustannus, 123 - 154.

Collin, K. & Tynjälä, P. 2003. Integrating theory and practice? Employees' and students' ex-
periences of learning at work. Journal of Workplace Learning 15, 338 - 344.

http://www.archive.official-documents.co.uk/document/dfee
http://minedu.fi/OPM/Julkaisut/2006/Ammattikorkeakoulusta_terveydenhuoltoon
http://www.healthacademy.ac.uk/publications/occasionalpaper/occp1Viitattu
http://www.lahdentiedekirjasto.fi/library.ellibs.com/book

166

Creswell, J. W. 2008. Educational research. Planning, conducting and evaluating quantitative
and qualitative research. Third Edition. New Jersey: Pearson.

Denzin, N. K. & Lincoln, Y. S. 2003. Introduction. The discipline and practice of qualitative
research. In N. K. Denzin & Y. S. Lincoln (Eds.) The landscape of qualitative re-
search. Theories and issues. Second edition. USA: Sage Publications, 1 - 45.

Dreyfus, H. L. & Dreyfus, S. E. 1986. Mind over machine. New York: Free Press.

Ellström, P.-E. 1992. Kompetens, utbilding och lärande i arbetslivet. Problem, begrepp och
teoretiska perspektiv. Stockholm: Gotab.

Ellström, P.-E. 1998. The many meanings of occupational competence and qualification. In
W. J. Nijhof and J. N. Streumer (Eds.) Key qualifications in work and education.
Dordrecht in the Netherlands: Kluwer Academic Publishers, 39 - 50.

Ely, M., Vinz, R., Downing, M. & Anzul, M. 1997/2001. On writing qualitative research.
Living by words. London, Philadelphia: Routledge Falmer.

Eraut, M. 1999. Developing professional knowledge and competence. First Published in 1994.
London: The Falmer Press.

Eraut, M. R. 2000. Non-formal learning and tacit knowledge in professional work. British
Journal of Educational Psychology 70, 113 - 136.

Eraut, M. 2007. Professional knowledge and learning at work.
http://www.tlrp-archive.org/cgi-bin/search_oai_all.pl?pn=12&no_menu=1&short Vii-
tattu 18.11.2008.

Eskola, J. & Suoranta, J. 1998. Johdatus laadulliseen tutkimukseen. Jyväskylä: Gummerus
Kirjapaino.

Eteläpelto, A. 2001. Ammattikasvatuksen tutkimuksen ajankohtaiset haasteet. Ammattikasva-
tuksen aikakauskirja 3 (2), 6 - 15.

Eteläpelto, A. 2007. Työidentiteetti ja subjektius rakenteiden ja toimijuuden ristiaallokossa.
Teoksessa A. Eteläpelto, K. Collin & J. Saarinen (toim.) Työ, identiteetti ja oppiminen.
Porvoo: WSOY, 90 - 142.

Eurooppalainen koulutusyhteistyö. 2008.
http://www.minedu.fi/OPM/EU-asiat/EU-yhteistyx_koulutuksessa/?lang=fi
Viitattu 4.11.2008.

European Credit Transfer and Accumulation System. 2008.
http://fi.wikipedia.org/wiki/European_Credit_Transfer_and_Accumulation_System
Viitattu 12.11.2008.

Fontana, A. & Frey, J. H. 1998. Interviewing. The art of science. In N. K. Denzin & Y. S.
Lincoln (Eds.) Collecting and interpreting qualitative materials. USA: Sage Publica-
tions, 47 - 78.

http://www.tlrp-archive.org/cgi-bin/search_oai_all.pl?pn=12&no_menu=1&short
http://www.minedu.fi/OPM/EU-asiat/EU-yhteistyx_koulutuksessa/?lang=fi
http://fi.wikipedia.org/wiki/European_Credit_Transfer_and_Accumulation_System

167

Freeth, D. & Reeves, S. 2004. Learning to work together: using the presage, process, product
(3P) model to highlight decisions and possibilities. Journal of Interprofessional Care.
18 (1), 43 - 56.
http://www.uow.otago.ac.nz/academic/gp/curricalum%20Development/Freeth2004.pd
f Viitattu 8.7.2009.

Friman, M. 2004. Ammatillisen asiantuntijan etiikka ammattikorkeakoulutuksessa. Väitöskir-
ja. Jyväskylä Studies of Education, Psychology and Social Research 234. Jyväskylä:
Jyväskylä University Printing House.

Gergen, M. M. & Gergen, K. J. 2003. Qualitative inquiry: Tensions and transformations. In
N.K. Denzin & Y. S. Lincoln (Eds.) The landscape of qualitative research. Theories
and issues. Second Edition. USA: Sage Publications, 575 - 610.

Gibbons, M., Limoges, C., Nowotny, H., Schwartzman, S., Scott, P. & Trow, M. 1994. The
new production of knowledge. The dynamics of science and research in contemporary
societies. London: Sage.

Grigg, L., Johnston, R. & Milsom, N. 2003. Emerging issues for cross-disciplinary research:
Conceptual and empirical dimensions.
http://www.dest.gov.au/sectors/research_sector/publications_resources
Viitattu 13.1.2007.

Grimmett, P. P. 1994. Progressive views of teaching and learning. In P. Ruohotie & P. P.
Grimmett (Eds.) New themes for education in a changing world. Saarijärvi: University
of Tampere and Simon Fraser University, 1 - 14.

Guba, E. G. & Lincoln, Y. S. 1994. Competing paradigm in qualitative research. In N. K.
Denzin & Y. S. Lincoln (Eds.) Handbook of qualitative research. USA: Sage Publica-
tions, 105 - 117.

Haaparanta, L. & Niiniluoto, I. 1991. Johdatus tieteelliseen ajatteluun. (6. korjattu painos).
Helsingin yliopiston filosofian laitoksen julkaisuja 3, 1986. Helsinki: Yliopistopaino.

Hakkarainen, K., Lonka, K. & Lipponen, L. 2004. Tutkiva oppiminen. Järki, tunteet ja kult-
tuuri oppimisen sytyttäjinä. Porvoo: WS Bookwell.

Hakkarainen, K., Palonen, T., Paavola, S. & Lehtinen, E. 2004. Communities of networked
expertise. Professional and educational perspectives. The Netherlands: Elsevier.

Harden, R. M. 2004. Multiprofessional education: the magical mystery tour.
www.medev.ac.uk/resources/features/AMEE_summaries/AMEE12.doc
Viitattu 23.3.2007.

Havukainen, P. 2004. Oppimistehtävät, vastaaminen ja arvioiminen oppimisen ohjaamisen
välineinä. Ammattikasvatuksen aikakauskirja 3, 43 - 52.

Havukainen, P., Janhonen, S., Sarja, A. & Vesterinen, A. 2009. SenioriTV-hankkeen mallin-
tamisprosessi yhteiskehittelynä, Laurea AMK-case. Teoksessa P. Lambert & L. Van-
hanen-Nuutinen (toim.) Hankekirjoittaminen yhteiskehittelynä. Malleja ja välineitä

http://www.uow.otago.ac.nz/academic/gp/curricalum%20Development/Freeth2004.pd
http://www.dest.gov.au/sectors/research_sector/publications_resources
http://www.medev.ac.uk/resources/features/AMEE_summaries/AMEE12.doc

168

ammattikorkeakoulujen hanketoimintaan ja opinnäytetyön prosesseihin. Painossa, 1 -
21.

Helakorpi, S. 1999. Kouluttajan asiantuntijuus ja sen kehittäminen. Opettajakorkeakoulun
julkaisuja D: 119. Hämeenlinna: Hämeen ammattikorkeakoulu.

Helakorpi, S. 2005. Kohti verkostoituvaa ja verkottuvaa koulutusta. Hämeen ammattikorkea-
koulu. Ammatillisen opettajakorkeakoulun julkaisuja 9/2005. Saarijärvi: Saarijärven
Offset.

Helakorpi, S. & Olkinuora, A. 1997. Asiantuntijuutta ja ammattikorkeakoulupedagogiikkaa
oppimassa. Porvoo: WSOY.

Hirsjärvi, S. & Hurme, H. 2000. Tutkimushaastattelu. Teemahaastattelun teoria ja käytäntö.
Helsinki: Yliopistopaino.

Hirsjärvi, S., Remes, P. & Sajavaara, P. 2007. Tutki ja kirjoita. Helsinki: Tammi.

Holland, L. H. M. 2006. Expansion of cross-disciplinary science research defines Hyman´s
tenure.
http://www.thecrimson.com/article.aspx Viitattu 13.1.2007.

Holloway, I. & Wheeler, S. 1997. Qualitative research for nurses. Oxford: Blackwell Science
Ltd.

Holmes, R. 2003. Collaborative projects: a study of paired work in a Malaysian University.
Innovations in Education and Teaching International 3, 254 - 259.

Honkakoski, A. 1995. Sosiaalialan toiminnan todellisuus, ammattitaito ja koulutus. Opetus-
hallitus. Kehittyvä koulutus1/1997. Helsinki: Hakapaino.

Horsburgh, M., Lamdin, R. & Williamson, E. 2001. Multiprofessional learning: the attitudes
of medical, nursing and pharmacy students to shared learning. Medical Education 35
(9), 876 - 883.

Humanistisen, yhteiskuntatieteellisen ja käyttäytymistieteellisen tutkimuksen eettiset periaat-
teet ja ehdotus eettisen ennakkoarvioinnin järjestämiseksi, 2009. Helsinki: Tutkimus-
eettinen neuvottelukunta.

Hyvönen, S. 2004. Moniulotteista ja moniammatillista yhteistyötä muutoksen keskellä. Tut-
kimus perusterveydenhuollon mielenterveystyöstä. Väitöskirja. Acta Universitatis
Tamperensis 1028. Tampere: Tampere University Press.

Häkkinen, P. & Arvaja, M. 1999. Kollaboratiivinen oppiminen teknologiaympäristössä. Te-
oksessa A. Eteläpelto & P. Tynjälä (toim.) Oppiminen ja asiantuntijuus. Työelämän ja
koulutuksen näkökulmia. Juva: WSOY, 206 - 223.

Isoherranen, K. 2005. Moniammatillinen yhteistyö. Vantaa: WSOY.

Isoherranen, K., Rekola, L. & Nurminen, R. 2008. Enemmän yhdessä - moniammatillinen
yhteistyö. Helsinki: WSOY.

http://www.thecrimson.com/article.aspx

169

Janhonen, S. & Latvala, E. 2001. Hoitaminen sosiaalisessa yhteydessään: Grounded theory -
tutkimusmetodologia. Teoksessa S. Janhonen & M. Nikkonen (toim.) Laadulliset tut-
kimusmenetelmät. Juva: WSOY, WS Bookwell, 165 - 207.

Janhonen, S., Sarja, A. & Juntunen, A.-L. 2006. Mikä ohjaa oppimisprosessia ammattikor-
keakoulussa? Esimerkkinä sosiaalialan koulutusohjelman asiakastyön harjoittelu. Te-
oksessa T. Aarrevaara & J. Herranen (toim.) Mikä meitä ohjaa? Artikkelikokoelma Jy-
väskylässä järjestetystä korkeakoulututkimuksen IX symposiumista. Jyväskylä: Jyväs-
kylän yliopistopaino, 241 - 252.

Jaroma, A. 2000. Koulutus ja tuleva toiminta hoitotyössä. Kysely kätilö-, sairaanhoitaja- ja
terveydenhoitajaopiskelijoille. Väitöskirja. Kuopion yliopiston julkaisuja E. Yhteiskun-
tatieteet 83. Kuopio: Kuopion yliopisto.

Karila, K. & Nummenmaa, A. R. 2001. Matkalla moniammatillisuuteen. Kuvauskohteena
päiväkoti. Juva: WS Bookwell.

Kauppi, A. 1998. Uudistava oppiminen, koulutus ja työn kehittäminen. Hankeperustaisen
oppisopimuskoulutuksen loppuraportti. Tutkimus 2/1998. Helsinki: Opetushallitus.

Kohonen, V. 2002. Yhteistoiminnallisuus oppimiskulttuurin muutoksessa. Teoksessa P. Sahl-
berg ja S. Sharan (toim.) Yhteistoiminnallisen oppimisen käsikirja. Helsinki: WSOY,
348 - 366.

Koppinen, M.-L. & Pollari, J. 1995. Yhteistoiminnallinen oppiminen. Tie tuloksiin. Juva:
WSOY.

Kotila, H. 2002. Pedagogiset haasteet ammattikorkeakoulussa. Teoksessa S. Kainulainen
(toim.) Ammattikorkeakoulu - tehdas vai akatemia? Diakonia-ammattikorkeakoulun
julkaisuja, A Tutkimuksia 1. Helsinki: Multiprint, 66 - 94.

Koulutus ja tutkimus vuosina 2003 - 2008. Kehittämissuunnitelma, 2003. Helsinki: Opetus-
ministeriö.

Kyngäs, H. & Vanhanen, L. 1999. Sisällön analyysi. Hoitotiede 11 (1), 3 - 12.

Laakkonen, A. 2004. Hoitohenkilöstön ammatillinen kasvu hoitokulttuurissa. Väitöskirja.
Acta Universitatis Tamperensis 996. Tampere: Tampereen yliopistopaino Oy Juvenes
Print.

Lappalainen, M. 1997. Arvioinnin merkitys yliopiston opetuksen ja oppimisen osana. Teok-
sessa M. Lappalainen (toim.) Opetus, oppiminen ja arviointi. Turun yliopiston arvioin-
tijärjestelmän rakentaminen. Turun yliopisto. Hallintoviraston julkaisusarja 4/47. Tur-
ku: Unipaps, 7 - 37.

Lauri, S. 2007. Hoitotyön ydinosaaminen ja oppiminen. Helsinki: WSOY.

Lauri, S. & Elomaa, L. 1999. Hoitotieteen perusteet. Juva: WSOY.

Lee, M. 2003. Engaging the whole person through the practice of collaborative learning. In-
ternational Journal of Lifelong Education 22 (1), 78 - 93.

170

Limón Luque, M. 2003. The role of domain-specific knowledge in intentional conceptual
change. In G. M. Sinatra & P. R. Pintrich (Eds.) Intentional conceptual change. Mah-
wah NJ: Lawrence Erlbaum, 133 - 170.

Linden, M. 1999. Terveydenhuollon sosiaalityö moniammatillisessa toimintaympäristössä.
Helsinki: STAKES.

Lohiniva, A. 1999. Terveydenhoitajan työ ja kvalifikaatiot pohjoisessa toimintaympäristössä.
Väitöskirja. Acta Universitatis Ouluensis, D Medica 509. Oulu: Oulu University Press.

March, J. 2006. Cross-disciplinary research group. http://www.nottingham.ac.uk/cdrg/ Viitat-
tu 13.1.2007.

McCray, J. 2003. Leading interprofessional practice: a conceptual framework to support prac-
titioners in the field of learning disability. Journal of Nursing Management 11, 387 -
395.

Merriam, S. B. & Caffarella R. S.1999. Learning in adulthood. A Comprehensive guide. Se-
cond Edition. San Francisco: Jossey Bass.

Metsämuuronen, J. 2000. Maailma muuttuu – miten muuttuu sosiaali- ja terveysala. Toinen
tarkistettu painos. Sosiaali- ja terveysministeriö, Opetushallitus, STAKES ja Suomen
Kuntaliitto. Helsinki: Edita.

Murto, L., Rautniemi, L., Fredriksson, K., Ikonen, S., Mäntysaari, M., Niemi, L., Paldanius,
K., Parkkinen, T., Tulva, T., Ylönen, F. & Saari, S. 2004. Eettisyyttä, elastisuutta ja
elämää. Yliopistojen sosiaalityön ja ammattikorkeakoulujen sosiaalialan arviointi yh-
teistyössä työelämän kanssa. Korkeakoulujen arviointineuvoston julkaisuja 5. Helsinki:
Tammer-Paino.

Naumanen-Tuomela, P. 2001. Työterveyshoitajan asiantuntijuus työikäisten terveydenedistä-
mistyössä muuttuvassa yhteiskunnassa. Kuopion yliopisto, Hoitotieteen laitos. Kuopion
yliopiston julkaisuja E. Yhteiskuntatieteet. Kuopio: Kuopion yliopiston painatuskeskus.

Niiniluoto, I. 1993. Arvojen muutos ja moraalikasvatus. Aikuiskasvatus 2, 84 - 94.

Niiniluoto, I. 2003. Totuuden rakastaminen. Tieteenfilosofisia esseitä. Keuruu: Otava.

Nijhof, W. J. 1998. Qualifying for the future. In W. J. Nijhof & J.N. Streumer (Eds.) Key
qualifications in work in education. Dordrecht: Kluwer Academic Publishers, 19 - 38.

Nikander, P. 2003. Moniammatillinen yhteistyö sosiaali- ja terveydenhuollon haasteena. Vuo-
rovaikutuksellinen näkökulma. Sosiaalilääketieteellinen aikakauslehti 40, 279 - 290.

Nonaka, I. & Takeuchi, H. 1995. The knowledge-creation Company: how Japanese com-
panies create the dynamics of innovation. New York: Oxford University Press.

Nurmela, T. 2002. Ajattelun taito ja lupa ilmaista. Teoreettis-käsitteellinen tutkimus hoitotyön
edellyttämästä kriittisen ajattelun taidosta ja sen edellytyksistä. Väitöskirja. Acta Uni-
versitatis Tamperensis 860. Tampere: Tampereen yliopistopaino.

http://www.nottingham.ac.uk/cdrg/

171

”NUOKKU” -projekti 2002. Moniammatillisen oppimisprojektin loppuraportti. Lahden am-
mattikorkeakoulu, Sosiaali- ja terveysala. Oppimiskeskus Optiimi.

OECD 2000. Knowledge management in the learning society. Education and skills. Paris:
OECD Publications.

OECD:n AHELO-hankkeen käynnistäminen Suomessa. Opetusministeriö, 12.8.2009.

Opinto-opas 1999 - 2000. Lahden ammattikorkeakoulu.

Opinto-opas 2009 - 2010. Lahden ammattikorkeakoulu, Sosiaali- ja terveysala. Fysioterapian
koulutusohjelma.
http://www.lamk.fi/material/ops0910_stl_fyte.pdf Viitattu 17.6.2009.

Opinto-opas 2009 - 2010. Lahden ammattikorkeakoulu, Sosiaali- ja terveysala. Hoitotyön
koulutusohjelma.
http://www.lamk.fi/material/ops0910_stl_hoi.pdf Viitattu 13.7.2009.

Opinto-opas 2009 - 2010. Lahden ammattikorkeakoulu, Sosiaali- ja terveysala. Sosiaalialan
koulutusohjelma.
http://www.lamk.fi/material/ops0910_stl_sos.pdf Viitattu 17.6.2009.

Opiskelu ja tutkinnot ammattikorkeakoulussa 2008.
http://www.minedu.fi/OPM/Koulutus/ammattikorkeakoulutus/opiskelu_ja_tutkinnot/?l
ang=fi Viitattu 4.11.2008.

Parsell, G., Soalding, R. & Bligh, J. 1998. Shared goals, shared learning: evaluating of a mul-
tiprofessional course for undergraduate students. Medical education 32, 304 - 311.

Patton, M. Q. 2002. Qualitative research & evaluation methods. Third edition. California:
Sage Publications, Inc. Thousand Oaks.

Peel, D. & Shortland, S. 2004. Student teacher collaborative reflection: perspectives on learn-
ing together. Innovations in Education and Teaching International 41 (1), 49 - 58.

Pelttari, P. 1997. Sairaanhoitajan työn nykyiset ja tulevaisuuden kvalifikaatiovaatimukset.
Väitöskirja. Stakes. Tutkimuksia 80. Jyväskylä: Gummerus Kirjapaino.

Perttula, J. 1996a. Kokemus psykologisena tutkimuskohteena. Johdatus fenomenologiseen
psykologiaan. Tampere: Suomen fenomenologinen instituutti/Tampereen yliopiston jäl-
jennepalvelu.

Perttula, J. 1996b. Ihmistieteiden tiedonmuodostus ja tutkimusetiikka. Teoksessa A. Palmroth
& I. Nurmi (toim.) Alttiiksi asettumisen etiikka. Laadullisen tutkimuksen eettisiä ky-
symyksiä. Jyväskylän yliopiston ylioppilaskunta. JYY julkaisusarja, 38. Toinen painos.
Jyväskylä: Kopi-Jyvä, 83 - 108.

Pintrich, P. 2000. The role of motivation in self-regulated learning. In P. Pintrich and P. Ruo-
hotie (Eds.) Conative constructs and self-regulated Learning. Saarijärvi: Saarijärven
Offset, 51 - 66.

http://www.lamk.fi/material/ops0910_stl_fyte.pdf
http://www.lamk.fi/material/ops0910_stl_hoi.pdf
http://www.lamk.fi/material/ops0910_stl_sos.pdf
http://www.minedu.fi/OPM/Koulutus/ammattikorkeakoulutus/opiskelu_ja_tutkinnot/?l

172

Pintrich, P. & McKeachie, W. J. 2000. A framework for conceptualizing student motivation
and self-regulated learning in the college classroom. In P. Pintrich and P. Ruohotie.
(Eds.) Conative constructs and self-regulated learning. Saarijärvi: Saarijärven Offset,
31 – 50.

Pirrie, A., Wilson, W., Harden, R. M. & Elsegood, J. 2004. Promoting cohesive practice in
health care.
http://www.medev.ac.uk/resources/features/AMEE_summaries /AMEE12.doc. Viitattu
23.3.2007.

Punch, K. F. 1998. Introduction to social research. Quantitative & qualitative approaches.
London: Sage Publications.

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

Rauhala, P. 1993. Ammatti ja kvalifikaatiot 1990-luvun yhteiskunnassa. Teoksessa A. Etelä-
pelto & R. Miettunen (toim.) Ammattitaito ja ammatillinen kasvu. Kasvatustieteiden
tutkimuslaitoksen 25-vuotisjuhlajulkaisu. Helsinki: Painatuskeskus Oy, 15 - 29.

Rauste-von Wright, M. & von Wright, J. 1994. Oppiminen ja koulutus. Juva: WSOY.

Realising the European higher education area 2003.
http://fi.wikipedia.org/wiki/Bolognan_prosessi Viitattu 5.11.2008.

Reeves, Th., C., Herrington, J. & Oliver, R. 2004. A development research agenda for oneline
collaborative learning. Educational Technology Research & Development. 52 (4), 53 -
65.

Rousi, H. 1991. Näkökulma ammatillisen opettajankoulutuksen teoreettisiin lähtökohtiin.
Sovellusalana sosiaalialan opettajankoulutus. Jyväskylän ammatillisen opettajakorkea-
koulun julkaisuja 1. Jyväskylä: Kopi-Jyvä.

Rousi, H. & Mutka, U. 1994. Opettajankoulutuksen ammattipedagogiikka. Jyväskylän amma-
tillisen opettajakorkeakoulun selvityksiä ja puheenvuoroja 6. Jyväskylä: Kopi-Jyvä.

Ruohotie, P. 1993. Ammatillinen kasvu työelämässä. Tampere: Tampereen yliopiston jäljen-
nepalvelu.

Ruohotie, P. 1994. Ammatillinen uusiutuminen ja kehittyminen. ODIN-tiimin ajankohtaisse-
minaari. Oppiva organisaatio. Luentomoniste.

Ruohotie, P. 1998a. Konatiiviset rakenteet työssä ja oppimisessa. Teoksessa P. Ruohotie, J.
Kulmala & L. Siikaniemi (toim.) Työssä oppiminen. Oppilaitosten ja työelämän rooli-
muutos - esteitä ja edistäjiä. Kehittyvä koulutus, 3. Opetushallitus. Helsinki: Hakapai-
no, 58 - 74.

Ruohotie, P. 1998b. Vuorovaikutteinen oppiminen. Teoksessa P. Ruohotie, J. Kulmala ja L.
Siikaniemi (toim.) Työssä oppiminen. Oppilaitosten ja työelämän roolimuutos - esteitä
ja edistäjiä. Kehittyvä koulutus 3/1998. Opetushallitus. Helsinki: Hakapaino, 75 - 108.

http://www.medev.ac.uk/resources/features/AMEE_summaries
http://fi.wikipedia.org/wiki/Bolognan_prosessi

173

Ruohotie, P. 1999. Työelämä muuttuu - muuttuuko opetus? Ammattikasvatuksen aikakauskir-
ja 2, 4 - 7.

Ruohotie, P. 2000a. Conative constructs in learning. In P. Pintrich and P. Ruohotie (Eds.)
Conative constructs and self-regulated learning. Saarijärvi: Saarijärven Offset, 1 - 30.

Ruohotie, P. 2000b. Oppimalla osaamiseen ja menestykseen. Helsinki: Edita.

Ruohotie, P. 2002a. Oppiminen ja ammatillinen kasvu. Helsinki: WSOY.

Ruohotie, P. 2002b. Kvalifikaatioiden ja kompetenssien kehittäminen ammattikorkeakoulun
tavoitteena. Teoksessa J.-P. Liljander (toim.) Omalla tiellä. Ammattikorkeakoulut
kymmenen vuotta. Helsinki: Edita, 108 - 127.

Ruohotie, P. 2002c. Motivation and self-regulation in learning. In H. Niemi & P. Ruohotie
(Eds.) Theoretical understandings for learning in virtual university. Saarijärvi: Saa-
rijärven Offset, 37 - 71.

Ruohotie, P. 2002d. The development of competence and qualifications as the objective of
vocational higher education. In H. Niemi & P. Ruohotie (Eds.) Theoretical under-
standings for learning in virtual university. Saarijärvi: Saarijärven Offset, 233 - 256.

Ruohotie, P. 2003. Mitä on ammatillinen huippuosaaminen? Ammattikasvatuksen aikakaus-
kirja 5 (1), 4 - 11.

Ruohotie, P. 2004. Yksilölliset valmiudet jatkuvaan oppimiseen. Luento 18.11.2004. Lahti.

Ruohotie, P. 2005a. Metakognitiiviset taidot ja käsitteellinen oppiminen. Ammattikasvatuksen
aikakauskirja 7 (1), 2005, 4 - 11.

Ruohotie, P. 2005b. Ammatillinen kompetenssi ja sen kehittäminen. Ammattikasvatuksen
aikakauskirja 7 (3), 2005, 4 - 18.

Ruohotie, P. & Honka, J. 2003. Ammatillinen huippuosaaminen. Kompetenssitutkimusten
avaama näkökulma huippuosaamiseen, sen kehittämiseen ja johtamiseen. Saarijärvi:
Saarijärven Offset.

Saarinen, E. 2004. Filosofia. Porvoo: WS Bookwell.

Sarja, A. & Janhonen, S. 2009. Kilpailun luomat jännitteet ja siirtymät ammattikorkeakoulun
opetussuunnitelman kehittämistyössä. Teoksessa T. Aarrevaara ja T. Saarinen (toim.)
Kilvoittelusta kilpailuun? Artikkelikokoelma korkeakoulututkimuksen juhlasymposi-
umista. Jyväskylä: Koulutuksen tutkimuslaitos, 73 - 89.

Salminen, H. 2001. Suomalainen ammattikorkeakoulu-uudistus opetushallinnon prosessina.
Koulutussuunnittelu valtion keskushallinnon näkökulmasta. Väitöskirja. Koulutus- ja
tiedepolitiikan osaston julkaisusarja. Helsinki: Opetusministeriö.

Savonmäki, P. 2007. Opettajien kollegiaalinen yhteistyö ammattikorkeakoulussa. Mikropoliit-
tinen näkökulma opettajuuteen. Väitöskirja. Tutkimuksia 23. Jyväskylä: Jyväskylän
yliopistopaino.

174

Scardmalia, M. & Bereiter, C. 2006. Knowledge buildind: theory, pedagogy and technology.
www.http://ikit.org/fulltext/2006_KBTheory.pdf Viitattu 30.11.2008.

Silvonen, J. & Keso, P. 1999. Grounded theory aineistolähtöisen analyysin mallina. Psykolo-
gia 34, 88 - 96.

Sinatra, G. M. & Pintrich, P. R. 2003. The role of intentions in conceptual change learning. In
G. M. Sinatra & P. R. Pintrich (Eds.) Intentional conceptual change. Mahwah, NJ:
Lawrence Erlbaum Associates, 1 - 18.

Sipilä, J. 1991. Asiantuntija ja johtaminen. Jyväskylä: Weilin & Göös.

Sirviö, K. 2006. Lapsiperheiden osallisuus terveyden edistämisessä - mukanaolosta vastuunot-
toon. Asiakastilanteiden arviointi sosiaali- ja terveydenhuollon työntekijöiden ja per-
heiden näkökulmista. Väitöskirja. Kuopion yliopiston julkaisuja E. Yhteiskuntatieteet
132. Kuopio: Kopijyvä.

Slotte, V. & Tynjälä, P. 2003. Industry-university collaboration for continuing professional
development. Journal of Education and Work 16 (4), 445 - 464.

Sofaer, S. 1999. Qualitative methods: what are they and why use them? HSR: Health Services
Research 34:5 Part II, 1101 - 1118.

Sonninen, J. 2006. Ammattikorkeakouluopettajien uudistuva asiantuntijuus. Teoksessa M.
Erkamo, S. Haapa, M.-L. Kukkonen, L. Lepistö, M. Pulli ja T. Rinne (toim.) Uudistu-
vaa opettajuutta etsimässä, 110 - 119.

Sosiaali- ja terveydenhuollon tavoite- ja toimintaohjelma 2004 - 2007. Julkaisuja 2003:20.
Painettu 2004. Helsinki: Sosiaali- ja terveysministeriö.

Stake, R. E. 2005. Qualitative case studies. In. N. K. Denzin & Y. S. Lincoln (Eds.) The Sage
handbook of qualitative research. Third Edition. California: Sage Publications, 443 -
466.

Stasz, C. 1998. Generic skills at work: Implications for occupationally-oriented education. In
W. J. Nijhof & J. N. Streumer (Eds.) Key qualifications in work and education.
Dordrecht: Kluwer Academic Publishers, 187 - 206.

Stenström, M.-L., Laine, K. & Valkonen, S. 2005. Ammattikorkeakoulut väylänä työelämään.
Hallinnon ja kaupan, tekniikan ja liikenteen sekä sosiaali- ja terveysaloilta valmistunei-
den työelämään sijoittuminen ja työelämätaidot. Tutkimuksia ja selosteita 21. Jyväsky-
lä: Jyväskylän yliopisto.

Strauss, A. & Corbin, J. 1998. Basics of qualitative research. Techniques and procedures for
developing grounded theory. Second Edition. USA: SAGE Publications.

Suntio, A.-T. & Konkola, R. 2003. Opettajan työn muuttuminen ammattikorkeakoulussa
T&K-toiminnan haasteita ja kehittämisehdotuksia. KeVer, Kever 4/2003.
http://ojs.seamk.fi/index.php/kever/article/viewArticle/750/599
Viitattu 16.7.2009.

http://ojs.seamk.fi/index.php/kever/article/viewArticle/750/599

175

Syrjälä, L., Ahonen, S., Syrjäläinen, E. & Saari, S. 1996. Laadullisen tutkimuksen työtapoja.
Helsinki : Kirjayhtymä.

Taylor, S. J. & Bogdan, R. 1998. Introduction to qualitative research methods. A guidebook
and resource. Third Edition. First published 1975. USA: John Wiley & Sons.

Terveysalan verkoston strategia ammattikorkeakoulutuksen kehittämiseksi Suomessa vuosina
2008 - 2012. Ammattikorkeakoulujen rehtorineuvosto, julkaisusarja 2008. Helsinki:
ARENE.

Terveydenhuollon ammatinharjoittamistyöryhmän muistio 2000:10. Helsinki: Sosiaali- ja
terveysministeriö.

Toikka, K. 1984. Kehittävä kvalifikaatiotutkimus. Julkaisusarja B, 25. Helsinki: Valtion pai-
natuskeskus.

Towards the European higher education area: responding to challenges in a globalised world.
2007.
http://fi.wikipedia.org/wiki/Bolognan_prosessi Viitattu 5.11.2008.

Tucker, K., Wakefield, A., Boggis, C., Lawson, M., Roberts, T. & Gooch, J. 2003. Learning
together: clinical skills teaching for medical and nursing students. Medical Education.
http://web7.epnet.com/collaborative learning Viitattu 4.3.2004.

Tuomi, J. & Sarajärvi, A. 2002. Laadullinen tutkimus ja sisällönanalyysi. Jyväskylä: Gumme-
rus Kirjapaino.

Tynjälä, P. Oppiminen tiedon rakentamisena. Konstuktivistisen oppimiskäsityksen perusteita.
Helsinki: Kirjayhtymä.

Tynjälä, P. 2003. Oppiminen koulutuksen ja työelämän vuorovaikutuksessa. Ammattikasva-
tuksen aikakauskirja 5 (3), 9 - 20.

Työelämän murros heijastuu osaamistarpeisiin. Osaavaa henkilöstöä yrityksiin. 2005. Helsin-
ki: Elinkeinoelämän keskusliitto.

Tynjälä, P., Heikkinen, H. L. T. & Huttunen, R. 2005. Konstruktivistinen oppimiskäsitys op-
pimisen ohjaamisen perustana. Teoksessa P. Kalli & A. Malinen (toim.) Konstruktivis-
mi ja realismi. Aikuiskasvatuksen 45. vuosikirja. Vantaa: Kansanvalistusseura ja Ai-
kuiskasvatuksen Tutkimusseura, 20 - 48.

Uosukainen, L. 2002. Promotion of the good life: development of a curriculum for public
health nurses. Väitöskirja. Kasvatustieteellisiä julkaisuja 72. Joensuu: Joensuun yliopis-
topaino.

Valtioneuvoston periaatepäätös sosiaalialan tulevaisuuden turvaamiseksi. 2003. Helsinki:
Sosiaali- ja terveysministeriö.

Vesterinen, P. 2001. Projektiopiskelu ja -oppiminen ammattikorkeakoulussa. Jyväskylä Stu-
dies in Education, Psychology and Social Research 189. Jyväskylä: Jyväskylän yliopis-
to.

http://fi.wikipedia.org/wiki/Bolognan_prosessi
http://web7.epnet.com/collaborative

176

Virolainen, M. 2006. Osaamista rakentamassa. Ammattikorkeakoulut harjoittelujen ja työ-
elämän kehittäjinä. Jyväskylän yliopisto. Koulutuksen tutkimuslaitos. Jyväskylä: Jy-
väskylän yliopistopaino.

Väärälä, R. 1995. Ammattikoulutus ja kvalifikaatiot. Väitöskirja. Acta Universitatis Lap-
poniensis 9. Rovaniemi: Lapin yliopisto.

Wahlström, O., Sandén, I. and Hammar, M. 1997. Multiprofessional education in the medical
curriculum.
http://www.blackwell-synergy.com/doi/abs10.1046 /j.1365-2923.1997.00669.x.
Viitattu 23.3.2007.

Wenger, E. 2004. Communities of practice. Learning, meaning and identity. First published
1998.Cambridge: Cambridge University Press.

Winterton, J., Delamare, F. & Stringfellow, E. 2006. Typology of knowledge, skills and com-
petences: clarification of the concept and prototype. Cedefop reference series 64. Lux-
enbourg: Office for Official Publications of the European Communities.

Zimmerman, B. J. 2001. Theories of self-regulated learning and academic achievement: an
overview and analysis. In B. J. Zimmerman and D. H. Schunk (Eds.) Self-regulated
learning and academic achievement. Theoretical perspectives. Second Edition. USA:
Lawrence Erlbaum, 1 - 37.

Yin, R. K. 2002. Case study research. Design and methods. Third Edition. California: Sage
Publications.

http://www.blackwell-synergy.com/doi/abs10.1046

177

LIITTEET

Liite 1

TUTKIMUKSIA TULEVAISUUDEN ASIANTUNTIJUUDESTA
SOSIAALI- JA TERVEYSALALLA

Tutkija(t) ja
tutkimuksen tarkoitus

Tutkimusmenetelmät
Aineiston keruu

Analyysi-
menetelmät

Keskeiset tulokset

Pelttari 1997
Kuvata eri näkökulmista sairaan-
hoitajan työn nykyisiä
ja tulevaisuuden kvalifikaa-
tiovaatimuksia.

N=30
Potilaat
Sairaanhoitajat
Hallinnon/suunnittelun edustajat
Koulutuksen edustajat
Hoitotyön tutkijat

Teemahaastattelu

Colaizzin feno-
menologinen
metodi

Työssä korostuvat mm. vuorovaiku-
tusvalmiudet,
vastuullisuus, huolenpito, kokonais-
valtainen auttamisvalmius ja poti-
laan asianajajana toimiminen.
Monikulttuuriset ja terveydenedis-
tämis-, kehittymis-
ja kehittämisvalmiudet, erikoistumi-
nen, moniammatillisen yhteistyön,
tutkimisen ja johtamisen valmiudet,
laadunhallinta ja vaikuttaminen.

Lohiniva 1999
Kuvata työelämän näkökulmasta
terveydenhoitajan työn ydintoi-
mintoja.
Tuottaa tietoa työn nykyisistä ja
tulevaisuuden kvalifikaatioista.

N=47
Terveydenhoitajat, n=15
Asiakkaat, n=10
Sidosryhmäedust., n=8
Muut, n=14
Loppukoevastaukset, n=38
Esseet ja hoitosuunnitelmat,
n=11

Kvalitatiivinen
sisällön-
analyysi

Työssä vaadittavia kvalifikaatioita
ovat mm. vuorovaikutustaidot, am-
mattietiikka, työn teoreettisen perus-
tan hallinta ja terveydenhoitotaidot,
kulttuurinmukaisen hoitamisen,
itsenäisen päätöksenteon ja yksin-
työskentelyn taidot, monissa em.
taidoissa ilmeni myös vajetta.

Jaroma 2000
Opistoasteelta ja ammattikorkea-
koulusta valmistuvien kätilö-,
sairaanhoitaja- ja terveydenhoita-
jaopiskelijoiden käsitykset koulu-
tuksesta ja tulevasta toiminnasta.

N= 1705
Opistoaste, n=1351
AMK, n=354

Kysely

Summamuuttujat
Ristiintaulu-
kointi
Khiin neliötesti
Korrelaatio-
kertoimet
Scheffen testi
T-testi
Regressio-
analyysi

Yksilökeskeinen ja/tai sairaanhoito-
keskeinen työskentelijä,
epäitsenäinen toimija,
hoitotyön uudistaja (amk), suunni-
telmallinen ja laaja-alainen, ei-
yhteiskunnallinen osallistuja

Naumanen-Tuomela 2001
Työterveyshoitajan asiantunti-
juuden kuvaaminen terveyden-
edistämistyössä ja mallin muo-
dostaminen työterveyshoitajan
asiantuntijuudesta.

Artikkelit, n=20
Esseet työterveyshoitajilta, n=20
sähköpostiesseet opettajilta ja
tutkijoilta, n=9
puhelinhaastattelu asiakkailta,
n=26

Rodgersin evolu-
tionaarinen käsi-
teanalyysi
Sisällön analyysi

Käytännön taidot,
vuorovaikutus- ja ihmissuhdetaidot,
yhteistyötaidot,
liike-elämän taidot

Vesterinen 2001
Kuvata opiskelijoiden ja opettaji-
en käsityksiä projektiopiskelusta
ja osaamisesta, jota projektiopis-
kelu tuottaa.

Opiskelijat: kysely, n=11,
sähköpostikysely, n=3,
oppimispäiväkirjat, n=55,
opettajat, teemakyselyt, n=14
ja videohaastattelut, n=19

Fenomeno-
grafinen
analyysi

Työelämätaidot: itsehallinta ja
-säätelytaidot, kommunikointi-,
sosiaaliset, ammattialan hallinta-,
markkinointi-, kansainvälisyys-,
uusiutumis- ja kehittämistaidot

Jatkuu

178

Uosukainen 2002
Kehittää opetussuunnitelmaa
koskien terveyteen ja ympäris-
töön liittyviä kvalifikaatioita.

Delfi-menetelmä:
haastattelut ja
lomakekyselyt, asiantuntijat,
n=12;
6x3x5 -menetelmä ja kyselylo-
makkeet, opettajat;
käsitekarttatekniikka, terveyden-
hoitajaopiskelijat

Laadullinen
sisällön
analyysi
Määrälliset me-
netelmät

Avainkvalifikaatiot: yleisosaaminen,
muutosvalmius, poliittinen vaikut-
taminen, käytännön taidot ja niiden
syventäminen. Muut kvalifikaatiot:
käytännön taitoihin tarvittavat tiedot
ja valmiudet, hyvän elämän edistä-
miseen tarvittava tieto, moniamma-
tillinen työskentely, yksilöiden
kanssa työskentelyn taidot, tiedot ja
taidot työskennellä kunnassa, yh-
teiskunnassa ja terveydenhoitajana
suhteessa terveyteen ja ympäristöön

179

Liite 2

TUTKIMUKSIA MONIAMMATILLISUUDESTA SOSIAALI- JA TERVEYSALALLA

Tutkija(t) ja
tutkimuksen tarkoitus

Tutkimusmenetelmät
Aineiston keruu

Aineiston
analyysi

Keskeiset tulokset

Launis 1994
Tukea terveyskeskuksia alue-
ja väestövastuisen moniammatilli-
sen toimintatavan kehittämistä.

Paikallishistoriallinen
aineisto: 5 terveyskeskusta
Teemahaastattelu, nauhoitettu
yhteistyötilanne, osallisten
haastattelut ja 2 nauhoitettua
tiimikokousta

Fenomenografia Vahva yksilöasiantuntijuus, työryh-
mät eivät ratkaise asiakkaan ongel-
mia, visiona tiimi- ja pienryhmä-
muotoinen yhteistyö, yhteis-
työasiakkaan kanssa,
yhteistyö vaikeaa,
moniammatillinen tiimi käyntiin
vain työn yhteistä kohdetta työstä-
mällä

Pelttari 1997
Kuvata eri näkökulmista sairaan-
hoitajan työn nykyisiä ja tulevai-
suuden kvalifikaatiovaatimuksia.

Teemahaastattelu
N=30
potilaat, sairaanhoitajat, hallin-
non/suunnittelun edustajat,
koulutuksen edustajat, hoitotyön
tutkijat

Colaizzin feno-
menologinen
metodi

Yhteistyö eri asiantuntijoiden kanssa
lisääntyy, eri alat ja organisaatiot
yhteistyössä, sosiaali- ja terveyden-
huolto kokonaisuutena, eri asiantun-
tijuuksien koordinointi
ja hyödyntäminen

Vesterinen 2001
Kuvata opiskelijoiden ja opettajien
käsityksiä projektiopiskelusta ja
osaamisesta, jota projektiopiskelu
tuottaa.

Opiskelijat: kysely, n=11,
sähköpostikysely, n=3,
oppimispäiväkirjat, n=55,
teemahaastattelut, n=15,
Opettajat: teemakyselyt, n=14
videohaastattelut, n=19

Fenomeno-
graafinen
analyysi

Sosiaaliset taidot työelämätaitoina:
ryhmätyö-, moniammatillisen tiimi-
työn projekti-, verkostotyö-, työelä-
mäyhteistyö-, konfliktien hallinta,
organisointi-, koordinointi-, dele-
gointi-, esimies-, palautteen anta-
mis- ja vertaisarvioinnin taidot

Uosukainen 2002
Kehittää opetussunnitelmaa kos-
kein terveyteen ja ympäristöön
liittyviä kvalifikaatioita.

Delfi-menetelmä
Haastattelu
Kysely

Käsitekartta-
analyysi
Laadullinen sisäl-
lönanalyysi

Moniammatillisen työskentelyn
kvalifikaatiot: taidot soveltaa omaa
asiantuntijuutta, verkottuminen
ja yhteistyö, kyky yhdistää erilaisia
tiedon lajeja

Suntio & Konkola 2003
Tehtävänä mm. edistää opettajien
yhteisöllistä toimijuutta.
Tehdä näkyviksi opettajan työn
muuttumista kuvaavat jännitteet.

Koulutusohjelmat: 11
Opettajat: 25 - 29/vuosi (yht. 3
vuotta)
1 kokouskeskustelu

Aineiston analyy-
si ja teemojen
tunnistaminen

Uuden ja vanhan työkäytännön
väliset jännitteet:
1) Hankkeiden henkilöityminen
2) Opetustyön ja tutkimus- ja kehi-
tystoiminnan eriarvoisuus
3) Tutkimus- ja kehitystyön toimin-
takäytännöt
4) Yhdessä työskentely

Stasz 1998
Tutkia yleisiä taitoja tekniseen
työhön liittyvässä kontekstissa:
1) ongelmanratkaisussa,
2) kommunikoinnissa ja
3) tiimityössä.

Case-tutkimus
Havainnointi, haastattelu
4 yritystä: kuljetusliike, mikro-
prosessoritehdas, liikennealan
suunnitteluyritys, terveysalan
yritys

Aineiston analyy-
si,
luokittelu ja tee-
mojen esiin nos-
taminen

Yleiset taidot vaihtelevat merkittä-
västi eri yhteyksissä
ja tilanteissa.
1) Ongelmanratkaisu: matemaattista,
tilannearviointia, vian löytämistä ja
sen korjausta
2) Kommunikointi: sisäiset ja ulkoi-
set yleisöt, yksittäiset ihmiset ja
pienryhmät, puhe, kirjoittaminen
3) Tiimityö: itsetoimivat ja autono-
miset, tietoon perustuvat ja työn
luonteeseen ja itsenäisyyteen perus-
tuvat; kyseessä siis työn organisointi

Jatkuu

180

McCray 2003
Esittää käsitteellinen viite-
kehys moniammatillisen työsken-
telyn onnistumiseksi sosiaali- ja
terveydenhuollossa.

Grounded-teoria -menetelmä,
kysely, haastattelu
sairaanhoitajat ja sosiaali-
työtekijät, n=10

Kuvaileva ana-
lyysi

1) Verkoston luominen: sosiaali-
työntekijöiden roolin selkiyttämi-
nen, harjoittelu, asiakkaille myön-
teisten tulosten kohtaaminen
2) Käsitteellinen viitekehys: oppi-
miskyvyttömyys, kontekstuaalinen
sosiaalisaatio, voimaantuminen,
konfliktien johtaminen, taitojen
muokkaaminen, ammattien välinen
reflektio

181

Liite 3

FYSIOTERAPIATUTKINNON OSAAMISALUEET

Fysioterapian
koulutusohjelmakohtaiset
osaamisalueet

Osaamisen kuvaus
Fysioterapeutti (AMK)

Fysioterapeuttinen tutkiminen
ja kliininen päättely

Osaa tutkia ja analysoida toimintakyvyn edellytyksiä ja toimintarajoittei-
ta, erityisesti liikkumiskykyä
Osaa laatia arvioinnin ja kliinisen päättelyn avulla fysioterapiasuunni-
telman yhdessä asiakkaan kanssa ja asiakkaan tarpeet huomioiden
Osaa arvioida ja seurata fysioterapian tuloksellisuutta

Opetus- ja ohjausosaaminen Osaa käyttää erilaisia ohjaus- ja opetusmenetelmiä tavoitteellisesti yksi-
lön/ryhmän toimintakyvyn ja terveyden ylläpitämiseksi ja edistämiseksi
Osaa käyttää motorisen oppimisen/ohjaamisen periaatteita ohjatessaan
asiakkaan/ryhmän liikkumis- ja toimintakykyä
Osaa soveltaa terapeuttisen harjoittelunmenetelmiä ryhmän ohjauksessa
Osaa suunnitella ja ohjata terveyttä ja toimintakykyä edistävää liikuntaa

Terapiaosaaminen Osaa soveltaa yksilöllisesti näyttöön perustuvaa tietoa suunnitellessaan
fysioterapiaa
Osaa toimia asiakkaan osallistumista tukevasti sekä luoda vastavuoroi-
sen terapeuttisen vuorovaikutussuhteen
Osaa suunnitella ja toteuttaa terapeuttista harjoittelua hyödyntäen pato-,
kuormitus- ja neurofysiologian sekä biomekaniikan tietoa
Osaa käyttää fysikaalisen terapian menetelmiä hyödyntäen niiden fysio-
logisia ja terapeuttisia vaikutuksia
Osaa toteuttaa manuaalista terapiaa perustellusti ja tarkoituksenmukai-
sesti

Yhteistyö ja
yhteiskuntaosaaminen

Osaa toimia itsenäisesti sekä tehdä moniammatillista yhteistyötä erilai-
sissa tiimeissä, työryhmissä, asiantuntijaverkostoissa ja palveluketjuissa
fysioterapian asiantuntijana
Vaikuttaa yhteiskunnassa aktiivisesti fysioterapia- ja toimintakyvyn
edistämiseen liittyvien palvelujen tuottamiseen ja kehittämiseen huomi-
oiden kuntoutus-, liikunta-, sosiaali- ja terveysalan kansalliset ja kan-
sainväliset haasteet
Osaa laatia asiantuntijalausuntoja ja kirjallisia kannanottoja

Teknologiaosaaminen Osaa hyödyntää teknologian mahdillisuuksia fysioterapian suunnittelus-
sa, toteutuksessa ja arvioinnissa
Osaa soveltaa teknologiaa liikkumis- ja toimintakyvyn arvioinnissa
Osaa hyödyntää apuvälineitä ja niiden teknologiaa liikkumis- ja toimin-
takyvyn tukemisessa
Osaa suunnitella esteettömiä ympäristöjä moniammatillisena yhteistyönä
Osaa käyttää ergonomian menetelmiä työ- ja toimintaympäristöjen so-
vittamiseksi ihmisten ominaisuuksia ja tarpeita vastaaviksi

Opinto-opas 2009 - 2010. Lahden ammattikorkeakoulu. Fysioterapian koulutusohjelma 2009, 2 - 3.

182

Liite 4

SAIRAANHOITAJATUTKINNON OSAAMISALUEET

Koulutusohjelmakohtaiset
kompetenssit

Osaamisalueen kuvaus
Sairaanhoitaja (AMK)

Hoitotyön
asiakkuusosaaminen

Tunnistaa holistisen ihmiskäsityksen ja ihmisen kokonaisuuden eri olemisen
muodoissa lähitieteiden tietopohjaa hyödyntäen
Tunnistaa erilaisia ja eritasoisia toimintavajauksia ihmisessä

Terveyden edistämisen
osaaminen

Tuntee potilaan hoitoketjut ja ymmärtää tavallisimpien sairauksien etiologi-
an ja lääketieteelliset hoitoprosessit hoitotyön tarpeen määrittelyssä
Tunnistaa ja ennakoi yksilön ja perheen/ryhmän terveysongelmia ja -uhkia
Tukee ja aktivoi yksilöä, perhettä ja ryhmää ottamaan vastuuta terveyden,
voimavarojen ja toimintakyvyn ylläpitämisessä ja edistämisessä
Toimii kuntouttavan hoitotyön periaatteita soveltaen
Toimii hoitotyön asiantuntijana kestävää kehitystä ja ympäristön terveyttä
edistävässä työssä

Kliininen osaaminen Vastaa potilaan/asiakkaan fyysisestä, psyykkisestä, hengellisestä ja sosiaali-
sesta turvallisuudesta
Seuraa potilaan tilaa, oireita ja hoidon vaikuttavuutta tavallisimpien sairauk-
sien hoidossa ja tekee tarvittavat johtopäätökset
Tutkii, arvioi ja ylläpitää peruselintoimintoja
Torjuu infektioita
Hallitsee keskeiset tutkimus- ja hoitotoimenpiteet ja niissä tarvittavien väli-
neiden ja laitteiden oikean ja turvallisen käytön sekä tekee tutkimuksia
välittömään hoitoon soveltuvilla pienlaitteilla
Hyödyntää tutkimustuloksia hoidossa ja hoidon seurannassa
Tukee potilaiden ja hänen läheistensä hyvinvointia ja jaksamista
Ennaltaehkäisee ja tunnistaa potilaan/asiakkaan mielenterveyttä uhkaavia
tilanteita ja auttaa häntä tarvittaessa hoitotyön keinoin
Lievittää potilaan/asiakkaan kipua ja kärsimystä eri tilanteissa, myös elämän
päättyessä
Antaa ensiavun erilaisissa hoito- ja toimintaympäristöissä sekä toimival-
taansa kuuluvan peruselvytyksen, apuvälinetasoisen peruselvytyksen ja
tehoelvytyksen
Toimii normaaliolojen häiriötilanteissa ja poikkeusolojen terveydenhuollos-
sa voimassa olevien toimintaohjeiden mukaisesti
Hallitsee apuvälineiden käytön potilasturvallisesti ja ergonomisesti
Hallitsee kokonaishoidon tarpeen arvioinnin
Toteuttaa lääkärin hoito-ohjeen mukaisen lääkehoidon turvallisesti ja seuraa
lääkehoidon vaikutuksia ja vaikuttavuutta
Hallitsee lääkehoidon toteutuksen edellyttämän lääkelaskennan ja lääkehoi-
don perustana olevan keskeisen kliinisen farmakologian tiedon eri-ikäisten
hoitotyössä
Hallitsee nestehoidon ja potilaan laskimoon annettavan lääkehoidon ja ve-
rensiirron valmisteluun liittyvät toimenpiteet, potilaan valmistamisen näihin
hoitoihin sekä potilaan tarkkailun nestehoidon ja verensiirron aikana ja
niiden jälkeen
Osaa kanyloida perifeerisen laskimon ja toteuttaa nestehoidon
Toteuttaa sentraaliseen laskimoon annettavan neste- ja lääkehoidon
Tunnistaa lääkehoitoprosessiin liittyvät riskikohdat ja käyttää lääkityspoik-
keamista koottua tietoa lääkehoitoprosessin kehittämiseksi

Jatkuu

183

Päätöksenteko-osaaminen Toimii asiakaslähtöisessä ja tavoitteellisessa vuorovaikutuksessa ja hoi-
tosuhteessa potilaan, perheen ja yhteisön kanssa
Vastaa hoitotyön tarpeen määrittelystä ja suunnittelee, toteuttaa ja arvioi
potilaan/asiakkaan hoitotyötä yhteistyössä potilaan ja hänen läheistensä
kanssa
Dokumentoi hoitotyön potilasasiakirjojen ja potilastietojen edellyttämän
tietosuojan ja -turvan mukaisesti

Ohjaus- ja opetusosaaminen Opettaa ja ohjaa erilaisia potilaita/asiakkaita, heidän omaisiaan ja läheisiään
sekä ryhmiä
Ohjaa ja tukee potilasta/asiakasta itsehoidossa ja potilaan oman terveyson-
gelman hallinnassa
Ohjaa ja opettaa opiskelijoita ja henkilöstöä
Käyttää ja tuottaa tarkoituksenmukaista perusohjausmateriaalia tueksi ja
hyödyntää sähköistä potilasohjausta
Ohjaa potilasta/asiakasta lääkehoitoon liittyvissä asioissa potilaan tervey-
dentilan ja hoitoon sitoutumisen edistämiseksi

Opinto-opas 2009 - 2010. Lahden ammattikorkeakoulu. Hoitotyön koulutusohjelma 2009, 8.

184

Liite 5

SOSIONOMITUTKINNON OSAAMISALUEET

Osaamisprofiili Osaamisalueen kuvaus
Sosionomi (AMK)

Eettinen osaaminen Tekee ammattieettisesti perusteltuja ratkaisuja ja toimii niiden mukaan ihmis-
suhde- ja päätöksentekotilanteissa
Kunnioittaa asiakasta oman elämänsä asiantuntijana
Edistää asiakkaan sosiaalista osallisuutta
Puolustaa asiakkaiden oikeuksia ja pitää toimintansa lähtökohtana asiakkaan-
sa etua
Toimii oikeudenmukaisesti asiakkaan valinnan mahdollisuuksia edistäen
Vastustaa syrjintää ja pyrkii estämään syrjintään tuottavia toimia ja rakenteita
Kantaa vastuun tekemistään ratkaisuista ja valinnoista

Asiakastyön osaaminen Ymmärtää asiakastyön prosessia ja kykenee erottamaan sen eri vaiheita
Osaa luoda ammatillisen ja asiakasta osallistavan vuorovaikutussuhteen
Osaa soveltaa erilaisia teoreettisia lähestymistapoja ja työmenetelmiä
Osaa yhdessä asiakkaiden ja muiden asiantuntijoiden kanssa arvioida asiak-
kaan sosiaaliset, psyykkiset ja fyysiset voimavarat ja kehityksen mahdolli-
suudet
Osaa tukea ja ohjata tavoitteellisesti erilaisia asiakkaita ja asiakasryhmiä
heidän arjessaan, kasvun ja kehityksen eri vaiheissa ja elämäntilanteissa
Kykenee arvioimaan asiakastilanteita ja niissä käytettäviä työmenetelmiä sekä
kokonaisprosessia
Osaa suunnitella ja organisoida omaa toimintaansa

Eri asiakasryhmiin liittyvä
osaaminen

Ymmärtää asiakkaan tarpeet ja voimavarat kontekstisidonnaisesti
Ymmärtää sosiaalisia ilmiöitä ja niistä nousevia asiakkaiden tarpeita
Osaa toimia eri asiakasryhmien kanssa niiden toimintaympäristöissä tilantei-
den edellyttämällä tavalla
Tiedostaa ja hyväksyy erilaisten kulttuurien merkityksen ja osaa tehdä yhteis-
työtä erilaisista kulttuureista tulevien henkilöiden kanssa
Osaa ylläpitää yhteisöjen sosiaalisia rakenteita

Vuorovaikutus-, viestintä-
ja yhteistyöosaaminen

Kykenee toisten kuuntelemiseen ja läsnäoloon vuorovaikutustilanteissa
Kykenee asioiden kirjalliseen, suulliseen ja visuaaliseen esittämiseen
Osaa toimia neuvottelutilanteissa asiakkaan edun näkökulmasta
Ymmärtää sosiaalisen verkoston merkityksen ja mahdollisuudet sekä omaa
valmiudet verkostojen luomiseen
Arvostaa ja kunnioittaa muiden osaamista ja ammattitaitoa
Osaa tuoda oman asiantuntijuutensa esiin eri yhteistyötilanteissa

Yhteiskunnallinen ja
palvelurakenneosaaminen

Ymmärtää yksilön ja yhteiskunnan välisen suhteen ja osaa jäsentää sitä teo-
reettisista näkökulmista
Ymmärtää yhteiskunnallisen päätöksenteon ja ihmisten sosiaalisten toiminta-
edellytysten välisen suhteen
Tuntee hyvinvointia ja sosiaalista turvallisuutta tukevan palvelujärjestelmän
ja siihen liittyvän lainsäädännön
Osaa hahmottaa palveluiden muutoksia ja pystyy osallistumaan niiden moni-
puoliseen kehittämiseen
Toimii asiakkaan asiamiehenä suhteessa palvelujärjestelmiin ja yhteiskuntaan
Osallistuu yhteiskunnan arvokeskusteluun ja vaikuttaa päätöksentekoon yh-
teistyössä asiakkaiden ja muiden toimijoiden kanssa

Jatkuu

185

Tutkimisen ja
kehittämisen
osaaminen

Osaa arvioida omaa osaamistaan ja määritellä osaamisensa kehittämistarpeita
Omaksuu kehittävän ja yritteliään työtavan sekä kykenee luovaan ja innova-
tiiviseen ongelmanratkaisuun
Kehittää ammattikäytäntöjä yhdessä asiakkaiden, kansalaisten ja muiden
yhteistyökumppaneiden kanssa
Osaa hankkia ja käsitellä tietoa sekä kykenee kriittiseen tiedon arviointiin ja
kokonaisuuksien hahmottamiseen
Tuntee projektitoiminnan osa-alueet ja osaa toimia projektitehtävissä
Tuntee tutkimus- ja kehitystoiminnan menetelmiä ja osaa toteuttaa pienimuo-
toisia tutkimus- ja kehittämishankkeita

Työyhteisöosaaminen Ymmärtää ryhmä- ja tiimityöskentelyn periaatteet ja osaa työskennellä yhdes-
sä toisten kanssa
Kykenee toisilta oppimiseen ja opitun jakamiseen työyhteisössä
Kantaa vastuun työn tavoitteista ja työyhteisön kehittämisestä yhdessä mui-
den kanssa
Osaa toimia työyhteisön aloitteellisena esimiehenä

Opinto-opas 2009 - 2010. Lahden ammattikorkeakoulu. Sosiaalialan koulutusohjelma 2009, 6 - 7.

186

Liite 6

TUTKIMUKSIA MONIAMMATILLISUUDEN OPPIMISESTA

Jatkuu

Tutkija(t) ja
tutkimuksen tarkoitus

Tutkimusmenetelmät
Aineiston keruu

Aineiston
analyysi

Keskeiset tulokset

Ellström 1998
Kuvata käsitteellinen viitekehys,
jota voidaan käyttää ammatillinen
pätevyys ja kvalifikaatio käsittei-
den teoreettisissa ja empiirisissä
analyyseissä suunnan näyttäjänä.

Aiheeseen liittyvä tutkimus Kirjallisuus-
katsaus

Oppimisympäristön merkitys op-
pimiseen, oppijalle vapautta tehtä-
vän määrittelyn, menetelmien va-
linnan ja tulosten arvioinnin suh-
teen. Mitä enemmän vapautta, sitä
syvempi oppiminen.
Oppimisen tasot:
1) toistava oppiminen,
2) tuottava oppiminen, jossa korkein
taso luovaa oppimista.

Jaroma 2000
Opistoasteelta ja ammattikorkea-
koulusta valmistuvien kätilö-, sai-
raanhoitaja-, ja
terv.hoitajaopiskelijoiden käsityk-
set koulutuksesta ja tulevasta toi-
minnasta.

N= 1 751
Opistoaste, n=1351,
ammattikorkeakoulu, n=354

Kysely

Summa-
muuttujat,
ristiintaulukointi,
Khiin
neliö-testi, korre-
laatio-kertoimet,
Scheffen testi,
T-testi,
regressioanalyysi

Ohjattu harjoittelu ja tutkimus tuot-
tivat monipuolista ammattitaitoa.
Opetussisällöillä oli yhteys ammat-
titaidon kehittymiseen.

Sarja 2000
Dialogioppimisen analyysimene-
telmän kehittäminen. Millaisten
dialogien avulla muodostetaan
jaettu oppimisen kohderyhmä- ja
yksilötason oppimistilanteissa.

Terminaalihoidon oppikurssi,
30 tuntia
terv.huollon kand.opisk., 3
sairaanhoidon opisk., 14
lehtorit, 2, kurssin suunnittelu-
ryhmä,
diskursiivinen lähestymistapa,
videointi, n. 100 tuntia

Dialogioppimisen
analyysi

Dialogioppiminen oli harvinaista
opetusharjoitteluvaiheessa.
Oppimisessa käytettiin kriittistä
reflektiivistä dialogia tietyllä tasol-
la.

Vesterinen 2001
Kuvata opiskelijoiden ja opettajien
käsityksiä projektiopiskelusta ja
osaamisesta, jota projektiopiskelu
tuottaa.

Opiskelijat: kysely, n=11,
sähköpostikysely, n=3,
oppimispäiväkirjat, nn=55,
teemahaastattelut, n=15.
Opettajat: teemakysely, n=14,
videohaastattelut, n=19

Fenomeno-
grafinen
analyysi

Käsitykset projektiopiskelusta:
avoin oppimisympäristö, tavoitteet
oppimisen ja työelämän kehittämisen
kannalta, tapa toimia: moniammatilli-
nen tiimityö, työelämälähtöisyys,
oppiminen: syväoppimista, oivalta-
mista, teorian ja käytännön yhdistä-
mistä, harjoittelua, yritystä ja erehdys-
tä, ongelmanratkaisua, tekemistä,
kokemista, reflektointia, eri tilanteis-
sa, itseohjautuvasti, yhdessä.
Yhteistyö: haaste, motivoija, am-
matti-identiteetin kasvattaja, asian-
tuntijuuden jakaminen, vastuu,
tehokkuus, kohtaamattomuus

187

Slotte & Tynjälä 2003
Syventää tietoa aikuiskasvatukses-
sa. Tukea kulttuurien välistä tekno-
logiaa hyödyntävää oppimista.
Tukea jatkuvaa ammatillista kas-
vua. Jyväskylän yliopisto ja Nokia,
Kiina.

Case-tutkimus
17 osallistujaa, 3 ryhmähaastat-
telua, keskustelufoorumi

Teorian ja käytännön tasapaino
Molempien osapuolten sitoutuminen
Teollisuudessa: taidot ja tehtävät
akuuteissa tilanteissa, erehdyksistä
ja työstä oppiminen
Yliopistossa: formaalien tietoraken-
teiden kehittäminen materiaalin
pohjalta, kollaboratiivisesti, jatku-
van oppimisen idealla

Janhonen, Sarja & Juntunen
2005

Kehittävä työntutkimus
Sosiaalialan opiskelijoiden
kertomukset, n=37
Videoidut seminaari-istunnot
(opiskelijat ja opettajat), 43
tuntia

Historiallinen
teoria- ja kohde-
analyysi

Kolme opiskelijan oppimiskulttuuria:
1) epävarma ja tukeutuva,
2) yksilöllinen ja itseohjautuva ja
3) yhteisöllinen työn kehittämisen
näkemys.
Ammattikorkeakoulun toimintaa
ohjaa pitkälti yksilöllisen oppimisen
kulttuuri
Kolmannessa nähtävissä ammatti-
korkeakouluajattelun ituja
Uudistava oppimisnäkemys työnte-
kijöillä
Osallistujat etsivät ja jakavat yhteisiä
oppimisen ja kehittämisen kohteita
Erilaisten näkemysten esittäminen
avoimesti yhteiseen keskusteluun

Havukainen, Janhonen, Sarja &
Vesterinen 2009
Kuvata mallintamisprosessin ete-
neminen ammattikorkeakoulun ja
työelämän moniammatillisen hank-
keen jäsentämisen alkuvaiheessa.
Yhteistoiminnan tavoitteena edistää
kehittämishanketta ja yhteis-
kehittelyä

Hankkeen mallintaminen
2 amk:n yliopettajaa
2 yliopistotutkijaa
Mukana ikäihmisiä, palvelu-
keskuksen edustajia, sosiaali-
ja terveysalan opiskelijoita ja
teknisiä toteuttajia

Mallintaminen Kehittämisprosessi näkyväksi
Hanketoimijoiden jaettu ymmärrys
ja osaaminen rakentuvat, näkökul-
mat selkiytyvät
Toimintajärjestelmän jännitteet
paljastuvat yhteiseksi oppimisen
kohteeksi

188

Liite 7

HAASTATTELUN TEEMAT

1. Monialaisuus sosiaali- ja terveysalalla
- Mitä ymmärrät monialaisuudella?
- Mitä ymmärrät moniammatillisuudella?

2. Monialaisuus ja moniammatillisuus opetuksessa
- Miten ne näkyvät meidän arjessamme?
- Miten ne näkyvät Optiimissa?

3. Moniammatillisuuden merkitys
- Mikä takia moniammatillisuutta pitää opiskella?

4. Moniammatillisuuden oppimista edistää
- Miten moniammatillinen oppiminen mahdollistuu?
- Miten näet opettajan roolin?
- Mitä muita mahdollisuuksia näet?
- Mitä konkreettisia mahdollisuuksia näet?

5. Oppimisen pulmakohdat
- Millaisia esteitä tunnistat moniammatillisuuden oppimisessa?

189

Liite 8

MONIAMMATILLISUUDEN OPPIMINEN:
KÄSITEJÄRJESTELMÄKUVAUS ERI AINEISTOISSA

1 Yhdistävä kategoria: Arvot ja ihmiskäsitys

Alakategoria Arvojen ilmeneminen Ihmisen hyvä Arvojen
tunnistaminen

Kategorian sisältö Aito
ihmisyys

Tasa-
arvo

Vastuul-
lisuus Eheys

Teemahaastattelut I I I I I I
Oppimispäiväkirjat I I I I I
Kokousaineisto I I I

2 Yhdistävä kategoria: Motivoituminen oppimiseen

Alakategoria Sitoutuminen oppimiseen Innostusta ylläpitää
Kategorian sisältö Asenteet Tahto Tunteet Yhteys

työelämään
Tulevaisuus-
orientaatio Opettaja

Teemahaastattelut I I I I I
Oppimispäiväkirjat I I I I
Kokousaineisto I I I

3 Yhdistävä kategoria: Käytetyt oppimisstrategiat

Alakategoria Yhteisön taso Yksilön taso Metakognitiiviset taidot
Kategorian sisältö Sos. ja

terv.ala
yhdessä

Eri
asian-
tuntijat
yhdessä

Tapa
oppia

Elämän
historia

Tiedon
tarve

Ajattelu Opp.
säätely

Ymmär-
ryksen
kehitt.

Ongel-
mien
ratkaisu

Teemahaastattelut I I I I I
Oppimispäiväkirjat I I I I I I
Kokousaineisto I I I

4 Yhdistävä kategoria: Monialaisuuden ilmeneminen oppimisessa

Alakategoria Ryhmä voimavarana Osaamisen
tiedostaminen Moniammatillisen pätevyyden oppiminen

Kategorian sisältö Jaettu
vastuu

Kehit-
tävä
vuoro-
vaikutus

Oma
osaami-
nen

Toisen
osaami-
nen

Johtami-
nen

Projekti-
työsken-
tely

Tiimi-
työsken-
tely

Ohjaus

Teema-haastattelut I I I I I
Oppimispäiväkirjat I I I I I I I I
Kokousaineisto I I I I

Jatkuu

190

5 Yhdistävä kategoria: Oppimista edistävät tekijät

Alakategoria Opettaja Arviointi Oppimisympäristö
Kategorian sisältö Mah-

doll.
luoja

Kan-
nust.
ohjaus

Eetti-
nen
malli

Eri
tavat

Eri
suunnat

Eri
kohteet

Hyvä
ilma-
piiri

Mah-
dolli-
suudet

Sisältö,
ajoitus

Teemahaastattelu I I I I I I I I
Oppimispäiväkirjat I I I I I I
Kokousaineisto I I I I I I

6 Yhdistävä kategoria: Oppimista estävät tekijät

Alakategoria Opettaja Opiskelija
Kategorian sisältö Arvot,

asenteet
Toimin-
takult-
tuuri

Työn
suunnit-
telu

Opetus-
suunni-
telmat

Tulev.
orient.
puute

Pelot,
väsymys

Tarmo
toteu-
tukseen

Osaami-
sen
puute

Teemahaastattelu I I I I I
Oppimispäiväkirjat I I I
Kokousaineisto I I

191

Liite 9

Erja Muurinen TUTKIMUSLUPA-ANOMUS
Koulutusjohtaja

6.10.2001

Arvo Ilmavirta
Rehtori

Väitöskirjan tutkimussuunnitelma aiheesta MONIALAISUUS JA SEN OPPIMINEN SAI-
RAANHOITAJAN ASIANTUNTIJUUDESSA, Tapaustutkimus Lahden ammattikorkeakou-
lun Sosiaali- ja terveysalan laitoksen Oppimiskeskus Optiimissa

Teen väitöskirjaani otsikossa nimetystä aiheesta. Tutkimuksen tavoitteina on
löytää teoreettisia perusteita Oppimiskeskus Optiimin monialaiselle toiminnalle,
tarkastella monialaisuuden merkitystä sairaanhoitajan työn tulevaisuudessa, ja
löytää yksi uudenlainen palvelukonsepti väestön terveyden ja hyvinvoinnin edis-
tämiseksi. Tämän vuoden yksi painopiste laitoksen toiminnassa on monialaisuu-
den kehittäminen Optiimissa. Optiimia viritetään niinikään monin eri tavoin,
mm. tutkimustoiminnan kautta, yhdeksi Lahden ammattikorkeakoulun huippu-
yksiköksi.

Tutkimusaineisto on tarkoitus kerätä kuluvan lukuvuoden aikana, jolloin monia-
lainen oppimisprojekti, NUOKKU-hanke toteutetaan. Hankkeessa on mukana
kuusi opiskelijaa, kolme tutoropettajaa, kolme lähityönohjaajaa ja noin 15 – 30
kehitysvammaista nuorta. Tässä vaiheessa olen saanut suullisen luvan aineiston
keruuseen projektissa mukana olevilta, kirjallisen luvan saan seuraavalla tapaa-
miskerralla.

Anon lupaa saada toteuttaa tutkimukseni Lahden ammattikorkeakoulun Sosiaali-
ja terveysalan laitoksen Oppimiskeskus Optiimissa.

Ystävällisesti tervehtien

Erja Muurinen

Liitteenä tutkimussuunnitelma.

192

Liite 10

Erja Katajamäki

SUOSTUMUS TUTKIMUKSEEN

Teen väitöskirjaa aiheesta MONIAMMATILLISUUS JA SEN OPPIMINEN SOSIAALI- JA
TERVEYSALAN ASIANTUNTIJUUDESSA.

Tutkimuksen tarkoituksena on saada tietoa, lisätä ymmärrystä, kuvata ja analysoida
moniammatillisuuden ilmiötä sosiaali- ja terveysalan asiantuntijuudessa ja sen oppi-
mista koulutuksen aikana.

Tutkimusaineisto kootaan eri tavoin pääosin yhteen Oppimiskeskus Optiimin kautta
toteutettuun oppimisprojektiin liittyen. Projekti on lukuvuoden mittainen ja siinä on
mukana Lahden ammattikorkeakoulun Sosiaali- ja terveysalan laitoksen kaikkien kou-
lutusohjelmien opiskelijoita, opettajia ja ohjaajia. Aineiston muodostavat opiskelijoi-
den tekemät, lukuvuoden mittaiset oppimis-päiväkirjat, opetushenkilö-kunnan teema-
haastattelut ja projektikokousmateriaali.

Aineisto on luottamuksellista ja se on ainoastaan tutkijan käytössä. Osallistuminen on
vapaaehtoista.

Kiitän osallistumisestasi!

Erja Katajamäki
Tutkija

Suostun tutkimukseen

Lahdessa ___________________ ____________________________

 Tiedonantajan allekirjoitus

