

TAMPEREEN YLIOPISTO

Jouni Vilkka

Kommentteja kasvatusta ja kehityspsykologiasta

67462

KASOP3 – Kehitys, kasvatusta ja elämäntapa

Luentopäiväkirja

Tampereen yliopisto

Syyslukukausi 2011

2011-10-20

Sisällysluettelo

1. Johdanto	1
2. Epistemologia ja mielenfilosofia	1
3. ”Kouluäly” ja oppimismotivaatio	3
4. Persoonallisuus ja tunteet.....	5
5. Miten opitaan parhaiten?.....	6
6. Elämänrakennepsykologia	8
Liite. Kurssin luennoitsijat ja luentojen otsikot	10

1. Johdanto

Tämän on luentopäiväkirja kurssista KASOP3 – Kehitys, kasvatus ja elämäntilanne. Katselin sen luennot lokakuussa 2011 Moodlen kautta. Luennot oli taltioitu edellisvuoden syksynä. Kronologinen luettelo luennoista ja niiden pitäjistä on tämän kirjoituksen liitteenä. En aivan seuraa annettuja ohjeita, joiden mukaan kommentointi pitäisi rajoittaa vain neljään luentoon, sillä en voi vastustaa kiusausta kommentoida niistä useimpia. Toivoakseni kirjoitukseni ei silti veny liian pitkäksi. Tekstistä käynee jossain määrin ilmi koulutukseni filosofian alalla, mikä on tietysti myös ohjannut mielenkiintoani kurssin aiheissa. Mitään yhteenvetoa ei tästä materiaalista oikein voi esittää, joten kirjoituksella ei ole loppulukuakaan.

2. Epistemologia ja mielenfilosofia

Marja-Leena Laakso (”Kognitiiviset prosessit ja vuorovaikutus kehityksessä ja oppimisessa – Esimerkkeinä Piaget ja Vygotsky”) luennoin muun muassa Piaget’n (1896 – 1980) geneettisestä epistemologiasta. Filosofian koulutuksestani huolimatta tai ehkä juuri sen takia tunnen suurta sympatiaa Piaget’n ajattelutapaa kohtaan. Mielestäni tietoteoreettisia kysymyksiä on todellakin mielekkäänpää lähestyä tutkimalla tieteellisesti, kuinka tiedolliset kykymme kehittyvät ja toimivat, sen sijaan että yritettäisiin perinteisen nojatuolifilosofian tavoin vain pohdiskelulla selvittää tietämisen luonnetta ja rajoituksia. Molempia lähestymistapoja tarvitaan aidossa filosofian harjoittamisessa, jottei sorruttaisi oman järkeilyämme tuottamiin ansoihin ja kadotettaisi todellisuudentajuamme, kuten helposti etenkin aloittelijoille epistemologiassa käy.

Piaget oli kuitenkin (ehkä filosofian perinteen takia) ehkä liian yksilökeskeinen kognitiivisessa konstruktivismissaan ja niinpä hän painotti luultavasti liikaa biologista kehitystä. Lev Vygotsky (1896 - 1934) sen sijaan painotti sosiaalisen oppimisen merkitystä. Hänen mukaansa ajattelun kehitys etenee sosiaalisesta yksilölliseen:

”korkeimmat inhimillisen toiminnan muodot tulevat esille kahteen kertaan: ensin ihmisten välisessä toiminnassa (inter-mental plane) ja myöhemmin lapsen omassa sisäisessä toiminnassa (intra-mental plane)”. Keskustelu ja muukin kommunikaatio siis edeltää sisäistä ajattelua, joka oikeastaan on sisäistettyä keskustelua (tätä käsitystä ymmärtääkseni myös mielenfilosofi Daniel C. Dennett kannattaa teoksessaan *Tietoisuuden selitys*¹). Dennettin kannattama meemiteoria voidaan nähdä yhtenä mekanistisen ihmiskäsityksen kehittelynä. Sillä on kuitenkin paljon yhteistä myös kognitiivisen käsityksen ja miksei myös konstruktivismin kanssa. Eero Ropo (”Minuus, identiteetti ja elämäkerrallinen näkökulma oppimiseen”) luennoi toisella luentokerrallaan muun muassa narratiivisesta identiteetistä, joka myös toi vahvasti mieleeni Daniel C. Dennettin filosofian. Ihmiset kuvaavat tarinoilla ja varmastikin eri tavoilla identiteetin kolmella eri tasolla (1) persoonallisella, (2) yhteisöllisellä ja (3) kulttuurisella tasolla. Dennettin teorian mukaan tarinat ovat kuitenkin vielä enemmän identiteetin ytimessä, sillä minuus on Dennettin mukaan vain *tarinankerronnallinen painopiste*, eikä siis oikeastaan mitään todellista.

Vygotskyn ja Piaget’n ero on siinä, että Piaget näyttäisi vain odottavan lapsen kehittyvän ihmisten universaalien kehityskaavan mukaan, kun taas Vygotsky kehottaa aktiivisesti kehittämään lasta seuraavaa kehitystasoa kohti. Lasta tulee ohjata ja kannustaa ns. lähikehityksen vyöhykkeellä eli taitoalueella, joka on hieman hänen omien taitojensa yläpuolella, mutta ikään kuin hänen kurkotettavissaan. Ei siis pidä vain opettaa lisää hänen jo hallitsemallaan alueella, vaan nimenomaan auttaa häntä kehittymään korkeammalle tasolle. Tämä on mielestäni erittäin järkevää ja olenkin aina ollut tällä kannalla. Vaatimus, jonka mukaan ”lasten pitäisi antaa olla lapsia” on mielestäni aina kuulostanut siltä, että halutaan laiminlyödä kasvattajan velvollisuus nimenomaan kasvattaa eli auttaa lasta kehittymään paremmaksi.

Piaget’n tutkimat biologisen kehityksen vaiheet on silti pakko huomioida, sillä lapsen kyvyt ja niiden rajoitukset on pakko ottaa huomioon kasvatuksessa ja koulutuksessa. Piaget ja Vygotsky eivät ole hirvittävän kaukana toisistaan, vaikka näkevätkin kehityksen ja opetuksen järjestyksen toisin. Itse ainakin näen näkemykset näin toisiaan täydentävinä, vaikka pidänkin Vygotskyn painotusta tärkeämpänä.

¹ Art House, 1999. Alkuteoksesta *Consciousness Explained* (1991) suomentanut Tiina Kartano.

3. ”Kouluäly” ja oppimismotivaatio

Riitta-Leena Metsäpelto (”Tahtova ja tavoitteellinen oppija: oppimisen motivationaaliset edellytykset”) luennoi älykkyydestä ja motivaatiosta. Älykkyydestit näyttävät mittaavan lähinnä jotain mitä voitaisiin kutsua vaikka ”kouluälyksi”, eli sellaisia kykyjä ja taitoja, joita tarvitaan nimenomaan koulu- ja akateemisessa maailmassa. Se ei välttämättä edes auta arkipäivän tilanteissa, mikä varmaankin johtuu älykkyyden tilannesidonnaisuudesta. Eri tilanteet vaativat erilaista harjaantumista ja luontainen lahjakkuuskin voi olla erilaista eri sovellusalueilla. Voi olla, että usein olisi parempi puhua taipumuksista kuin älykkyydestä. ”Kouluäly” eli taipumukset tai lahjakkuus abstraktissa ja kielellisessä ajattelussa ei kuitenkaan ole merkityksetön asia, vaan hyvin tarpeellinen ominaisuus nykymaailmassa. Mitattu älykkyydosamäärä on hyvin pysyvä läpi elämän (vaikkakin ilmeisesti teini-iässä se ilmeisesti voi vaihdella aika dramaattisesti)² ja sillä on vahva geneettinen perusta. Siihen voi kuitenkin vaikuttaa ja etenkin vanhemmat voivat vaikuttaa lastensa älykkyydosamäärään myönteisesti esimerkiksi tarjoamalla kiinnostavan ja virikkeellisen kasvuympäristön ja käyttämällä kieltä monipuolisesti. Perheen koulutustaso ja sosioekonominen asema ovat selvästi merkittäviä, mutta eivät läheskään ainoa merkittävä tekijöitä. Tärkeää on myös vastaaminen lasten emotionaalisiin tarpeisiin, lapseen kohdistuvat myönteiset suoritusodotukset, sekä toimiminen lapsen lähikehityksen vyöhykkeellä, siis sanalla sanoen lapsen kunnollinen **kasvattaminen**.

Älykkyyys tai ”kouluäly” ei kuitenkaan ole tärkein asia oppimisessa. Tärkeämpi on motivaatio. Jos motivaatiota ei ole, ei pelkkä luontainen taipumus riitä kummoisiin oppimissuorituksiin. Kovalla motivaatiolla voi sen sijaan paikata heikompaan lahjakkuutta. Itse en opiskellut koulussa kovin ahkerasti (tai juuri ollenkaan), koska minulla ei ollut siihen motivaatiota. En myöskään saanut kuin keskinkertaisia arvosanoja. Kun sitten motivoituin, pääsin yliopistoon ja sain vähintään hyviä arvosanoja – ja yhdeksässä vuodessa kaksi maisterin tutkintoa.³

² ”IQ Is Not Fixed in the Teenage Brain”, <http://news.sciencemag.org/sciencenow/2011/10/iq-is-not-fixed-in-the-teenage-b.html?ref=hp> [katsottu 2011-10-21].

³ Voinkin sivumennen sanoa, että olisi järjetöntä poistaa käytöstä pääsykokeet sillä perusteella, että lukion kirjoitukset hoitavat karsinnan. Niissä onnistuminen tuskin ennustaa tulevaa akateemista suoriutumista, osittain juuri siksi, että ne eivät kerro mitään opiskelijan motivaatiosta tietyn alan

Motivaatio on yleensä parempi, jos uskoo pystyvänsä tehtävään. Kausaaliattribuutiot eli onnistumisen tai epäonnistumisen syiden olettaminen on tässä keskeistä. Tässä on kolme ulottuvuutta: (1) syy voidaan nähdä itsessä tai itsensä ulkopuolella, (2) sitä voidaan pitää hallittavana tai hallinnan ulkopuolella olevana ja (3) sitä voidaan pitää pysyvänä tai muutettavissa olevana ominaisuutena. Puhe älykkyydestä voi olla vaarallista juuri siksi, että ihmiset pitävät usein älykkyyttään jonain pysyvänä ominaisuutena, johon he eivät voi vaikuttaa. Jos he epäonnistuvat esimerkiksi opiskelussaan ja pitävät syynä huonoa älyään, se vain lannistaa heitä entisestään. Tämä heikentää opiskelumotivaatiota ja näin huonoudesta tulee itsensä toteuttava ennustus. Yleensä ihmiset huijaavatkin itseään pitämään itseään kaikin puolin parempana kuin todellisuudessa ovatkaan.⁴ Näin he voivat motivoida itseään tehokkaasti jopa huippusuorituksiin. Realistisemmat ihmiset ovatkin helposti masentuneita (ja toisaalta masentuneisuus ehkä lisää realismia, mikä on siis paradoksaalisesti mielenterveyden ja itsetunnon kannalta yleensä huono asia).

Ihmistä voi toinen (vaikkapa valmentaja tai opettaja) motivoida onnistuneestikin, mutta tärkeämpi ja tehokkaampi motivaattori on yksilö itse. Kaikkein paras tilanne on, kun asia on itsessään kiinnostava tai tärkeä (tätä kutsutaan sisäiseksi motivaatioksi). Sekin auttaa, jos ponnistelua motivoi jonkinlainen palkinto (ulkoinen motivaatio), mutta edellinen on mielestäni useimmissa asioissa kestävämpi ja tehokkaampi. Etenkin akateemisissa opinnoissa täytyy opiskelijalla olla intohimo opiskelemaan asiaan itseensä, jotta motivaatio olisi riittävä ja tarpeeksi pitkäkestoinen. En oikein usko, että edes huippu-urheilijat pelkkien palkintojen perässä jaksaisivat juosta, ellei urheilu itsessään olisi heistä tärkeää ja sen harjoittaminen siksi jo itsessään palkitsevaa.

opiskeluun. Lukion kirjoitukset ovat oikeastaan aika turhia ja voitaisiin poistaa pelkkänä turhana kulujen aiheuttajana.

⁴ Ks. esim. Mikko Puttonen: ”Voittaja valehtelee itselleen”, Tiede 10/2011, s. 46 – 47.

4. Persoonallisuus ja tunteet

Riitta-Leena Metsäpelto (”Tunteva ja aktiivinen oppija: Oppimisen psyykkis-sosiaaliset lähtökohdat”) kertoi toisessa luennossaan muun muassa paljon käytetystä metaforasta Persoonallisuuden talo. Tämä kai periytyy Freudilta, ellei ole tätäkin vanhempi. Tämä talo on kuitenkin Freudin spekulatioista selvästi poikkeava. Se koostuu kolmesta kerroksesta, joista ensimmäinen on pysyvin ja tiukimmin biologisessa perustassamme kiinni. Se on temperamentin ja pysyvempien persoonallisuuden piirteidemme kerros. Toisessa kerroksessa sijaitsevat henkilökohtaiset konstruktiomme, sekä ajattelu- ja toimintatapamme. Nämä ovat käsittäakseni muutettavissa vaikkapa kognitiivisen terapian avulla tai vain introspektion tai opiskelun kautta. Kolmannessa kerroksessa ovat identiteettimme ja elämäntarinamme. Nämä voivat vaihdella jopa tilanteesta toiseen. Jotain pysyvyyttä tietysti koko talossa on, ainakin jonkinlaisia ajanjaksoja, mutta ainoa varsinaisesti pysyvä näyttää olevan temperamentti, eli yksilölle tyypillinen käyttäytymistyyli ja tapa reagoida asioihin. Kasvatustieteen näkökulmasta suuri kysymys taitaakin olla, kuinka opettajien pitäisi ottaa huomioon oppilaidensa erilaiset temperamentit?

Eero Ropo (”Johdatus kehitys- ja kasvatopsykologian tutkimusalaan”) luennoi yleisesti kasvatopsykologiasta ja kasvatustieteestä. Hän käsitteli erityisesti vanhaa kysymystä perimän ja ympäristön osuuksista yksilön kehitykselle, eli ns. Nature vs. Nurture -kiistaa. Hänen esittämiensä sanavarastoa ja väkivaltarikoksia koskevien tutkimusten lisäksi voidaan mainita vaikka viimeaikaiset tutkimukset alkoholin vaikutuksesta raivokohtauksiin,⁵ tai vaikkapa Kohlbergin moraalin kehityksen vaiheita koskevat tutkimukset (moraalin kehityskin vaatii suotuisat kasvuolot, mutta toisaalta psykopaatteja ei kai voida parantaa, ainoastaan ennaltaehkäistä). Nykyään tiedetään siis jo aika paljon jopa biologisten seikkojen vaikutuksesta käyttäytymiseen, eikä niitä enää voida sivuuttaa ideologian perusteella, kuten aiemmin on haluttu tehdä.

Metsäpellon luennolla käsiteltiin myös tunteiden merkitystä koulussa. Koska myönteiset tunteet (kiinnostus, uteliaisuus, ilo, turvallisuuden tunne) edesauttavat

⁵ Ymmärtääkseni on huomattu, että alhainen lihassokerimäärä, joka on geneettisesti säädelty, altistaa ihmisen järjettömille raivopuuskille alkoholin vaikutuksen alaisena.

oppimista ja kielteiset (ahdistus, pelko, kyllästymisen, turhautuminen, suuttumus, viha) haittaavat sitä ja jopa estävät abstraktien asioiden mieleenpainamista, opettajien on selvästi tärkeää kiinnittää tunteisiin huomiota. Tehtävä on vaikea, mutta koulut pitäisi tehdä vähintäänkin turvallisiksi ja mukaviksi paikoiksi lapsille. Jos tässä onnistutaan, ilon ja muiden myönteisten tunteiden herättäminen onkin varmasti jo helpompaa. Omien kokemusteni mukaan en voi kuitenkaan olla peruskoulun suhteen kovin optimistinen, sillä ikävä kyllä ongelmana tässä tehtävässä ovat nimenomaan oppilaat. Ensimmäinen ja tärkein tehtävä on kiusaamisen kitkeminen, sillä muuten koulussa voi vallita pelon ilmapiiri, joka vähintäänkin haittaa useimpien oppilaiden opiskelua.

5. Miten opitaan parhaiten?

Anneli Eteläpelto ("Oppiminen ja oppimiskäsitykset: Yksilöllisestä yhteisölliseen ja kontekstuaaliseen oppimiseen") luennoi oppimiskäsityksistä. Sellaisia on tietysti esitetty ajanmittaen erilaisia ja keskenään ristiriitaisiakin, mutta tämän ei pitäisi estää noukkimasta kaikista parhaita ja toimivimpia paloja. Esimerkiksi paljon parjattu behaviorismi sisältää sekin opetuksessa hyödyllisiksi havaittuja huomioita. Esimerkiksi positiivinen vahvistaminen, eli välitön myönteisen palautteen antaminen, tai hyvästä opiskelusta palkitseminen ovat kuulemma edelleen opetuksessa toimiviksi huomattuja keinoja. Jotkut koululaiset jopa vaativat niiden käyttöä.

Kasvatusfilosofi John Deweyn aloittama progressiivinen pedagogiikka pitää oppijan omaa aktiivisuutta keskeisenä. Älykkyyden tutkimuksen kanssa sopii hyvin yhteen myös tämän pedagogiikan suuntauksen vaatimus "ankkuroida oppiminen oppijan arkitodellisuuteen", sillä oppiminen vaikuttaa hyvin kontekstuaaliselta. Oppija oppiikin parhaiten hänelle itselleen heränneiden ongelmien itsenäisellä ratkaisemisella. Tämän soveltaminen esimerkiksi filosofian opetuksessa lukiossa onkin sitten vaikeampi tehtävä.

Oppimisen kontekstuaalisuutta eli tilannesidonnaisuutta on tutkittu kognitiivisessa psykologiassa, joka perinteisesti on keskittynyt yksilön kykyjen, kuten metakognition, tutkimukseen. Metakognitiolla tarkoitetaan yksilön omien tiedonkäsittelyprosessiensa (kuten havainto- ja päättelykykyjen, sekä muistin) tarkastelua, valvomista ja säätelyä. Näihin kuuluu myös opitun asian siirtäminen tilanteesta toiseen, eli tilannesidonnaisuuden ylittäminen tai ainakin hyödyntäminen (hallitsemalla opiskelutilannetta voi parantaa suoritustaan). Tunteet ja tavoitteet vaikuttavat ja tietysti muuttuvat myös oppimiseen. Behaviorismista poiketen konstruktivistisen käsityksen mukaan oppija rakentaa tietoaan aktiivisesti ja tulkiten sitä aiemman tietonsa valossa (eikä vain ota sitä passiivisesti vastaan), muodostaen niistä sitten uuden kokonaisuuden.

Kollaboratiivinen oppiminen on ilmeisesti nykyään muodissa kasvatustieteessä. Siinä on pohjalla varmasti useimpien asiaa kokeilleiden itsekin huomaama tosiasia, että opettamalla muille oppii itsekin parhaiten. Siinä ainakin joutuu eksplikoimaan ajatuksensa ja viimeistään toisten kysymysten avulla huomaa helposti itsellekin hämäräksi tai huomaamatta jääneet kohdat. Kollaboratiivisessa oppimisessa ryhmän täytyy sitoutua yhteisen päämäärän tavoitteluun ja rationaaliseen demokratiaan (mistä syystä tällaista oppimistapaa pidetään hyvänä tapana harjoittaa samalla myös yhteiskuntakasvatusta). Varsinaisen opittavan asian lisäksi kollaboratiivisessa oppimisessa opitaan samalla siis monia muitakin asioita. Onnistuakseen hyvin, tämä kuitenkin vaatii paljon sekä oppilailta että opettajalta. Oppilaat eivät saisi sortua pelkkään kumulatiiviseen puheeseen, josta puuttuu kriittinen rationaalisuus, vaikka muuten olisikin tavallaan rakentavaa. Toisaalta, heidän täytyy välttää myös sortuminen kiistelyyn, jossa väitteitä ei perustella, eikä synny todellista ryhmätyötä. Näiden sijasta heidän pitäisi osata keskustella selkeästi ajatuksistaan, esittäen perusteluja väitteilleen ja arvioiden toisten perusteluja. Suomalaisille lapsille on ilmeisesti erityisen vaikeaa osata esittää kysymyksiä, joten sitä lienee tarpeen harjoitella erityisesti. Opettajan pitäisikin osata ohjata oppilaita tällaiseen toimintaan, sekä rohkaista ja tukea heitä oikealla hetkellä.

6. Elämänrakennepsykologia

Päivi Kupila (”Näkemyksiä ihmisen elämänkaaresta”) toi luennollaan elämänkaaripsykologiasta esiin termin ”kaari” ongelmallisuuden. Mielestäni alan nimityksen voisikin suomentaa Levinsonia seuraten elämänrakennepsykologiaksi, jos kerran keskeistä on tämä rakenteen kuvaaminen (prosessia kuvaavan termin lifecourse voisi kääntää vaikkapa elämänreitiksi). Kun puhe kaaresta jäisi pois, unohtuisi myös siihen sisältyvä ajatus alaspäin kääntyneestä puoliskosta. Tämä vähentäisi mahdollista pessimismiiä vanhustenhoidossa, sekä ihmisten identiteetissä ja tulevaisuuden odotuksissa.

Nuoruuden ihannointi ja sen uudelleen elämisen turha toivo ovat tietääkseni nykyajalle tyypillisiä ilmiöitä. Täytyy myöntää, että ne kuvaavat omia ajatuksianikin varsin hyvin. Haluaisin olla ikuisesti nuori, enkä halua vanhentua, edes ”aikuistua” – mitä ikinä se sitten tarkoittaakaan. Mielestäni tähän aikuistumiseen liitetään sellaisia tylsyyden piirteitä, joita en voi hyväksyä, mutta vastustan koko ajatusta myös siksi, että mielestäni aikuistumisen vaatimus on sosiaalinen odotus ja normi, enkä pidä sellaisista ylipäättään.⁶ Kannatan autenttisuutta kaikessa käyttäytymisessä ja olemisessa, vaikka onkin vähintään kyseenalaista, onko mitään aitoa itseä oikeastaan edes olemassa. Onneksi kuitenkin näitä normatiivisia odotuksia ovat väljentäneet ”nykyajalle ominaiset liikkuvuus ja katkelmallisuus”.

Aikuistuminen on tietysti yksi elämänvaihe muiden joukossa. Sellaisia tutki E.H. Erikson (1902 - 1994), josta tuli jonkinlainen vaiheteorioiden uranuurtaja. Hän painotti kriisien merkitystä ihmisen kehitysvaiheille. Ne ovat seurausta ympäristön muuttuneille vaatimuksille. Daniel Levinson (1920 - 1994) kehitti vaiheteoriaansa erityisesti aikuisten miesten kokemuksia tutkimalla. Hän selvitti elämänrakennetta (hänen keskeinen käsitteensä) jakamalla eliniän neljään osin päällekkäiseen ikäkauteen:

⁶ Lisäksi minusta halu ja yritys olla ”aikuinen” on todella teinimäistä käytöstä. Kypsan yksilön ei tarvitse esittää mitään ja hän voi leikitellä lapsekkaallakin käytöksellä, antamatta ymmärtämättömien ihmisten mielipiteiden häiritä itseään. Vihaan ylipäättään kaikkea esittämistä ja teennäisyyttä.

- (1) lapsuus ja nuoruus (0 – 17 vuotta),
- (2) varhainen aikuisikä (17 – 40 vuotta),
- (3) keski-ikä (40 – 60 vuotta) ja
- (4) myöhäinen aikuisikä (60+ vuotta).

Mielenkiintoista on kuinka elämänrakenne, joka sisältää ihmisen suhteen muihin ja ulkomaailmaan, kehittyy elämän aikana. Läpi elämän vuorottelevat vakaat vaiheet (6 – 8 vuotta) ja siirtymät (4 – 5 vuotta). Siirtymävaiheita Levinson tunnistaa kolme: varhaisaikuisuuden, keski-ian ja myöhäsaikuisuuden siirtymävaiheet. Siirtymät sisältävät yleensä kriisin, joista keski-ian kriisi on siinä mielessä tärkein, että sen kohtaavat kaikki (muut ilmeisesti voivat olla sen verran vähäisempiä, etteivät kaikki koe niitä kriiseinä). Siirtymien aikana ihminen kysyy itseltään tärkeitä kysymyksiä tosissaan ja saattaa muuttaa elämäänsä radikaalistikin niiden seurauksena. Näitä kysymyksiä ovat ainakin seuraavat:

- Mitä haluan tehdä nyt?
- Mitä arvostan?
- Mitä minulta puuttuu?
- Mikä on kaikkein tärkeintä?

Siirtymien jälkeen seuraa vakaa vaihe, jonka aikana tärkeitä asioita ja elämänvalintoja ei ainakaan tosissaan kyseenalaisteta. Sitten tulee taas uusi siirtymävaihe. Vaikka siirtymiin usein liittyykin kriisejä, kriisi ei kuitenkaan ole synonyymi siirtymävaiheelle, vaan sitä tärkeämpi kriteeri on pohdinta:

Siirtymän ei tarvitse olla kriisi, eikä voimakkaitakaan kielteisiä tunteita sisältävä kriisi ole välttämättä siirtymävaihe. Myöskään elämälle uuden suunnan antava käännekohta ei ole siirtymä ellei siihen liity vahvaa sisäistä pohdintaa.

Liite. Kurssin luennoitsijat ja luentojen otsikot

ma 25.10.2010 professori Leena Laurinen, kasvatustieteiden laitos, JY
Kehitys ja muutos elämäkulussa: peruskäsitteitä ja keskeisiä lähtökohtia

ma 1.11.2010 professori Marja-Leena Laakso, kasvatustieteiden laitos, JY
Kognitiiviset prosessit ja vuorovaikutus kehityksessä ja oppimisessa – esimerkkeinä Piaget ja Vygotsky

ma 1.11.2010 lehtori Riitta-Leena Metsäpelto, opettajankoulutuslaitos, JY
Tahtova ja tavoitteellinen oppija: oppimisen motivationaaliset edellytykset

ma 8.11.2010 lehtori Riitta-Leena Metsäpelto, opettajankoulutuslaitos, JY
Tunteva ja aktiivinen oppija: oppimisen psyykkissosiaaliset lähtökohdat

ma 8.11.2010 professori Anneli Eteläpelto, kasvatustieteiden laitos, JY
Oppiminen ja oppimiskäsitykset: Yksilöllisestä yhteisölliseen ja kontekstuaaliseen oppimiseen

to 18.11.2010 professori Eero Ropo, Tampereen opettajankoulutuslaitos, TaY
Johdatus kehitys- ja kasvatopsykologian tutkimusalaan

to 25.11.2010 yliassistentti Päivi Kupila, Tampereen opettajankoulutuslaitos, TaY
Näkemyksiä ihmisen elämäkaaresta

to 2.12.2010 professori Eero Ropo, Tampereen opettajankoulutuslaitos, TaY
Minuus, identiteetti ja elämäkerrallinen näkökulma oppimiseen

to 9.12.2010 yliassistentti Päivi Kupila, Tampereen opettajankoulutuslaitos, TaY
Lasten yhteisöllinen ja sosiaalinen oppiminen