

Matkalla
tuntemattomaan
Toiminnanteoreettinen katsaus avoimeen oppimiseen

Oulun yliopisto, avoin yliopisto
Kasvatustieteen aineopinnot MOMU
Proseminaari
KT Eetu Pikkarainen
Kari Hannonen 9.3.2011

Sisältö
1. Johdanto .. 1

2. Toiminnan teoria oppimisteoriana .. 2

2.1. Toiminnan teorian juuret .. 2

2.2. Teot, toiminta ja toiminnan kohteellisuus .. 4

2.3. Lähikehityksen vyöhyke ... 5

2.4. Ekspansiivinen oppiminen ... 6

2.4. Toiminnan ristiriitaisuus ... 7

3. Motivaatio ja oppiminen ... 9

3.1. Motivaatio, konaatio ja asenne ... 9

3.2. Motivaatio ja toiminta ... 10

3.3. Vastarinta motivaation lähtökohtana .. 12

4. Uudistava oppiminen sisäistämisen ja ulkoistamisen kehänä .. 14

4.2. Oppimisen tarve ... 14

4.2. Tarpeiden muuntumisen kehät .. 16

4.3. Tarvetilasta hakuvaiheeseen .. 19

4.4. Henkilökohtaisen mielen rakentuminen uudelleen ... 22

5. Pohdinta .. 25

Lähdeluettelo ... 29

1

1. Johdanto

Ensimmäinen kontaktini toiminnan teoriaan, tai oikeastaan sen kolmannen aallon sovellukseen,

kehittävään työntutkimukseen, oli työpaikkahaastattelussa hakiessani nykyistä tehtävääni

kuntoutuslaitoksen ammatillisena ohjaajana, työelämän asiantuntijana ja kuntoutustutkijana.

Haastattelija kysyi alkuvaiheessa tietojani aiheesta, ja tuolloin oli todettava, että teoria oli aivan

outo. Tuon ensi kontaktin jälkeen olen opiskellut kehittävää työntutkimusta ja toiminnan teoriaa eri

vaiheissa lähes kymmenen vuotta. Välillä olen hakenut näkökulmaa työelämään ja työelämässä

oppimiseen muistakin teorioista mutta aina olen palannut toiminnan teorian piiriin. Käytännöllisenä

syynä siihen on toki se, että työssäni käyttämäni työvälineet pohjautuvat toiminnan teoriaan ja

kehittävään työntutkimukseen, ja teoriaan perehtymisestä on ollut apua työn arjessa. Jokainen paluu

toiminnan teorian piiriin on syventänyt näkökulmaa siihen ja lisännyt tietoa sen selitysvoimasta

inhimillisen toiminnan ymmärtämisessä. Toiminnan teorian kolmannen aallon keskeisimmät

oivallukset ovat ekspansiivisen oppimisen käsite ja toimintajärjestelmän malli, joita on sovellettu

laajasti työyhteisöjen kehittämisessä ja työyhteisöjen oppimisen tulkinnassa ja tukemisessa.

Yksilöllisten ammatillisten oppimisprosessien ohjaajana olen kenties soveltanut toiminnan teorian

pohjalta operationalisoitua avoimen oppimisen sykliä, eli ammatillisen kehityksen sykliä

tulkintakehyksenä, jonka pohjalta on tulkittu oppimiseen liittyviä ilmiöitä ja tuettu

oppimisprosesseja. Tämä sykli on hyvin samankaltainen kuin ekspansiivisen oppimisen sykli, mutta

koska se on yksilötason oppimisen tulkintakehys, sen teoriapohja ei löydy suoraan ekspansiivisen

oppimisen teoriasta.

 Ekspansiivisesta oppimisesta on viimeisten kahdenkymmenen vuoden aikana kirjoitettu paljon ja

se on ollut viitekehyksenä lukuisissa tutkimushankkeissa ja työelämän kehittämisessä.

Toiminnanteoreettista yksilöllisiin oppimisprosesseihin liittyvää tutkimusta sitä vastoin on tehty

kolmannen aallon aikana varsin vähän. Tässä työssä teen lyhyen katsauksen toiminnan teoriaan

yksilöllisen oppimisen teoriana. Aluksi määrittelen muutamia toiminnan teorian keskeisiä käsitteitä,

joista toiminnan kohteellisuus ja välittyneisyys, lähikehityksen vyöhyke, ristiriidat,

toimintajärjestelmä ja ekspansiivinen oppiminen sekä historiallisuus ovat keskeisimpiä. Niiden

välityksellä muodostuu yleiskuva toiminnan teoriasta oppimisteoriana. Tämän jälkeen käsittelen

motivaation ja oppimisen yhteyttä toiminnan teorian näkökulmasta. Tässä yhteydessä emootiot ja

2

vastarinnan käsite ja Sanninon kuvaama läpikäymisen
1
 prosessi ovat kiinnostavimpia, joskin

emootioiden osalta tyydyn hyvin pintapuoliseen käsittelyyn. Kolmantena ja keskeisimpänä teemana on

uudistava oppiminen, joka on ”matka tuntemattomaan” – sellaisen oppimista mitä ei vielä ole olemassa.

Uudistava oppiminen on samankaltainen avoimen, uutta luovan oppimisen kehä kuin ekspansiivisen

oppimisen sykli, mutta se tapahtuu yksilötasolla. Tällä katsauksella on myös käytännöllinen merkitys omalle

työlleni ja kenties myös koko työyksikön tasolla, jossa on käyty kriittistä keskustelua ammatillisen

kehityksen syklin soveltuvuudesta nuorten ja työelämän ulkopuolella olevien oppimisprosessien ohjaamisen

kehyksenä. Näkökulman laajentaminen uutta luovaan oppimiseen tuo ymmärrystä toiminnan teorian

käyttöön viitekehyksenä myös muissa kuin aikuisten ammatillisen kuntoutuksen palveluissa.

2. Toiminnan teoria oppimisteoriana

2.1. Toiminnan teorian juuret

Kulttuurihistoriallisen toiminnan teorian, josta käytän jatkossa lyhennettyä termiä toiminnan teoria,

tieteenteoreettiset juuret ovat vankasti kasvatustieteellisessä ja kehityspsykologisessa

tutkimustraditiossa. Miettinen (2006, 389) toteaa, että toiminnan teorialla ja Deweyn pragmatismilla

on yhteinen näkökulma toiminnan käsitteeseen ratkaisuna kartesialaisen subjekti-objekti –

kahtiajaon esille nostamien filosofisten ristiriitojen ratkaisuun. Toisaalla toiminnan teoria

(Vygotsky 1982) laajentaa Piaget’n kehityspsykologian näkemystä kielen ja ajattelun kehityksestä,

koska toisin kuin Piaget’n kehityspsykologiassa esineitä ei enää nähty pelkästään toimijan loogisten

operaatioiden kehittymisen raaka-aineina. Toiminnan teoriassa esineet ovat kulttuurisia

kokonaisuuksia ja kohdeorientoitunut toiminta ihmisen psyyken ymmärtämisen avain (Engeström

2001, 134). Yhtäläisyyksiä toiminnan teorian ja symbolisen interaktionismin välillä on myös helppo

löytää – kuten symbolisessa interaktionismissa, myös toiminnan teoriassa symbolien, eli kielen

merkitys persoonallisuuden rakentumisessa on tärkeää (vrt. Siljander 2002, 180 – 182). Toiminnan

teoria on vankasti konstruktivistinen oppimisteoria: sen ytimessä on ajatus siitä, että tietoa ei voida

siirtää, vaan oppijan on itse luotava se (ks. Siljander 2002, 212). Oppiminen on siis oppijan oman

toiminnan tulosta. Toiminnan teoria on tarkemmin määriteltynä sosiokulttuurinen oppimisteoria,

1 Sannino (2008 a ja b, 2010) käyttää käsitettä ’experiencing ’ kuvatessaan yksilöllisten, uuden oppimiseen liittyvien kehitysristiriitojen

ratkaisemisen prosessia. Käännän sen tässä ainakin alustavasti läpikäymiseksi. Läpikäyminen kuvastaa uudistavaa oppimista siinä

mielessä, että oppimisprosessi on ristiriitojen läpikäymistä ja kokemista vaiheittain lähikehityksen vyöhykkeellä. Experience v tr

kokea, kohdata, läpikäydä: children experiencing the divorce of their parents lapset, jotka kokevat vanhempiensa avioeron, Some

patients may ~ pain. Joillakin potilailla saattaa olla kipuja.

3

koska se tähdentää, että tieto on yhteisöllistä, kulttuurisesti välittynyttä ja muodostuu yksilöiden,

heidän käyttämiensä artefaktien (esim. kirjojen) ja yhteisöjen kesken (Rauste-von Wright ym. 2003,

161).

Toiminnan teoria on kehittynyt kolmessa aallossa (ks. Engeström 2001, 134 – 136). Teoria sai

alkunsa 1920- ja 1930-luvuilla Vygotskyn ja hänen kollegoidensa kehityspsykologisista

tutkimuksista. Sen ensimmäisen aallon keskeisiä käsitteitä olivat välittyneisyyden käsite ja

lähikehityksen vyöhyke (Vygotsky 1978).

Vygotsky esitti ihmisen käyttäytymisen ja henkisten toimintojen analyysiyksiköksi välittyneen teon

(Engeström 2002, 41). Tämä toiminnan teorian ensimmäisen aallon analyysiyksikkö rajoittui vielä

yksilöiden toiminnan tutkimiseen. Toinen sukupolvi, jonka keskeinen kehittäjä oli Leonjev, laajensi

toiminnan teorian näkökulmaa erottelemalla yksilön teot yhteisestä toiminnasta (Leontjev 1977).

Neuvostoliitossa toiminnanteoreettinen tutkimus keskittyi tutkimaan lasten leikkiä ja oppimista.

1970-luvulta lähtien, toiminnan teorian kolmannen aallon myötä, teoriaa ryhdyttiin kehittämään

länsimaissa, jossa sitä sovellettiin uusissa yhteyksissä ja laajennettiin. Kolmannen aallon

ensimmäinen keskeinen käsite oli toiminnan sisäinen ristiriitaisuus ja ristiriitojen ymmärtäminen

muutosta käynnistävänä ja eteenpäin vievänä voimana, joka perustui Il’enkovin (1978,1982) työhön

(Engeström 2001. 135). Toiminnan teorian pioneerien merkittävä oivallus oli tiivistäen se, että

ihmistä ja hänen käyttäytymistään ei voi ymmärtää pelkästään yksilöä ja hänen

erityisominaisuuksiaan tutkimalla, vaan on tutkittava kulttuurissa eläviä, kulttuurissa kehittyneiden

välineiden avulla yhdessä toimivina ja historiallisesti muuttuvina ihmisiä (Engeström 2004, 9).

Toiminnan teorian suomalainen sovellus, jonka myötä sen kolmas aalto on laajentunut erityisesti

työelämän ja työtoiminnassa oppimisen tutkimukseen on kehittävä työntutkimus. Kehittävän

työntutkimuksen keskeisiä käsitteitä ovat toimintajärjestelmä ja ekspansiivinen oppiminen

(Engesröm 2001, Engeström 2002). Kehittävän työntutkimuksen keskiössä on ollut erilaisten

toimintajärjestelmien ekspansiivinen oppiminen. Ekspansiivisessa oppimisessa mukana olevien

yksilöiden toimijuuden merkitys toiminnan muutoksessa on jäänyt toiminnan teorian tutkimuksessa vähälle

huomiolle (Miettinen 2005, 53). Aivan viime aikoina toiminnanteoreettinen tutkimus on ikään kuin palannut

juurilleen tutkimaan yksilöllisiä oppimisprosesseja, joita ekspansiivisessa oppimisessa tapahtuu (Sannino

2008, 2009). Engesröm ja Sannino (2010) toteavat, että toiminnan teoria ja ekspansiivisen oppimisen teoria

laajenevat sekä ulos että sisäänpäin. Sisäänpäin laajenemisessa kiinnostuksen kohteeksi ovat tulleet juuri

toimijuuden, läpikäymisen, emootioiden ja henkilökohtaisen mielen tutkiminen.

4

2.2. Teot, toiminta ja toiminnan kohteellisuus

Engeström (2002, 11) toteaa, että käyttäytymis- ja yhteiskuntatieteissä yksilöä tarkastellaan yleisesti

joko sisäisten mekanismiensa ohjaamana ja toisaalta yhteiskuntaa yksilöistä irrallisena ilmiönä,

johon yksittäisten ihmisten tekemisillä ei näytä olevan vaikutusta. Toiminnan teoria pyrkii

ylittämään tämän kahtiajaon asettamalla yksilöiden teot ja ominaisuudet kollektiivisen toiminnan

yhteyteen – siinä siis yksilöt osallistuvat toimintaan ja samalla muokkaavat sitä. Ihmisen sisäistä

maailmaa on toiminnan teorian mukaan mahdotonta ymmärtää, jos sitä analysoidaan erillisenä,

irrallaan toiminnasta olevana asiana (Nardi ym, 1999, 29). Toiminta on historiallista, dynaamista ja

ristiriitojen kautta jatkuvasti kehittyvää, joten siihen osallistuminen – siis eläminen inhimillisessä

kulttuurissa – pakottaa ihmiset jatkuvasti uudistumaan itse ja samalla uudistamaan toimintaa

laadullisesti erilaiseksi.

Vygotski (1982, 184 – 187) erotti aikanaan toisistaan hyvän ja huonon oppimisen. Huono

oppiminen on valmiin, ennalta määritellyn siirtämistä vastaanottajien päihin – hyvä oppiminen taas

tuottaa jotakin ennalta arvaamatonta, jota ei vielä ollut valmiina olemassa (Engeström 2004, 19).

Hyvä oppiminen on siis ekspansiivista tai uudistavaa oppimista. Sosialisaatiossa ihminen sisäistää

osallistumalla toimintaan toisten kanssa kulttuuriset välineet: kielen, käsitteet, teknisten välineiden

käytön ja toimintaan osallistumisen säännöt (Miettinen 2005, 395). Hyvä sosialisaatio on myös

uudistavaa, eli pelkän toiminnan uusintamisen lisäksi siinä syntyy myös jotakin uutta, ja

kulttuurinen toiminta muuttuu, kun yksilöiden uudistumien aiheuttaa siihen kehitystä eteenpäin

vieviä jännitteitä ja ristiriitoja. Yksilöiden oppiessa kulttuuri siis muuttuu ja kulttuurin muuttuminen

pakottaa yksilöt muuttumaan. Ekspansiivinen ja uutta luova oppiminen ovat inhimillisen toiminnan

sisäänrakennettuja välttämättömyyksiä.

Toiminta toiminnan teoreettisena käsitteenä koostuu yksittäisten ihmisten teoista, joten yksittäinen

teko ei riitä toiminnan kokonaisuuden analyysiyksiköksi (Engeström 2002, 41). Toiminnan

kokonaisuuden ymmärtämiseksi tarvitaan analyysiväline, joka yhdistää yksittäiset teot suuremmaksi

kokonaisuudeksi. Toiminnan teorian kolmannen aallon merkittävä innovaatio on ollut Engeströmin

(2002, 41 – 47) Vygotskyn (1978) ja Leontjevin (1977) työn pohjalta kehittämä

toimintajärjestelmämalli, jossa ilmenee toiminnan kohteellisuus ja sen välittyneisyys kulttuuristen

artefaktien, sääntöjen, työnjaon ja yhteisön kautta. Teko on Engeströmin mukaan yritys kuroa

umpeen toiminnassa jatkuvasti uusiutuva kuilu näkyvän, aistein koettavissa olevan ja toisaalta

kulttuuristen artefaktien avulla koetun kohteen välillä. ”Välittömän ja välittyneen kohteen

yhdistämisyrityksenä teko on aina henkilökohtaisen mielen ja kulttuurisen merkityksen

5

muodostamisen tulkinnallinen akti” (mt. 42). Oppiminen on näin tulkittuna oppijalle aina

välittömästi aistimellista – esimerkiksi näönvaraista havainnointia – mutta samalla myös työkalujen

ja merkkien välityksellä jäsennettyä. Näönvaraisia havaintojakin oppija tulkitsee kielen välityksellä

(vrt. Vygotski, 1982), joten kielen kehittyminen on oppimisen kannalta merkityksellisin asia.

Oppimisen välineenä käytetään puhekielen lisäksi kirjoitettua kieltä, esimerkiksi oppikirjoja.

Oppikirjan käytön henkilökohtainen mieli, toisin sanoen tulkinta kirjan käytön tarpeellisuudesta,

voi muodostua sen käyttäjälle ainoastaan määrätyssä oppimistoiminnassa. Historian opiskeluun

tarvitaan historian oppikirja, mutta matematiikan oppikirja ei siihen sovellu. Oppimistoimintaan

kokonaisuutena on myös kyettävä rakentamaan henkilökohtainen mieli, jotta se olisi tuloksellista ja

hyvää oppimista, eikä mekaanista tiedon pänttäämistä.

Oppimistoiminta on toiminnan – laajemmin koko kulttuurisen toiminnan – yhteistoiminnassa

tapahtuvaa uudistamista. Oppimistoiminta koostuu yksittäisistä oppimisteoista. Sen kohde ja

motiivi ilmenevät yksilöille aluksi näiden tekojen toteuttamiseen liittyvinä ongelmina.

Ongelmallisten tekojen toteuttamiseen liittyvien ehtojen erittelyyn liittyvät teot johtavat toiminnan

rakenteiden ja sisäisten kehitysristiriitojen havaitsemiseen, jolloin ne nousevat ongelmanratkaisun ja

kehittelyn kohteeksi. (Virkkunen&Pihlaja 2003, 6). Oppimisen lähtökohtana on siten oltava näiden

kehitysristiriitojen analysointi, jonka pohjalta löytyvät oppimista eteenpäin vievät teot. Pelkkä ulkoa

ohjattu tiedon jakaminen tai mekaaninen taitojen opettelu ei siten ole hyvää oppimista, koska se

kohdistuu sattumanvaraisesti johonkin oletettuun kohteeseen.

Oppimistoiminta on aina yhteistoimintaa, jota yksittäiset oppimisteot eivät täydellisesti selitä.

Yksittäisten oppimistekojen ketju voi johtaa uudistavaan oppimiseen, jossa oppimisen kohteena

oleviin ongelmallisiin tilanteisiin löytyy ratkaisuja.

2.3. Lähikehityksen vyöhyke

Toinen merkittävä teoreettinen lähtökohta toiminnan teorian oppimisnäkemyksessä on

lähikehityksen vyöhyke. Vygotskin (1978, 86) määrittelemänä lähikehityksen vyöhyke on

välimatka yksilön aktuaalisen kehitystason ja hänelle mahdollisen, saavutettavissa olevan

kehitystason välillä. Tämän välimatkan ylittäminen ei ole mahdollista yksin, vaan siihen tarvitaan

avuksi ylemmällä kehitystasolla olevan kumppanin tai opettajan tai kasvattajan tukea. Oppiminen

tapahtuu tällä vyöhykkeellä, eikä sen rajoja ole mahdollista ylittää. Toisaalta lähikehityksen

vyöhykkeellä vähemmän osaavat voivat osallistua toimintaan, jossa heidän kykynsä eivät yksin

6

riitä. Oppimistoiminnassa tämä merkitsee myös sitä, että sopivilla välineillä tuettuna tai

yhteistoiminnassa toisten oppijoiden kanssa oppiminen voi tehostua.

 (Sihvonen (2004, 52) toteaa, että lähikehityksen vyöhyke tarjoaa yleisen horisontin kehityksen

luonteen ymmärtämiselle. Psyykkinen toiminta on luonteeltaan historiallista ja kulttuurisesti

välittynyttä (Sihvonen 2004, 57), ja lähikehityksen vyöhykkeen käsite liittää oppimisen välineisiin,

sosiaaliseen vuorovaikutukseen ja symboliseen välittyneisyyteen eli kieleen (ks. Vygotski, 1982).

Wertch (sit. Lee 2000, 194) määrittelee lähikehityksen vyöhykkeelle kahdenvälisissä suhteissa

kolme reunaehtoa. Ensimmäinen on tilanteen määrittely: oppilaan ja opettajan näkemys toiminnasta

ovat pohjimmiltaan erilaisia ja oppimisen edetessä oppilaan näkemyksen tulisi lähentyä opettajan

näkemystä. Tätä ajatusta voi kritisoida oppilaan osallisuuden näkökulmasta, mutta toisaalta

oppimisen edetessä pitäisi muodostua opettajan ja oppilaan yhteinen näkemys toiminnan kohteesta,

jossa opettajalla voisi kokeneempana olla suurempi mahdollisuus vaikuttaa. Tämähän oikeastaan

onkin lähikehityksen vyöhykkeen perusajatus, ja osallisuuden näkökulmasta on otettava huomioon

se, että oppilaan tehtävänä ei ole ehdoitta hyväksyä opettajan näkemystä, vaan henkilökohtaisen

mielen rakentamisen myötä ymmärtää ja hyväksyä opetettava asia itselleen merkityksellisenä

asiana. Toinen reunaehto onkin yhteinen toiminta
2
, jonka Wertch määrittelee alueeksi, jolla opettaja

ja oppilas ovat samaa mieltä [toiminnan kohteesta]. Kolmas reunaehto on semioottinen

välittyneisyys, eli välittyneisyys merkkien – siis kielen – kautta. Semioottisen välittyneisyyden

prosessin kautta opettaja voi tilapäisesti asettua oppilaan asemaan ja yrittää ymmärtää oppilasta kun

oppilas samalla pystyy lähestymään opettajan hallitsemaa tietoa asiasta. Kielen kautta siis on

mahdollista saada käsitys sen takana olevasta ajattelusta. Tämän reunaehdon myötä opettajalla on

mahdollisuus määritellä oppilaan lähikehityksen vyöhykkeen rajat, joka muuten ei olisi mahdollista.

2.4. Ekspansiivinen oppiminen

Tavallisesti oppimisteoriat käsittävät oppimisen prosessiksi, jossa yksilö, tai joskus myös yhteisö, –

pyrkii hankkimaan osaamista tai taitoja, jotka ovat jo olemassa, ja joiden oppiminen on vaikkapa

psykometrisin mittarein havaittavissa ja mitattavissa. Saatavilla olevan tiedon määrän lisääntymisen

ja työn ja yhteiskunnan muutoksen nopeutumisen myötä tämä käsitys oppimisesta ei riitä, koska

yhä useammin on tarve oppia jotain, jota ei vielä ole konkreettisesti olemassa. (Engeström 2001,

2
 Intersubjectivity (Lee, mt.)

7

138 – 139). Ekspansiivisessa oppimisessa opitaan kulttuurisesti uudenlaisia toimintatapoja, uusia

työmenetelmiä ja käytännöllisiä keinoja soveltaa tietoa arkeen. Oppiminen voi siis olla myös jo

valmiiksi olemassa olevan oppimista siten, että opitaan tiedon soveltamista toiminnassa mutta se on

silti parhaimmillaan uudistavaa ja uutta luovaa oppimista.

Engeström (2002
3
) tiivisti toiminnan teorian kolmannen aallon siihen mennessä tehdyt huomiot

toiminnasta, sen kohteellisuudesta, historiallisuudesta ja ristiriitaisuudesta. Keskeinen idea oli

toiminnan käsitteen laajentaminen sen aiemmasta yksilökeskeisestä lähestymistavasta entistä

enemmän sosiaalisen välittyneisyyden suuntaan. Toimintajärjestelmämallissa (Engeström 2002, 46

– 47) kuvataan tämä toiminnan käsitteen laajentaminen välineellisen välittyneisyyden ohella myös

sosiaalisesti sääntöjen, työnjaon ja yhteisön välittämäksi. Toimintajärjestelmän ydin on kohde,

johon välineiden avulla vaikutetaan ja pyritään saamaan aikaan muutoksia. Toimintaa ohjaavat

säännöt, siihen osallistuu samaa kohdetta jakavia osanottajia, joiden kesken sovitaan työnjaossa

tehtävien, päätösvallan ja etujen jakautumista toimintaan osallistuvien kesken (mt.).

Ekspansiivinen oppiminen on aina toiminnassa tapahtuvaa oppimista, jossa toimintajärjestelmät

muuttuvat historiallisesti sisäisten ristiriitojensa pakottamina ekspansiivisissa sykleissä

parhaimmillaan laadullisesti uudenlaisiksi toiminnoiksi. Ekspansiivisen oppimisen teoria on

aiemmin keskittynyt erityisesti oppimistoimintaan, eli (työ)yhteisöjen oppimiseen, mutta tätä nykyä

huomio alkaa kohdentua myös oppimistoimintaan osallistuviin ihmisiin. Yksittäisen oppijan tasolla

tutkimuksen kohteeksi tulevat kysymykset siitä ketkä oppivat, miksi he osallistuvat

oppimistoimintaan, mitä he oppivat ja miten oppiminen tapahtuu (Engeström 2001, 38). Tässä

yhteydessä lähikehityksen vyöhyke Vygotskin määrittelemässä merkityksessä asettuu

ekspansiivisessa oppimisessa yksittäisen oppimistoimintaan osallistuvan henkilön mahdollisen

oppimisen vyöhykkeeksi. Sen rajojen määrittelyssä yksilön oppimiseen keskittyvät oppimisteoriat

ovat varmasti hyödyllisiä. Ekspansiivisen oppimisen näkökulmasta niiden tulkinta on kuitenkin aina

liitettävä myös toiminnan tasolle.

2.4. Toiminnan ristiriitaisuus

Ristiriidan käsite on toiminnan teorian ja ekspansiivisen oppimisen kannalta hyvin keskeinen.

Ekspansiivisessa oppimisessa toiminnan on todettu muuttuvan siihen kehittyvien, sisäisten

3 Kehittävä työntutkimus. Ensimmäinen painos julkaistiin vuonna 1995, ja tätä teosta voi suositella hyvänä yleiskatsauksena

toiminnan teorian kolmannen aallon teoreettisiin lähtökohtiin, joista toimintajärjestelmämalli ja ekspansiivinen oppiminen ovat

keskeisimpiä.

8

ristiriitojen pakottamana. Toiminta on sisäisesti ristiriitaista, koska sen jokaisessa osatekijässä on

rahatalouden oloissa käyttö- ja vaihtoarvon välinen, perustava ristiriita. Tätä ensimmäisen asteen

ristiriitaa on mahdollista hallita, mutta sitä ei voi täydellisesti ratkaista. Ensimmäisen asteen ristiriita

on toiminnan tasolla vaihe, jossa toiminnassa ilmenee vielä vailla selvää kohdetta oleva tarve saada

aikaan muutos. Tämä on ekspansiivisen oppimisen ensimmäinen vaihe, tarvetila, jolle on tyypillistä

esimerkiksi tyytymättömyyden kohdistaminen henkilöihin toiminnan rakenteellisten ongelmien

asemasta. (Engeström 2002, 89).

Toisen asteen ristiriitoja syntyy, kun toimintaan tulee sen ulkopuolelta uusia aineksia tai joku sen

osista muuttuu laadullisesti muiden jäädessä ennalleen. Tällainen ristiriita voi asettua vaikkapa

muuttuneen kohteen ja välineiden välille. Toisen asteen ristiriitojen kärjistymisen myötä toiminta on

pakotettu muuttumaan ja hakemaan ristiriitojen ratkaisua organisoitumalla uudelleen. Toiminta ei

kuitenkaan uudistu vaivattomasti, vaan vanha toiminta vaikuttaa uuden taustalla ja aiheuttaa

kolmannen asteen ristiriitoja uuden ja vanhan toiminnan välillä. Uuden toiminnan vakiintumisen

myötä syntyy vielä neljännen asteen ristiriitoja uudistuneen toiminnan ja sen ympärillä olevien

toimintojen välillä. (Engeström 2002, 62 – 64). Ekspansiivinen oppiminen on toiminnan

uudistamista näitä ristiriitoja ratkaisemalla. Lähikehityksen vyöhyke tulkitaan ekspansiivisessa

oppimisessa uudelleen välimatkaksi epätyydyttäväksi koetun toiminnan ja sen ristiriitoihin

ratkaisuja tuovan, historiallisesti mahdollisen toimintatavan välillä (Engeström 2002, 93 – 94).

Käyttö- ja vaihtoarvoristiriidan lisäksi toiminnan kohde on sisäisesti ristiriitainen myös välittömästi

havaitun ja aistitun kohteen ja kielen ja psyyken kautta välittyneen kohteen välillä (Engeström

2002, 41 – 43). Tämä merkitsee sitä, että toiminnan kohteen – siis sen yhteisesti ymmärretyn

merkityksen – muuttuessa syntyy ristiriitoja kohteesta yksilöllisesti rakentuneen henkilökohtaisen

mielen ja merkityksen välillä. Tällöin tarvetila voidaan määritellä ristiriitana toiminnan kohteen

merkityksen ja mielen välillä, jolloin tarvetila on epämääräistä halua johonkin, jota yksilön on

mahdotonta vielä määritellä (Bratus 1990, 90).

Lähikehityksen vyöhyke merkitsee tarvetilassa yksilötasolla mielen ja merkityksen välisen

ristiriidan tunnistamisen tarvetta. Samalla tavalla kuin ekspansiivisessa oppimisessa edetään

lähikehityksen vyöhykkeen läpi ja kehitetään laadullisesti uudistunut toiminta, on yksilötasolla

mahdollista lähikehityksen vyöhykkeellä rakentaa muuttuneeseen toimintaan uusi henkilökohtainen

mieli. Yksilötasolla ekspansiivisessa oppimistoiminnassa tapahtuvan yksilöllisen oppimisen voi

nimetä uudistavaksi oppimiseksi, jossa yksilö tutkii, kyseenalaistaa ja rakentaa uusia merkityksiä

toiminnassa (Ruohotie 1998, 13). Kuten ekspansiivisessa oppimisessa, uudistavassa oppimisessa

9

opitaan sellaista, jota tarvetilassa voi vielä nähdä tai ennustaa, koska sitä ei vielä ole konkreettisesti

olemassa.

3. Motivaatio ja oppiminen

3.1. Motivaatio, konaatio ja asenne

Ekspansiivinen oppiminen on, kuten edellä olen todennut, aina yhteistoiminnassa tapahtuvaa

oppimista. Yhteistoiminnallisen oppimisen lisääntymisen myötä motivaatio ja emootioiden kontrolli

ovat herättäneet kiinnostusta tutkimuskohteena (Järvelä ym., 16 – 17). Myös oppimaan oppimisen

taidon merkitys on tiedon määrän lisääntyessä lisääntynyt (Ruohotie 1998, 12). Oppimaan

oppiminen on metakognitiivinen taito, jolla tarkoitetaan oppimistoiminnassa mukana olevan yksilön

valmiuksia tietoisesti ohjata oppimisprosessiaan (Siljander 2002, 213). Motivaatio liittyy läheisesti

metakognitioon, koska sen merkitys oppimisessa on keskeinen. Erona metakognitiivisten taitojen

määritelmään motivaatiolla on se, että se ei välttämättä ole tietoista toimintaa. Tietoinen

motivaation hakeminen ja uudistaminen sitä vastoin voisi olla nykyisissä oppimisympäristöissä

tärkeä metakognitiivinen taito. Välineellisesti tämä merkitsee konstruktivistisen oppimiskäsityksen

tapaan sitä, että oppimisprosessin ohjaajan tehtävänä on oppimisympäristön organisoinnin lisäksi

pystyä luomaan myös motivaatiota oppimiseen.

Oppimisessa on kognitiivisia, affektiivisia ja konatiivisia rakenteita. Kognitioon kuuluvat prosessit,

jotka auttavat yksilöä hankkimaan tietoa kohteesta. Affektit ovat määrättyyn kohteeseen

kohdistuvia tunnereaktioita. Konatiiviset rakenteet ovat mentaalisia prosesseja, jotka auttavat

yksilöä kehittymään. Konaatiossa on kysymys eräänlaisesta sisäisestä epätasapainotilasta, joka

syntyy vaikkapa muutoksenhalusta. Konatiivisia rakenteita luonnehtivia käsitteitä ovat mm. halu,

tahto ja määrätietoinen pyrkimys. (Ruohotie 1998, 31). Konatiivisia rakenteita luonnehtivat

käsitteet viittaavat selvästi myös motivaatioon. Konatiivisen alueen motivaatioon liittyviä rakenteita

ovat erilaiset odotukset, tulkinnat ja uskomukset (Ruohotie 1998, 34), jotka toiminnanteoreettisesti

tulkittuna liittyvät toiminnan kohteesta yksilöllisesti rakennettuun henkilökohtaiseen mieleen. Näin

ollen konaatiossa ajatus sisäisestä epätasapainotilasta lähenee toiminnan teorian näkemystä

ristiriidoista oppimista käynnistävinä ilmiöinä. Konatiivinen ristiriita voisi ilmetä vaikkapa

muutoksen halun ja muutoksen mahdollisuuksien välillä tai kääntäen muutospakon ja

10

muutoshaluttomuuden välillä, jolloin lähikehityksen vyöhyke on kenttä, jolla ristiriitoja

muutoksenhalun ja mahdollisuuksien välillä ratkotaan.

Motivaatio on myös tilannesidonnainen ilmiö ja se voi vaihdella nopeastikin tilanteesta toiseen.

Tutkimuksissa on erotettu toisistaan tilannemotivaatio ja yleismotivaatio, joista jälkimmäisen

synonyyminä käytetään myös asennetta. Yleismotivaatio tai asenne viittaa suhteellisen pysyvään,

sisäistyneeseen ja hitaasti muuttuvaan reaktiovalmiuteen. (Ruohotie 1998, 41). Yleismotivaatio on

käsitteenä hyvin samankaltainen kuin toiminnanteoreettinen henkilökohtaisen mielen käsite.

Oletettavasti tilannemotivaatio pysyy yllä oppimistoiminnassa paremmin tilanteessa, jossa

yleismotivaatio [henkilökohtainen mieli] on rakentunut kulloisenkin toiminnan kohteeseen.

3.2. Motivaatio ja toiminta

Motivaatioteorioille on tyypillistä myös motivaation jakaminen kahteen osaan, sisäiseen ja

ulkoiseen motivaatioon. Tämä jako estää yhtenäisen motivaation käsitteen muodostamisen, koska

sekä sisäisellä että ulkoisella motivaatiolla on oma dynamiikkansa (Hakkarainen 1990, 33).

Motivaatio ymmärretään helposti myös ärsykkeenä, joka johtaa määrätynlaiseen käyttäytymiseen.

Ulkoista motivaatiota voidaan näin parantaa lisäämällä ulkoisia kannustimia tai pakkoa ja sisäistä

motivaatiota voidaan parantaa erilaisilla motivoivilla opetusmenetelmillä. Vastaava asetelma pätee

myös tilannemotivaation ja yleismotivaation suhteen.

Toiminnan teoria pyrkii ylittämään kahtiajaon sisäisen ja ulkoisen välillä, koska se tarkastelee

yksilöä ja hänen ympäristöään yhtenä toiminnallisena yksikkönä. Havaittavan käyttäytymisen

erittely muuttuu toiminnan analyysiksi, kun etsitään näkyvien tekojen suhdetta motivaatioon ja

tarpeisiin (Hakkarainen 1990, 89). Tämä suhde on aina ”yhteiskunnallisten suhteiden järjestelmään

kytkeytyvä järjestelmä” (Leontjev 1977, 78). Ihmisten tietoisuus koostuu Leontjevin (mt.) mukaan

kahdesta järjestelmästä. Merkitykset omaksutaan toiminnassa ja ne muotoutuvat yksilöllisen

tietoisuuden ominaisuuksiksi, mm. käsitteiksi, normeiksi ja tiedoksi. Toinen tietoisuuden yksikkö

muodostuu henkilökohtaisesta mielestä, jonka perusta on subjektin ja toiminnan välisissä suhteissa.

Motivaatio liittyy tähän suhteiden järjestelmään, jossa henkilökohtainen mieli kuvaa käsitteiden,

tiedon ja normien elintärkeää merkitystä ihmiselle. Mieli antaa suunnan tietoisuudelle, ja sillä on

siten keskeinen merkitys motivaation muodostajana (Hakkarainen 1990, 95). Ihmisillä motivaatio,

kuten muutkin psykologiset toiminnot, muuttuu kulttuurisen välittyneisyyden kautta (Miettinen

2005, 54). Näin ollen motivaation jakaminen sisäiseen ja ulkoiseen tai yleis- ja tilannemotivaatioon

11

ei riitä selittämään motivaation syntyä, vaan sen ymmärtämiseksi on analysoitava myös

oppimistoimintaa kokonaisuutena.

Oppiminen ei ole ihmiselle biologinen tarve siinä mielessä, että se olisi vaikkapa ravinnontarpeen

tyydyttämisen suora edellytys. Oppiminen on kulttuurisesti välittynyt tarve, koska oppimisen

välityksellä ihminen hankkii välineitä tarpeiden tyydyttämiseen ja oppimisen myötä vaikkapa

ravinnon tarpeen tyydyttämisen keinot monipuolistuvat. Mitä taitavampi, mitä enemmän oppinut

tarpeen tyydyttäjä siis on, sitä paremmat mahdollisuudet tarpeen tyydyttämiseen hänellä on

käytettävissään. Kulttuurissa tarpeiden tyydyttämisen välineet ovat monipuolisia, koska

kulttuurisesti pystytään välittämään kaikki aiemmin opitut tarpeiden tyydyttämisen välineet. Koska

oppiminen on pikemminkin kulttuurinen tarve, on motivaation ainakin jossain määrin rakennuttava

biologian sijasta kulttuurisesti välittyneeseen toimintaan. Toiminnan kulttuurinen välittyneisyys

merkitsee myös sitä, että yksittäinen ihminen ei voi olla välittömästi tietoinen kaikista toimintaan

vaikuttavista syistä, seuraamuksista tai edes omasta toimintaan kohdistuvasta motivaatiostaan

(Miettinen mt, 57). Motivaation synnyttämisen lähtökohtana olisi ilmeisimmin oltava toiminnan

analyysi, jossa nämä suhteet tulevat näkyviksi ja tietoisuuden piiriin.

Mäkitalo (2005) liitti motivaation emootioihin, ja hänen havaintonsa oli, että toiminnan kohteeseen

liittyvän [henkilökohtaisen] mielen rakentuminen oli työtoimintaan liittyvien emootioiden kannalta

keskeistä. Emootioiden merkitys motivaation muodostumiselle saattaakin olla ratkaisevaa.

Emootioiden kautta löytyy linkki ihmisten tarpeeseen tulla hyväksytyksi yhteisön jäseninä, jolloin

he luovat pakostakin emotionaalisen suhteen kollektiiviseen toiminnan kohteeseen (Miettinen, mt

65). Hyväksytyksi tulemisen tarve selittää osaltaan motivaatiota oppimiseen, onhan toimiakseen

monimutkaisen, kulttuurisesti välittyneen ja jatkuvasti muuttuvan yhteiskunnan jäsenenä pystyttävä

ymmärtämään ja hyväksymään sen keskeiset säännöt, välineet ja työnjaolliset periaatteet.

Välittyneen toiminnan jatkuva merkitysten muuttuminen merkitsee myös tarvetta uudistaa

jatkuvasti siihen liittyvää henkilökohtaista mieltä. Se, että henkilökohtainen mieli ei ole välittömästi

tietoisuudessa, merkitsee myös sitä, että se ei välttämättä muutu toiminnan merkityksen muuttuessa.

Toiminnan kohteeseen rakentunut henkilökohtainen mieli voi siis jäädä kiinni menneeseen, jo

muuttuneeseen toiminnan kohteeseen, jolloin syntyy ristiriitoja toiminnan mielen ja merkityksen

välille.

Motivaation näkökulmasta kiinnostavaa on Bratuksen (1990 76 – 77) huomio mielen

kerrostuneisuudesta. Mielen perustaso ilmenee tilannekohtaisina ja nopeasti tilanteen mukaan

muuttuvina, käytännöllisinä ilmiöinä [vrt. affektit]. Missä tahansa toiminnassa tulee esille tilanteita,

12

joissa on kyseenalaista ennakoidun käsikirjoituksen järkevyys – tällöin henkilökohtainen mieli ei

ole sisäistynyt motivaation lähde vaan täysin ulkoisista olosuhteista riippuvainen.

Äänestyskäyttäytyminen voi olla näin ollen riippuvainen säätilasta, ja huono sää näkyy

äänestysprosentissa. ”Huonona päivänä” ei jaksa vaivautua äänestyskopille. Seuraava taso on

ensimmäinen henkilökohtaisen mielen taso, joka on egosentrinen. Sen lähteinä voivat olla

mukavuus, voitontavoittelu tai vaikutusvalta, jotka liittyvät ulkoiseen motivaatioon.

Oppimismotivaation lähteenä tällöin voi toimia halu saada hyviä arvosanoja tai pitkällä tähtäimellä

hyvä ammatti. Toinen henkilökohtaisen mielen taso on ryhmäkeskeinen, ja sen keskeinen lähde on

ryhmään kuulumisen tunne. Osallistuminen oppimistoimintaan ryhmässä voi siis sinänsä lisätä

motivaatiota, ja ryhmään osallistumisen edellytyksenä voivat olla määrättyihin sääntöihin ja

työnjaollisiin periaatteisiin sitoutuminen. Tällä tasolla kuitenkin vielä on olemassa jako ystäviin ja

vihollisiin, ja siihen kuuluu kilpailuasetelma ympäröivien ryhmien välillä. Henkilökohtaisen

mielen kolmas ja korkein taso on toiminnan kohteeseen rakentunut mieli. Sitä luonnehtii ihmisen

halu saada aikaan tuloksia (työssä, toiminnassa, oppimisessa), jotka voivat hyödyttää välittömästi

toiminnassa mukana tai kohteena olevien ohella kaukanakin olevia ihmisiä, yhteiskuntaa ja

ihmiskuntaa kokonaisuutena.

3.3. Vastarinta motivaation lähtökohtana

Toiminnan kohde on monin tavoin kaksiulotteinen. Käyttö- ja vaihtoarvon välisen ristiriidan lisäksi

on huomattava, että toiminnan kohde on olemassa myös suhteessa muihin kohteisiin mutta

suppeammassa merkityksessä se on ymmärrettävissä kohteena, johon toiminta kohdistetaan, jolloin

se on kyvykäs myös vastarintaan (Miettinen 2005, 398). Oppiminen toiminnan kohteena on

samalla tavalla kaksiulotteista. Se on yhtäältä olemassa kulttuurisena tarpeena, pakollisena

kulttuuristen välineiden sisäistämisen prosessina mutta siihen liittyy myös vastarinta –

oppimistoimintaan osallistuva oppija ei luonnostaan omaksu kulttuurisia välineitä sellaisenaan.

Vastarinta on itse asiassa kulttuurin muuttumisen välttämätön edellytys, koska sen yhteydessä

jatkuvasti kyseenalaistetaan ja muodostetaan kulttuurisia käytäntöjä uudelleen.

Vastarinta on yhteydessä myös oppijan oman osallisuuden kanssa (Sannino 2009). Vastarinnassa

ilmenee oppijan oma pyrkimys rakentaa henkilökohtaista mieltä oppimistoiminnan yleisestä

merkityksestä. Vastarinta on tulkittavissa näiden ainakin jossain määrin keskenään ristiriitaisten

toiminnan kohteen ulottuvuuksien keskinäisinä jännitteinä. Näiden jännitteiden ja ristiriitojen

13

läpikäyminen on toimintaa, jossa näitä yksilöllisten motiivien konflikteja ja systeemisiä jännitteitä

ja ristiriitoja ratkaistaan (Sannino mt. 950). Opettaja käsittelee toiminnassa oppijaa toiminnan

kohteena, joka siis on itsessään kyvykäs vastustamaan ulkopuolelta tulevaa vaikuttamista samalla

tavalla kuin vaikkapa kivi vastustaa kivenhakkaajan työtä. Myös oppijalla on toiminnassa oma

kohde, joka ei ole sama kuin opettajalla – oppijan kohde ei ole oppija vaan jotakin muuta, joka voi

olla hyvinkin erilainen kuin opettajalla. Tämä ero on ymmärrettävissä myös kahden eri

toimintajärjestelmän erona. Muodostamalla toiminnasta yhteisen kohteen sekä opettaja että oppija

pystyvät muodostamaan yhteisen toimintajärjestelmän, jossa yhteisillä välineillä, säännöillä ja

työnjaolla yhteistoiminnassa opitaan uutta. Tämä ei sulje pois sitä mahdollisuutta, että opettajalla on

kokeneempana ja enemmän kulttuurisia välineitä hallitsevalla enemmän mahdollisuuksia vaikuttaa

toiminnassa kuin oppijalla. Oppija tuo kuitenkin mukanaan myös omia välineitä, jotka nekin

vaikuttavat toiminnassa.

Sannino (mt. 952 – 953) kuvaa vastarinnan muuttumista osallisuudeksi kolmena vaiheena, joissa

ensimmäisenä ilmenee yleinen vastustus, toisena toiminnan sisäisten ristiriitojen – jotka ovat usein

syvälle sisäistettyjä – ilmaiseminen ja kolmantena niiden ratkaisemiseksi tehtävä työ. Vastarinta on

tässä yhteydessä ymmärrettävissä toiminnassa historiallisesti kehittyneiden, sisäistettyjen

ristiriitojen ilmentymänä. Näitä ristiriitoja ulkoistamalla uudistava oppiminen tulee mahdolliseksi ja

siten myös vastarinta muuttuu kielteisestä ilmiöstä oppimisen edellytykseksi. Vastarinnan

muuttuminen osallisuudeksi tapahtuu toiminnassa, jossa oppimisen lähtökohtana on

oppimistoiminnassa mukana olevien keskenään ristiriitaisten toiminnan ”mielien”
4
 väliset ristiriidat

tunnistetaan, tuodaan esille ja ratkaistaan (Sannino mt. 954).

Tällaisessa ongelmallisessa tilanteessa on Vygotskyn mukaan läsnä kaksi ärsykettä: ensimmäinen

on käsillä olevat tehtävä ja toinen on väline, jolla ristiriitaa pyritään ratkaisemaan (mt. 1929). Mikä

hyvänsä käsillä oleva sinänsä neutraali asia saattaa muuttua toiseksi ärsykkeeksi, jonka avulla

ristiriita voidaan ratkaista – sisäisen ristiriidan ratkaistakseen ihminen siis kääntyy ensiksi ulkoisen

objektin puoleen (Laitinen 2010, 130). Ympäristöstä löytyvä ulkoinen objekti voi kuitenkin tulla

toiminnan kohteeksi ja muuntua motivoivaksi voimaksi – ja ristiriitojen ratkaisemisen välineeksi –

ainoastaan kun se osuu toimijoiden tarpeeseen, jolloin siihen on mahdollista muodostaa

henkilökohtainen mieli (Engeström ym 2002, 214 – 215). Ristiriitojen tunnistaminen ja tuominen

esille ei siis yksin riitä kaksoisärsytyksessä, vaan oppijan käyttöön on annettava myös välineitä

4
 Toiminnanteoreettisessa kirjallisuudessa käytetään eri yhteyksissä toiminnan kohteen sisäistetystä osasta joko motiivin tai mielen

käsitettä. Selvyyden vuoksi käytän tässä tekstissä ’mieli’-käsitettä, vaikka se ajoittain tuntuukin kömpelöltä. Näin kuitenkin
motivaatio ja mieli/motiivi on käsitteellisesti helpompaa erottaa toisistaan. Näyttää myös siltä, että toiminnan kohteen yleisestä
merkityksestä käytetään ajoittain ’mieli’ käsitettä siitäkin.

14

ristiriitojen ratkaisemista varten. Toisen ärsykkeen käyttöönotto voi olla työläs ja kivuliaskin

prosessi, mutta sen yhteydessä ihminen tekee itse valinnan ja sen tehtyään pystyy ratkaisemaan

ristiriidan, joka aiemmin oli ratkaisematon (Laitinen, mt.). Valinnan tekeminen luo väistämättä

myös motivaatiota ristiriitojen ratkaisemiseen.

Lähikehityksen vyöhykkeellä ristiriidan voi tulkita asettuvan jännitteeksi sen välillä mitä oppija ei

vielä osaa ja mitä hänen on mahdollista oppia. Vastarinta merkitsee sitä, että oppija ei ole tyhjä

astia, joka imee tiedon sitä mukaa kuin sitä jaetaan vaan aktiivinen toimija, jota on autettava

tunnistamaan tämä ristiriita ja oppimisprosessissa tuettava ratkaisemaan se rakentavalla tavalla.

Muutokseen vastarinnasta toimijuuteen kuuluu siten sekä ulkoistaminen että sisäistäminen:

ristiriitojen ulkoistaminen ja merkityksellisen toisen ärsykkeen sisäistäminen (Sannino mt. 955).

Edellä mainittu läpikäymisen prosessi on siten prosessi, jossa yksilö toisten avulla etsii ratkaisuja

kriittisiin oppimisen ristiriitoihin (vrt. Sannino 2008, 272) tai toisin sanottuna pyrkii ratkaisemaan

vanhan ja uuden mielen välistä ristiriitaa lähikehityksen vyöhykkeellä. Vastarinta oppijan

osallisuuden ilmentymänä on avain oppijan oppimistoimintaan liittyvän henkilökohtaisen mielen

lähteille (Sannino 2008, 273).

4. Uudistava oppiminen sisäistämisen ja ulkoistamisen kehänä

4.2. Oppimisen tarve

Olen edellä määritellyt oppimista toimintana, jossa oppija yrittää ratkaista toiminnan kohteeseen

sisäistämänsä henkilökohtaisen mielen ja toiminnan kohteen jatkuvasti muuttuvan yleisen

merkityksen välisiä ristiriitoja. Tässäkin yhteydessä on vielä syytä korostaa, että inhimillinen

toiminta on toiminnan teoriassa aina välineellisesti ja sosiaalisesti välittynyttä, ja näin on myös

psyykkisen toiminnan laita. Siitä huolimatta, että psyyke sijaitsee ihmisen sisällä, se ei ole irrallaan

ympäröivästä kulttuurista – itse asiassa psyyke on näin ollen myös osittain ihmisen ulkopuolella,

koska sen sisältö muotoutuu kulttuurisessa toiminnassa.

Yksi psyykkisen toiminnan yhteydessä käytetty peruskäsite on tarve, joka voidaan tulkita jonkin

puuttuvan kaipuuna tai pyrkimyksenä johonkin toivottuun tilaan (Bratus 1982, 61). Oppimisen

tarve on näin tulkittuna pyrkimys oppia jotain, jota ei vielä hallitse. Toiminnan teoriassa tarpeen

ajatellaan saavan sisältönsä ainoastaan kohteellisessa toiminnassa, jossa tarve muodostaa

toiminnalle motiivin, eli toiminnan käynnistävän voiman. Bratus (1982, 62) toteaa, että tarpeen

15

kohdetta ei voi tavoittaa välittömästi, koska se on olemassa ”monimutkaisessa, usein

epäystävällisessä elinympäristössä, jolle ovat ominaisia ankarat olosuhteet ja esteet”. Edellä tuli jo

esille, että kohde sinänsä on kyvykäs vastustamaan, ja kohde siis myös on olemassa haastavassa ja

esteitäkin asettavassa ympäristössä. Näin ollen kohteellisen tarpeen tyydyttämiseen tarvitaan

yleensä useista teoista koostuvia, väliaikaisiin tavoitteisiin tähtääviä ketjuja, joihin sisältyy pitkälle

automatisoituneita operaatioita (Bratus, mt., ks. myös Engeström 2002, 43). Esteet on ylitettävä

yksi kerrallaan ja toiminta on jaettava osatavoitteisiin, jotka vievät toimintaa haluttuun suuntaan.

Oppimistoiminnassa nämä huomiot merkitsevät sitä, että oppimisen tarve saa sisältönsä samaisessa

toiminnassa, jonka henkilökohtainen mieli on usein oppijalle näkymättömissä. Esimerkiksi

matematiikan oppimisen tarve voi koululuokassa olla oppijalta hyvinkin tietymättömissä, koska

matemaattisten taitojen käytännön soveltaminen on tarpeen jossain muussa toiminnassa kuin

välittömästi opiskelun yhteydessä. Opettajalla on tiedossaan haluttu tavoite, jota oppilas ei

välittömästi tiedä tai ymmärrä. Lienee luonnollista, että oppilas ajoittain kyseenalaistaa koko

opiskelun mielekkyyden, koska sen perimmäinen tavoite ei ole hänen tietoisuudessaan. Nykyistä

”pakkoruotsiin” liittyvää keskusteluakin voi ymmärtää tästä näkökulmasta: kuinkahan

vaikuttaakaan opiskelun motivaatioon kriittinen yhteiskunnallinen keskustelu, jota ruotsin kielen

asemasta paraikaa käydään?

Oppimistoiminta koostuu oppimisteoista, joiden tavoitteena voi olla tuottaa kulttuuristen välineiden

avulla oppijalle tietoja tai taitoja, jotka jo ovat olemassa tai luoda kulttuurisesti täysin uutta tietoa

(Virkkunen&Pihlaja 2003, 6). Sanninoa (2009, 951) mukaillen oppimistoiminta on toimintaa, joka

kohdistuu sekä oppijoiden ristiriitaisten motiivien ja toiminnan systeemisten ristiriitojen ratkaisuun.

Vastarinta ja konfliktit asettuvat oppimistekoihin ja systeemiset ristiriidat oppimistoimintaan –

vastarinnan ja konfliktien juuret on mahdollista löytää kuitenkin vain analysoimalla tekojen sijasta

toimintaa. Oppimistoiminnan merkitys sinänsä on yleensä siihen osallistuvien tiedossa – se voi

saada ilmiasunsa vaikka oppivelvollisuudessa tai ammatillisen täydennyskoulutuksen tarpeessa.

Oppimistoiminnan henkilökohtainen mieli on kuitenkin jokaisella toimintaan osallistuvalla ainakin

jossain määrin tiedostamatonta ja henkilökohtaista ja siten myös erilainen eri oppijoilla. Oppimisen

tarve, joka siis aktualisoituu oppimistoiminnassa, on myös erilainen eri oppijoilla. Bratus (1990, 93

– 94) toteaa, että ”persoonallisuuden avaruus” koostuu kolmesta tasosta: Näistä ensimmäinen on

toiminta, tai yleisesti ottaen ihmisen olemassaolo erilaisina toimintajärjestelminä. Toinen taso on

merkitys tai kulttuuri merkitysten systeeminä. Kolmannella tasolla sijaitsee mieli muuttuvina

tietoisuuden järjestelminä, joita määrittelee ihmisen suhde todellisuuteen ja jotka muuttavat tätä

todellisuutta tietoisuudeksi. Oppimistoiminta on siten olemassa inhimillisenä toimintana, jolla on

16

kulttuurisesti hyväksytty ja ymmärretty merkitys, mutta johon kukin toimintaan osallistuva rakentaa

jatkuvasti uutta henkilökohtaista mieltä, joka vähitellen sisäistyy tietoisuuden – kuitenkin

useimmiten tiedostamattomaksi – osaksi.

4.2. Tarpeiden muuntumisen kehät

Toiminnan käsitteen ymmärtämisen kannalta keskeistä on suhde ihmisen kohdeorientoituneiden

tekojen (toiminnan sen suppeassa merkityksessä) ja siihen suhteessa olevan tarpeen välillä (Bratus

1990, 84). Tässä suhteessa esiintyy kaksi vakiomuotoista prosessia, joista ensimmäisen mukaan

tarve saa aikaan tekoja (ja uusia tarpeita) ja toisen mukaan teot saavat aikaan tarpeita (ja uusia

tekoja) mutta näitä kahta ei oikeastaan ole syytä erottaa tarkasti toisistaan – ne muodostavat itse

asiassa kehän, jossa ensimmäinen prosessi etenee tarpeesta lähtien ja palaa sopivien tekojen myötä

samaan tarpeeseen ja toinen prosessi etenee teosta lähtien ja palaa tarpeen tyydyttymisen myötä

samaan tekoon. (Bratus, mt). Kumpikaan prosessi ei ole suljettu, ja niiden edellytyksenä on itse

asiassa avoimuus ja jatkuvuus: tarve joka ilmenee ensimmäisen prosessin mukaisesti edellyttää

tyydyttyäkseen tekoja, kun taas teot, jotka ilmenevät toisen prosessin mukaisesti tuottavat uusia,

muuntuneita tarpeita (Bratus&Lishin 1983, 40). Oppimisen tarpeen tyydyttämiseksi on toteutettava

oppimistekoja, jotka luovat uusia oppimistarpeita ja päinvastoin.

Näitä prosesseja selventää huomio siitä, että kummassakin on eräänlainen nollapiste.

Ensimmäisessä on tarve (N0)
5
, joka saa aikaan tekoja ja näiden tekojen myötä muuntuu uudeksi

tarpeeksi ja jälkimmäisessä on teko tai sarja tekoja (A0), joiden yhteydessä tarve tuotetaan. Prosessi

voidaan näin esittää seuraavana ketjuna: N0 – A0 – N1 – A1 – N2 – A2 … Oppiminen on

ymmärrettävissä tällöin prosessina, jonka (eräänlainen) nollapiste on kulttuurinen tarve oppia, jonka

johdosta on käynnistettävä oppimiseen johtavia tekoja, jotka taas saavat aikaan spesifejä tarpeita

oppia vaikkapa matematiikkaa, kieliä, ammattitaitoa jne. Bratus (mt. 85) erottaa vielä toisistaan

tarpeiden ja motivaation alueen ja tekojen, tuotannon ja operaatioiden alueen (ks. kuvio 1 alla),

joiden välillä ilmenevät toiminnan luontaiset ristiriidat. Nämä ristiriidat ovat ilmiasu

perustavanlaatuisesta ristiriidasta kunkin yksilön rajallisuuden ja koko inhimillisen olemassaolon

rajoittamattomien mahdollisuuksien perusolemuksen välillä (Bratus, mt.). Konkreettisesti tämä

heijastuu yleensä ”ristiriitana tai yhteentörmäyksenä todellisen minän ja ideaalisen minän välillä

5
 Englanninkielisessä käännöksessä käytetään termejä Need ja Activity. Näin ollen ensimmäinen

prosessi kuvataan ketjuna Need – Activity – Need (N – A – N) ja toinen prosessina Activity – Need

– Activity (A – N – A). Käytän jatkossa selkeyden vuoksi englannin kielestä peräisin olevia

kirjainlyhenteitä.

17

tai nykyisen ja tulevan minän välillä” (Bratus, mt.). Toisin sanoen ristiriita asettuu vaikkapa

tarpeiden ja motivaation alueella sijaitsevan henkilökohtaisen mielen ja tekojen ja tuotannon tasolla

sijaitsevien käytännön toimintamahdollisuuksien välille.

Kuvio 1: tarpeiden ja tekojen kehät

(Bratus 1990, 85)

Bratus huomauttaa (mt. 85), että tarpeiden ja motivaation alue ja tekojen ja tuotannon alue

toteutuvat ihmisen toiminnassa käytännössä samanaikaisesti. Näin ollen ihmisen toimintaa

ymmärtääkseen on tutkittava sitä henkilökohtaisesti merkityksellisten ja luontaisten ristiriitojen

valossa eikä pelkästään etsimällä ristiriitoja eri toimintojen välillä (mt. 87). Tilanteessa, jossa

ihminen ei enää pysty luottamaan omaksumiensa keinojen (tekojen alue) riittävän

merkitykselliseksi kokemiensa tarpeiden tyydyttämiseen, syntyy pakko arvioida uudelleen

toimintaan kiinnittyneen motivaation lähtökohtia (tarpeiden ja motivaation taso) joka

ymmärrettävästi voi olla kivulias ja dramaattinenkin prosessi (Bratus mt.). Tämän prosessin

haasteellisuutta lisää se edellä todettu seikka, että useimmiten henkilökohtaiseen toiminnan mieleen

ja motivaation lähteisiin ihmisellä ei ole välitöntä kosketusta.

Bratus ja Lishin (1983, 42 – 43) toteavat näillä alueilla ilmenevän kahdenlaisia kriisejä, poikkeamia

tavanomaisesta kehityksestä. Ensimmäinen muunnelma on seuraava: muuttuvan tarpeen

tyydyttämiseksi tarvitaan yhä uusia keinoja ja välineitä, ja ennen pitkää saattaa ilmaantua tilanne,

jossa käytettävissä olevat välineet eivät enää riitä tarpeen tyydyttämiseksi. Toinen muunnelma taas

etenee seuraavasti: toiminta muuttuu tavalla tai toisella niin mutkikkaaksi, että siihen osallistuminen

N0

A0

N1

A1

N2

A2

N3

A3

tarpeiden ja motivaation

alue

…

…

…

…

tekojen, tuotannon,

operaatioiden alue

18

edellyttää sellaisia teknisiä tai ajatuksellisia välineitä, että ne kasvavat isommiksi kuin tarpeet,

joihin ne pohjautuvat. Molemmat muunnelmat aiheuttavat vähintäänkin tyytymättömyyden tunteita

ja ne voivat olla jopa perustavanlaatuisia kriisejä. Jälkimmäisessä muunnelmassa ratkaisuja on

haettava etsimällä uusia motiiveja [henkilökohtaista mieltä], jotka ovat muuttuneen toiminnan

mukaisia. Näissä muunnelmissa tekojen ja tarpeiden tyydyttämisen kehä voi katketa kahdessa

vaiheessa: joko tarpeiden ja tekojen välillä tai tekojen ja tarpeiden välillä. Molemmissa katkoksissa

voi ilmetä epämääräisyyden tila, jossa tarpeet menettävät kohteensa ja voidaan sanoa, että ihminen

haluaa jotain, jota hän ei tiedä ja jota hän ei osaa selkeästi kuvata. Tämän tilan Bratus ja Lishin

(mt.) nimeävät tarvetilaksi, joka siis on yksilön tasolla hyvin samankaltainen epämääräinen tilanne

kuin ekspansiivisen oppimisen vastaava toiminnan kokonaisuutta koskeva käsite. Tarvetilassa on

olemassa ainoastaan potentiaalisia, hypoteettisia ja mahdollisia kohteita, tarpeet eivät ole

kiinnittyneet määrättyyn kohteeseen.

Tarvetila on erityisesti tarpeiden ja motivaation alueen ilmiö, joka ilmaantuu kun ihminen ei enää

voi luottaa siihen, että vakiintuneet keinot riittäisivät olennaisen tärkeän toiminnan toteuttamiseen

(Bratus 1990, 87). Tällainen tilanne voi olla vaikkapa se, että sairauden vuoksi ei pysty enää

työskentelemään entisessä ammatissa (tai se on käynyt vaikeaksi). Toisenlainen tarvetilan

lähtökohta on toiminnan muuttuminen niin, että ei pysty tyydyttämään aiempaan kohteeseen

kiinnittynyttä henkilökohtaista mieltä. Henkilökohtaisella mielellä on käytännöllinen tehtävä: se on

välittävä mekanismi, jonka avulla kriisitilanteesta oppimistekojen avulla on mahdollista päästä

toiminnan tasolle ja rakentamaan uutta, entistä laajempaa toiminnan kohdetta (vrt. Sannino 2008,

286 – 287). Sanninoa (mt.) mukaillen olen piirtänyt alla olevan kuvan, jossa ilmenee tämän

prosessin tulkintakehys.

Kuvio 2. Henkilökohtaisen mielen rakentuminen teoista toiminnaksi (vrt. Sannino 2008, 287)

 Te
ko

je
n

 t
as

o

Aiemman toiminnan kohteen

mukainen henkilökohtainen mieli

Ristiriidat muuttuneen

toiminnan ja tekojen

välillä

Eroavuudet henkilö-

kohtaisen mielen ja

muuttuneen kohteen välillä

Uuden henkilökohtaisen

mielen rakentaminen
Oppiminen

19

Tarvetila ilmenee siis ensin tekojen tasolla: muuttuneessa toiminnassa entinen persoonallinen mieli

ei enää tyydytä tarpeita ja tämä johtaa ristiriitoihin toiminnan ja tekojen välillä. Tähän tilaan liittyy

myös väistämättä voimakkaitakin affekteja, ja se voi olla psyykkisesti siten hyvin kuormittava

tilanne. Henkilökohtaisen mielen uudelleen rakentamisen myötä syntyy oppimista tai oikeammin

motivaatiota oppia, joka mahdollistaa oppimisen. Tarvetila ei voi (tavallisesti) kestää pitkään ja

ennemmin tai myöhemmin sattumanvaraisen kohtaamisen, havaitsemisen tai aktiivinen etsimisen

myötä löytyy uusi kohde, joka sopii kyseisen tarvetilan ratkaisemiseksi (Bratus&Lishin, mt. 44 –

45). Tarvetilan ratkaisemisessa on siis kyse kaksoisärsytyksestä: tarvetilan liittyvän kriisin

ratkaisemiseksi on oltava käsillä tai tuotava tarjolle toinen ärsyke, josta voi rakentua kriisin

ratkaisemiselle välittävä ratkaisu, josta edelleen voi rakentaa uuden henkilökohtaisen mielen.

Motivaation puuttuminen tai vähäisyys on tulkittava ristiriitana oppijan tarpeiden ja motivaation

alueen ja käytännön tekojen ja operaatioiden välillä. Näin ollen motivaation pelkistäminen oppijan

sisäiseksi motivaatioksi, joka opettajan olisi saatava toiminnallaan aikaan, ei ole riittävä tapa tulkita

sen syntyä, koska oppijan henkilökohtaisella oppimistoimintaan rakentuneella mielellä on siinä

ratkaiseva merkitys. Ekspansiivisen oppimisen tasolla tämä merkitsee sitä, että yhteisön kehittyessä

ekspansiivisesti voi sen jäsenillä olla vaikeuksia päästä mukaan yhteiseen oppimisprosessiin, ellei

muotoutuvaan, laajenevaan toimintaan ennätä tai pysty rakentamaan henkilökohtaista mieltä. Siitä

syystä myös yksilöllisten oppimisprosessien huomioon ottaminen olisi ekspansiivisen oppimisen

yhteydessä tärkeää. Väistämättä ajoittain ilmenee tilanteita, joissa yksittäinen yhteisön jäsen jää

jumiin entisen henkilökohtaisen mielen mukaiseen sisäistettyyn näkemykseen toiminnasta.

4.3. Tarvetilasta hakuvaiheeseen

Tarvetila on siis uudistavan oppimisen ensimmäinen vaihe, joka syntyy, kun toimintaan osallistuva

ihminen ei pysty enää tyydyttämään entiseen tapaan toiminnan kohteeseen kiinnittynyttä

henkilökohtaista mieltä. Tarvetilasta siirtyminen uudistavan oppimisen kehälle edellyttää siten

uuden henkilökohtaisen mielen rakentamista, jotta tarpeiden tyydyttäminen olisi edelleen

Toiminnan taso

20

mahdollista. Mikä siis on tämän uutta henkilökohtaista mieltä luovan, uudistavan oppimisen

seuraava vaihe?

Uudistavan oppimisen kehä alkaa tilanteesta, jossa on olemassa sisäistetty, toiminnan kohteeseen

liittyvä henkilökohtainen mieli. Toiminnan muuttuessa ympärillä voi olla mahdollista, että mieli ei

muutu samassa tahdissa toiminnan mukana, jolloin siirrytään tarvetilan vaiheeseen. Mäkitalon

(2005) tutkimuksessa löytyi tukea oletukselle, että tarvetilassa oppimisteot kohdistuvat toiminnan

tutkimiseen ja toimintaan liittyvän henkilökohtaisen mielen analysointiin. Tämä on tarpeen, koska

uudistavan oppimisen kehän alussa kohteen sisäistetty henkilökohtainen mieli on välittömän

tietoisuuden ulkopuolella. Uuden henkilökohtaisen mielen löytäminen on siten mahdollista vain

ulkoistamisen kautta. Nardi ym. (2009, 30 – 31) toteavat, että ulkoistaminen on tarpeen tilanteessa,

jossa sisäistettyä toimintaa [henkilökohtaista mieltä] on tarpeen korjata. Ulkoistaminen voi olla

myös vaihtoehtoisten ratkaisujen hakemista tilanteessa, jossa tuntuu, että jotain olisi muutettava

mutta mahdollisia ratkaisuvaihtoehtoja ei ole näköpiirissä. Toiminnan muuttumisen myötä

syntyneiden tarvetilojen ilmetessä – kun siis ristiriitoja muuttuneen kohteen ja entisen

henkilökohtaisen mielen välillä ilmaantuu – onkin tavallista, että päädytään perusteellisesti

pohtimaan omia motivaation lähteitä (Bratus 1990, 87).

Henkilökohtaisen mielen ja toiminnan muuttumisen väliset ristiriidat ovat monesti hyvinkin

kriittisiä kehitysvaiheita, ja niihin on mahdollista myös jumiutua. Tällöin oma-aloitteiset

oppimisteot eivät välttämättä riitä uuden henkilökohtaisen mielen löytämiseksi. Bratusin ja Lishinin

(1983, 45 – 46) mukaan myös vaihtoehtoisten kohteiden tarjoaminen – siis kaksoisärsytys –

helpottaa uuden kohteen valintaa. Ekspansiivisessa oppimisessa tämä tapahtuu

yhteistoiminnallisesti rakentamalla uutta toimintaa ratkaisemalla sen sisäisiä ristiriitoja. Yksilötason

uudistavaa oppimista olisi mahdollista helpottaa tarjoamalla erillisiä kanavia ulkoistamiseen ja

uuden henkilökohtaisen mielen rakentamiseen. Huomautan kuitenkin, että tämän tapaisia

muuttuneen toiminnan ja henkilökohtaisen mielen välisiä ristiriitoja ei ole mahdollista ratkaista

koulutuksella sen vakiintuneessa merkityksessä uuden tiedon omaksumisena ennen kuin uudistavan

oppimisen kehällä on löytynyt oppijalle merkityksellinen kohde, johon koulutuksen voi kiinnittää ja

johon siis on myös rakentunut henkilökohtainen mieli.

Bratus ja Lishin (1983, 44) rakentavat henkilökohtaisen uudistavan oppimisen vaiheita tarvetilan

jälkeen siten, että sen jälkeen on edessä henkilökohtaisen mielen rakentamisen vaihe, jonka jälkeen

on mahdollista siirtyä tarpeiden ja tekojen vaiheeseen. Mäkitalon (2005, 109, 245 - 246) mukaan

tarvetilan jälkeen seuraa kaksoissidos, jossa näköpiirissä ei ole motivoivaa kohdetta tai olemassa on

21

useita keskenään ristiriitaisia kohteita. Engeström (2004, 21) taas toteaa, että tarvetilan jälkeen

ristiriidat [vanhan ja uuden henkilökohtaisen mielen välillä] kärjistyvät asteittain, kunnes edessä on

kaksoissidos, jossa kaikki vaihtoehdot tuntuvat mahdottomilta. Sannino (2009, 953) kuvaa

läpikäymisen prosessia hyvin samankaltaisin käsittein: osallistumiselle avoin siirtymä on liikettä

vastustuksesta kehitysristiriitojen ilmaisemiseen, jonka jälkeen niiden ratkaiseminen on mahdollista.

Kriittinen konflikti on kahden keskenään ristiriitaisen henkilökohtaisen mielen välillä (Sannino

2009, 954)

Engeströmin (2004, 22 – 23) mukaan kuvatun kaltaisten kehitysristiriitojen ratkaisemisen

edellytyksenä on malli uudesta toimintakehyksestä. Tällaisen mallin rakentaminen on mahdollista

vaiheessa, jossa ristiriidat entisen henkilökohtaisen mielen ja muuttuneen kohteen välillä ovat siinä

määrin kärjistyneitä, että uuden kohteen valintaan syntyy pakko. Loogisesti tällaista pakkotilannetta

edeltää ainakin jonkinlainen vaihtoehtojen etsiminen, jossa siis haetaan keinoja joko entisten

henkilökohtaiseen mieleen liittyvien tarpeiden tyydyttämiseen tai vaihtoehtoisia uusia

henkilökohtaisen mielen lähteitä. Engeströmin (mt.) kuvaama kaksoissidostilanne ilmenee, kun

pohdinnassa olevat ratkaisuvaihtoehdot kohdentuvat entisten tarpeiden [entisen henkilökohtaisen

mielen] tyydyttämiseen. Tämän vaiheen on väistämättä päätyttävä ristiriidan kärjistymiseen entisen

henkilökohtaisen mielen ja uuden, vasta muotoutumassa tai vielä näkymättömissä olevan mielen

välillä. Mäkitalon (mt.) kuvaama kaksoissidostilanne luonnehtii juuri tällaista kehitysvaihetta, jossa

entistä toimintaa kritisoidaan mutta uutta toimintatapaa ei vielä ole näköpiirissä. Yksilötasolla kyse

on siitä, että entinen henkilökohtainen mieli ei tyydyty, mutta uuden henkilökohtaisen mielen

rakentuminen ei ole vielä onnistunut.

Tiivistäen näyttää siltä, että selvää järjestystä välittömästi tarvetilan jälkeiselle kehitykselle ei ole

teoreettisesti mahdollista määritellä. Lisäksi on todettava, että kaksoissidos jää yksilötason ilmiönä

käsitteenä epämääräiseksi. Näyttää selvältä, että henkilökohtaista mieltä uudistavassa

oppimisprosessissa on välttämätöntä hakea ratkaisuvaihtoehtoja tarvetilan ratkaisemiseen.

Tarvetilassa alkaa ulkoistamisen prosessi, jossa näitä vaihtoehtoja haetaan (vrt. Mäkitalo, mt.).

Samoin näyttää selvältä, että jossain vaiheessa kehityksen edetessä on edessä tilanne, jossa joko

ristiriidat uuden ja vanhan välillä kärjistyvät tai sitten vanhaan kohteeseen kiinnittyneet tarpeiden

[henkilökohtaisen mielen] tyydyttämisen keinot eivät riitä. Tämän tilan voi nimetä

kaksoissidokseksi, jossa entisen henkilökohtaisen mielen mukainen toiminta käy mahdottomaksi tai

umpikujaksi, josta etenemiseksi on välttämättä löydyttävä keinoja, motivaatiota ja tarvittaessa

ulkoistamista helpottavaa tukea uuden henkilökohtaisen mielen löytämiseksi. Bratusin ja Lishinin

(mt.) esittämän tarvetilan jälkeen sijoittuu näin ollen eräänlainen hakuvaihe, joka on ristiriitaisten

22

motiivien, pyrkimysten ja eri suuntiin vetävien tekojen kenttä. Sen päätöstä luonnehtii

umpikujanomainen kaksoissidos, pakkotilanne tai ristiriitojen kärjistyminen, josta kehityksen

etenemiseksi on välttämättä päästävä uuden henkilökohtaisen mielen muodostamisen vaiheeseen.

4.4. Henkilökohtaisen mielen rakentuminen uudelleen

Jännitteisen hakuvaiheen päättävän ristiriitojen kärjistymisen jälkeen on mahdollista päästä

uudistavan oppimisen kehällä eteenpäin. Uuden henkilökohtaisen mielen rakentaminen tulee

lähikehityksen vyöhykkeelle, kun hakuvaiheen konfliktit uuden ja vanhan välillä on onnistuneesti

ratkaistu. Tämän jälkeen on mahdollista tarpeiden ja tekojen muuntuminen niin, että yksilö toimii

muuttuneen henkilökohtaisen mielen mukaisella, muuttuneita tarpeita tyydyttävällä tavalla.

Hakuvaihetta seuraa Bratusin ja Lishinin (mt.) mukaan motiivin rakentamisen vaihe ja tarpeiden ja

tekojen muuntumisen vaihe. Mäkitalo (mt.) nimeää kaksoissidosvaiheen jälkeisen vaiheen samaan

tapaan kohteen tai henkilökohtaisen mielen rakentamisen vaiheeksi. Tässä vaiheessa entinen kohde

ja siihen liittyvä henkilökohtainen mieli on mahdollista hylätä ja uusi alkaa muotoutua. Uuden

henkilökohtaisen mielen alkaessa hahmottua alkaa myös sen sisäistäminen, jonka myötä se

hiljalleen muuttuu tiedostamattomaksi motivoivaksi voimaksi. Sisäistäminen on [muuttuneen]

toiminnan muuntumista sisäisiksi rakenteiksi, jotka mahdollistavat optimaalisten tekojen

tunnistamisen ennen kuin niitä toteutetaan käytännössä (vrt. Kapitelin ym. 199, 23). Sisäistyneen

henkilökohtaisen mielen mukainen toiminta sujuu luonnostaan, ilman että siihen tarvitsee kiinnittää

erityistä huomiota.

Mäkitalo (mt. 109) samoin kuin Bratus ja Lishin (mt.) nimeävät seuraavan avoimen

oppimisprosessin vaiheen soveltamisen ja yleistämisen vaiheeksi, jossa kokeillaan toimintaa valitun

kohteen parissa ja uusi henkilökohtainen mieli alkaa vähitellen rakentua ja sisäistyä. Kyseessä on

siis uuden kohteen käyttöönoton vaihe, jossa avoimessa oppimisprosessissa on oltava enemmän tai

vähemmän tiedostettu ajatus siitä, mihin suuntaan oppimisen tulisi edetä. Tällaisessa

kehitysvaiheessa olisi siis uudistavan oppimisen kehällä edessä hedelmällinen ja hyvin innostava

uuden oppiminen. Oppimisteot voivat kohdistua kokonaan uusien taitojen oppimiseen mutta

kyseessä voi olla myös työnjaollisten periaatteiden, uusien sääntöjen tai työvälineiden käytön

oppiminen tai uusien yhteistyökumppaneiden kanssa työskentelyyn liittyvien taitojen

omaksuminen. Keskeistä tälle kehitysvaiheelle on kuitenkin se, että malli uudesta toiminnan

kohteeseen liittyvästä henkilökohtaisesta mielestä on olemassa.

23

Uudistavan oppimisen kehän lopussa henkilökohtaisen mielen muuntuminen siirtyy vaiheeseen,

jota Bratus ja Lishin (mt.) kutsuvat tarpeiden ja tekojen muuntumisen vaiheeksi ja Mäkitalo (mt.)

lujittamisen ja arvioinnin vaiheeksi. Tässä vaiheessa on olemassa uudelleen muotoutunut,

muuttuneeseen kohteeseen kiinnittynyt henkilökohtainen mieli, joka on avoimen oppimisprosessin

aikana sisäistetty ja itsestään selvä. Toisin kuin tarvetilan vaiheessa uusi henkilökohtainen mieli on

keskustoiminnan suhteen ristiriidaton. Avoimen oppimisprosessin luonteeseen kuuluu kuitenkin se,

että tällainen vakiintunut vaihe ei ole pysyvä tilanne. Toimintajärjestelmät ovat jatkuvassa

muutoksessa, joten henkilökohtaisen mielen rakentamisen tarve uusiutuu sekin jatkuvasti. Vaikka

uudistavan oppimisen kehän lopussa ei enää ole tarvetilan kaltaisia kohteen ja henkilökohtaisen

mielen välisiä ristiriitoja, syntyy ristiriitoja muiden toiminnassa mukana olevien ja uudistavan

oppimisen kehällä omat ristiriitansa onnistuneesti ratkaisseen ihmisen välillä. Ekspansiivisessa

oppimisessa tällaiset ristiriidat sijoittuvat uudistuneen keskustoiminnan ja sitä ympäröivien

toimintajärjestelmien, muutoksen ulkopuolelle jääneiden, toimintajärjestelmien välille (Engeström

2002, 63). Uudistavan oppimisen kehällä sisäistetty, uudistunut malli toiminnasta sisältää ennalta

arvaamattomia kehitysmahdollisuuksia, joita muiden ei ole mahdollista ymmärtää ennen oman

oppimisen kehän läpikäymistä (vrt. Engeström 2004, 23).

Tiivistäen olen piirtänyt seuraavaan luonnokseen avoimen oppimisen kehästä (kuva 3). Se alkaa

tarvetilasta, joka on nähdäkseni teoreettisesti tyydyttävästi selitetty. Tarvetilan jälkeinen hakuvaihe

sitä vastoin on siinä määrin ristiriitojen kyllästämä, että sen sisällä toteutuvien oppimistekojen

järjestystä näyttää tässä yhteydessä mahdottomalta määritellä. Hakuvaiheen päättyminen uuden

kohteen valintaan näyttää jälleen selkeältä ja teoreettisesti perustellulta vaiheelta ja sen jälkeen

uuden henkilökohtaisen mielen rakentaminen ja vakiintuminen ovat nekin tässä lähdeaineistossa

tyydyttävästi selitettyjä.

24

1. tarvetila: entiseen kohteeseen

kiinnittyneiden tarpeiden

[henkilökohtaisen mielen]

tyydyttäminen käy mahdottomaksi

2. hakuvaihe: kaksoissidos, jossa uutta

kohdetta [henkilökohtaista mieltä] ei

ole ja entisen mukainen toiminta tuntuu

mahdottomalta; konfliktien ratkaisua ja

uusien, vaihtoehtoisten kohteiden

[henkilökohtaisen mielen hakemista],

ristiriidat kärjistyvä tilanteeksi, jossa on

pakko tehdä valintoja
3. uuden ratkaisun syntyminen: valinta

hakuvaiheessa esillä olleiden

vaihtoehtojen välillä, malli tulevasta

toiminnasta ja siihen liittyvästä

henkilökohtaisesta mielestä antaa

pohjan motivaatiolle muutokseen.

4. uuden käyttöönotto: uuden

henkilökohtaisen mielen mukaisen

toimintatavan opettelua välineiden,

työnjaon, sääntöjen tai yhteistoiminnan

suhteen.

5. vakiintuminen ja arviointi: uusi

henkilökohtainen mieli on täysin

sisäistetty ja sen mukaisia, ennalta

arvaamattomiakin

kehitysmahdollisuuksia on mahdollista

toteuttaa.

0: vakiintunut,

sisäistetty

henkilökohtainen mieli,

jonka mukaisten

tarpeiden tyydyttäminen

on mahdollista

Kuva 3: uudistavan oppimisen kehä(vrt. Mäkitalo 2005, Engeström 2002, 2004, Sannino 2009)

Uudistavan oppimisen historiallisuuden ymmärtäminen on myös olennaista. Toimintaan liittyvä

entinen henkilökohtainen mieli on kehityksen lähtökohta, koska tarvetilassa ilmenevät ristiriidat ja

konfliktit kumpuavat siitä. Historiallisuus merkitsee myös sitä, että kehitys on jatkuvaa ja ihmisen

on oltava jatkuvasti valmiina uudistamaan mihin tahansa toimintaan liittyvää henkilökohtaista

mieltä. Lisäksi on syytä muistuttaa, että yllä oleva kehä on kuva ihanteellisesta avoimen oppimisen

etenemisestä. Todennäköisesti kuhunkin kehän vaiheeseen liittyy myös omanlaisiaan pyrkimyksiä

palata kehityksessä taaksepäin ekspansiivisen oppimisen tapaan. Edellä oli jo esillä ristiriitojen

mahdollisuus ympäröivän toiminnan kanssa vakiintumisen ja arvioinnin vaiheessa, jotka voivat

luoda painetta palata aikaisempaan kehitysvaiheeseen. Uuden käyttöönoton vaiheessa lienee

mahdollista, jopa todennäköistä, että esiintyy pyrkimystä palata entisen henkilökohtaisen mielen

mukaiseen toimintaan ekspansiivisen oppimisen kolmannen asteen ristiriidan tapaan. Hakuvaihe ja

tarvetila taas ovat luonnostaan eri suuntiin vetävien ristiriitojen kyllästämiä. Mikäli hakuvaiheessa

ei löydy uutta henkilökohtaista mieltä rakentavia kehityssuuntia, on tarvetilaan palaaminen ilmeinen

seuraamus.

25

5. Pohdinta

Aluksi on syytä käydä vielä läpi kuhunkin uudistavan oppimisen vaiheeseen liittyviä oppimistekoja.

Kussakin vaiheessa on oma lähikehityksen vyöhykkeensä, jonka rajoja ei ole mahdollista ylittää.

Tämä merkitsee myös sitä, että oppimisteot on tehtävä määrätyssä järjestyksessä vaiheesta toiseen,

eikä siten esimerkiksi tarvetilasta voi suoraan hypätä uuden ratkaisun syntymisen vaiheeseen.

Tarvetilassa keskeinen oppimistehtävä on vanhan ja uuden henkilökohtaisen mielen välisen

ristiriidan tunnistaminen – juuri siksi entisen henkilökohtaisen mielen merkitys on oppimiselle

oleellinen. Lähikehityksen vyöhyke muodostuu siis edellä Sanninoa (kuva 2) mukaillen laatimastani

tekojen kentästä, jossa entiseen toiminnan kohteeseen rakentunut, sisäistetty henkilökohtainen mieli

on ulkoistettava läpikäymisen prosessissa. Siihen kuuluvat oleellisena osana sisäiset ristiriidat ja

konfliktit ympäröivän toiminnan kanssa. Näitä konflikteja ei ole syytä pelätä ja häivyttää, vaan ne

on pystyttävä kääntämään toiminnan tasolle, uuden henkilökohtaisen mielen rakentamisen

voimaksi. Toiminnan kohteena on toisin sanoen kehitysristiriitojen ratkaisu, jonka välineenä on

ulkoistaminen. Toiminnan sosiaalisen välittyneisyyden tasolla ulkoinen pakko, säännöt, voivat

tukea ja antaa suuntaa oppimisteoille mutta ne eivät yksinään riitä ratkaisemaan tarvetilaan kuuluvia

ristiriitoja. Opettajan tai oppimisprosessin ohjaajan tehtävänä on työnjaollisesti tässä vaiheessa

auttaa ristiriitojen tunnistamisessa ja konfliktien ratkaisemisessa. Esimerkiksi uuden tietoaineksen

jakaminen on tässä vaiheessa hedelmätöntä ja johtaa huonoon oppimiseen.

Hakuvaiheessa lähikehityksen vyöhykkeelle sijoittuvia oppimistekoja ovat erilaisten, uuden

henkilökohtaisen mielen löytymistä tukevien vaihtoehtojen etsiminen. Oppimistoiminnan kohteena

on tällöin vaihtoehtojen tutkiminen, joka on vaiheeseen liittyvän kaksoissidoksen takia edelleen

ristiriitainen ja konfliktien kyllästämä vaihe. Välineinä tässä vaiheessa voi tarjota erilaisia malleja,

ratkaisuvaihtoehtoja ja ideoita mahdollisista kehityssuunnista. Sosiaalisen välittyneisyyden tasolla

säännöt voivat olla edelleen keinoja oppimisprosessin tukemiseen ja työnjaollisesti opettajan tai

oppimisprosessin ohjaajan tehtävänä on juuri mahdollisten kehityssuuntien esittäminen.

Hakuvaiheeseen kuuluva ristiriitojen kärjistymisen vaihe on tilanne, jossa oppimistoiminnan

kohteena on valinnan tekeminen. Siinä uuden henkilökohtaisen mielen sisältävä malli on väline,

joka auttaa valinnan tekemisessä. Toiminnan historiallisuuden näkökulmasta voi olettaa, että

viimeistään tässä vaiheessa samanlainen malli menneestä toiminnasta on hyödyllinen ulkoistamisen

väline – uutta ja vanhaa vertaamalla mahdollisen uuden ja hylättävän vanhan välinen kynnys on

luultavasti helpompi ylittää kuin pelkästään psyykkisten prosessien varassa.

26

Vasta uuden käyttöön oton vaiheessa lähikehityksen vyöhykkeellä mahdolliset oppimisteot liittyvät

uuden oppimiseen. Tässä vaiheessa olisi uudistavan oppimisprosessin hedelmällisin vaihe tarjota

uutta tietoainesta, opetella uusia toimintatapoja, omaksua välineiden käyttöön liittyviä taitoja ja

opetella toimimaan uusien sääntöjen tai työnjaollisten periaatteiden mukaisesti. Toiminnan

kohteena on uuden oppimisen ohella uuden henkilökohtaisen mielen rakentaminen ja sen

sisäistäminen toimintaa tiedostamattomasti ohjaavaksi motivoivaksi voimaksi. Toiminnan

sosiaalisen välittyneisyyden tasolla säännöt ohjaavat toimintaa ja opettajan tai oppimisprosessin

ohjaajan työnjaollinen tehtävä muistuttaa eniten vakiintunutta käsitystä tiedonjakajan tai taitojen

opettajan roolista. Uudistavan oppimisen viimeisessä vaiheessa henkilökohtainen mieli on

sisäistetty ja vakiintunut osa toimintaa. Toiminnan kohteena on vakiintunut, uusi ja entisestä

laadullisesti poikkeava toiminta. Lähikehityksen vyöhykkeellä on tarpeen ratkaista ympäröivän

toiminnan kanssa eteen tulevia ristiriitoja. Opettajan tai oppimisprosessin ohjaajan rooli voi tässä

vaiheessa olla jo kyseisen prosessin kannalta vähäinen, mutta ristiriitojen ratkaisemisessa

uudistavan oppimisprosessin tukeminen voi vielä olla tarpeen.

Uudistavan oppimisen kehän sovellettavuudesta eri-ikäisille oppijoille on syytä kirjoittaa muutama

sana. Toiminnan teorian kolmas aaltohan on keskittynyt aikuisten oppimiseen, ja yksilötasolla

uudistavasta oppimisesta on puhuttu ammatillisen kehityksen näkökulmasta – ammatillisen

kehityksen syklinä. Toiminnan teorian ensimmäinen ja toinen aalto ovat kuitenkin lähteneet

liikkeelle lapsen yksilöllisen oppimisen prosessista, ja kolmannen aallon myötä näkökulma on

laajentunut yhteisölliseen, ekspansiiviseen oppimiseen. Bratus (mt.) ja Bratus ja Lishin (mt.) olivat

ensimmäisiä toiminnan teoreetikkoja, jotka ylipäätään olivat kiinnostuneita aikuisten oppimisesta.

Edellä toin esille, että kehitysristiriita voi olla myös sen välillä mitä osaa ja mitä ei osaa, joten

lapsen oppiminen voi olla samalla tavalla uudistavaa oppimista kuin aikuisenkin. Lapselle kielen

oppiminen on uudistavaa oppimista samalla tavalla kuin aikuiselle on toiminnan kohteeseen

rakentuneen henkilökohtaisen mielen muuttaminen toiminnan muuttuessa ympärillä. Nuorelle

tulevan ammatillisen suunnan valinta tai ongelmallisimmin työuran ja työelämän ulkopuolella

pysyttäytymisen välinen valinta on myös kehityshaaste, jonka ratkaisemiseksi uudistava oppiminen

on tarpeen. Ammatilliseen suuntautumiseen ja työuraan on välttämätöntä rakentaa henkilökohtainen

mieli, jotta suunnan valitseminen olisi mahdollista. Uudistavaa oppimista ei näin ollen ole syytä

rajata koskemaan ainoastaan aikuisten ammatillista kehittymistä. Missä tahansa muutoksessa sen

ymmärrettävyys (tiedon tarjoaminen ja auttaminen sen käsittelyssä), hallittavuus (yksilön tunne

siitä, että omat voimavarat riittävät muutoksen läpiviemiseen) ja mielekkyys (motivaatio

27

[henkilökohtaisen mielen rakentaminen] auttavat sen läpikäymisessä (vrt. Koskela&Virtanen 2010,

29 – 30).

Tämän teoreettisen katsauksen perusteella toiminnan teoriaan liittyy hienoista käsitteellistä

epämääräisyyttä. Se on peräisin mahdollisesti käännöksistä, ja venäjänkielisten alkuteosten

lukeminen saattaisi tuoda käsitteisiin tarkemman näkemyksen. Englanninkielisissä teksteissä

kuitenkin motiivia ja henkilökohtaista mieltä näytetään osittain käytettävän samassa merkityksessä.

Useimmiten toiminnan kohteeseen liittyvänä, sisäistettynä merkityksenä käytetään henkilökohtaisen

mielen käsitettä. Motiivi ja motivaatio taas saattavat aiheuttaa sekaannusta. Motiivin käyttäminen

henkilökohtaisen mielen synonyyminä ei näin ollen suomen kielessä ole paras mahdollinen

vaihtoehto. Tästä syystä olen käyttänyt järjestelmällisesti persoonallisen mielen käsitettä silloinkin,

kun lähdeaineistossa on puhuttu motiivista. Nämä kohdat olen erottanut tekstissä hakasuluilla.

Joissain kohdissa myös mielen käsitettä on käytetty samoin kuin toiminnan teoreettista merkitystä,

joka siis on kohteesta rakennettu yleinen ja yhteisesti hyväksytty käsitys. Mahdollisesti tätä työtä

tarkempi perehtyminen huolellisesti suomennettuihin lähdeteoksiin auttaisi tarkentamaan

käsitteiden määrittelyä. Toiminnan teoriasta on myös kirjoitettu huomattavan paljon englanniksi,

joten perusteellinen perehtyminen kirjallisuuteen voisi sekin olla avuksi käsitteiden määrittelyn

tarkentamiseksi.

Tässä työssä on ollut mahdollista tehdä vain hyvin pintapuolinen katsaus toiminnan teoriaan

oppimisteoriana ja vain lyhyesti selvittää avoimen oppimisen syklin teoreettista taustaa. Tätä

laajemman teoreettisen katsauksen tarve yksilöllistä, uudistavasta oppimisesta on ilmeinen, koska se

selvästi täydentäisi kuvaa ekspansiivisesta oppimisesta. Oppiminen on aina yhteisöllistä ja

kulttuurista, mutta samalla myös yksilöllistä. Läpikäymisen tutkimus näyttäytyy tässä mielessä

kiinnostavana. Läpikäyminen on prosessi, jossa yksilö toisten tukemana pyrkii ratkaisemaan

kehitysristiriitoja (Sannino 2008b, 240). Se on myös valmistautumista toimintaan (mt. 254), ja

valmistautuminen on tulkittavissa henkilökohtaisen mielen rakentamisena siihen. Se on myös

diskursiivinen prosessi (mt. 241), jonka ymmärtäminen nykyistä syvällisemmin olisi mahdollista

tutkimalla keskusteluita ja puhetta. Tällaisesta tutkimuksesta toiminnan teoria sai aikanaan alkunsa,

joten siihen palaaminen olisi luontevaa. Toiminnan teorian mukaan ajattelu ja kieli ovat tiivissä

yhteydessä, oikeastaan yhtä, ja sopii olettaa, että avoimien oppimisen syklin eri vaiheet ilmenevät

puheessa. Engeströmin (2002, 103 – 121) kuvaama äänianalyysi olisi kiinnostava tällaisen

tutkimuksen lähtökohta. Avoimen oppimisen sykliä käytännön työtoiminnassa käyttäneenä olen

huomannut, että puheen kautta vaiheiden tunnistaminen on mahdollista, ja siihen riittää

kokemuksen kautta kertynyt hiljainen tieto valmiiksi operationalisoidun syklimallin käytöstä.

28

Aihepiirin jatkotutkimukset antaisivat varmasti vaiheiden tulkinnoille selkeyttä, ja kenties olisi

mahdollista operationalisoida seulontatarkoituksiin jopa kvantitatiivinen mittari tai kyselylomake

kehitysvaiheen paikallistamiseksi. Erityisesti hakuvaiheen sisällä tapahtuva kehitys kaipaa

selvennystä.

Myös tarvetilan vaihe on kiinnostava jatkotutkimuksen aihe. Sanninon käyttämät läpikäymisen ja

vastarinnan käsitteet ovat kiinnostavia siksi, että työelämässä – ja hyvin luultavasti kaikessa

muussakin inhimillisessä toiminnassa – tulee eteen tilanteita, joissa kehitys jumiutuu ja lukkiutuu

kadonneeseen kohteeseen ja sen mukaisiin tarpeiden tyydyttämiseen pyrkiviin tekoihin. Vastarinta

on oikeastaan ilmaus halusta osallisuuteen ja toimijuuteen, mutta sitä ei useimmiten osata tulkita

tästä näkökulmasta. Vastarintaan reagoidaan helposti kurin ja sanktioiden kautta, jolloin

kehitykseen liittyvät kriisit saattavat eskaloitua syrjäytymiseksi koulutuksesta tai työelämästä.

Jokaisella ihmisellä on halu tyydyttää omia tarpeitaan, jotka kumpuavat toiminnasta, sen kohteesta

ja siihen rakentuneesta henkilökohtaisesta mielestä. Mikäli läpikäymisen prosessissa ei tueta

löytämään henkilökohtaista mieltä yhteisestä toiminnan kohteesta, ihmiselle on luontaista rakentaa

henkilökohtaista mieltä johonkin muuhun, joka saattaa viedä kehitystä keskustoiminnan

ulkopuolelle. Näin koulutuksesta syrjäytyminen, työyhteisön ristiriidat ja pyrkimys eläkkeelle

mahdollisimman varhain saavat uuden tulkinnan. Uuden tulkinnan myötä olisi mahdollista ottaa

käyttöön myös uudenlaisia toiminnasta syrjäytymistä ehkäiseviä välineitä – välineitä jotka tukevat

kehitykseen kuuluvien ristiriitojen ratkaisemista ja auttavat rakentamaan yhä uudelleen

henkilökohtaista mieltä jatkuvassa kulttuurisessa muutoksessa.

29

Lähdeluettelo

Bratus, B.S. (1990): Anomalities of Mind: From the Deviant to the Norm. Orlando, Paul M. Deutsch Press.

Bratus, B.S., Lishin, O.V (1983): Laws of the Development of Activity and Problems in the Psychological and

Pedagogical Shaping of the Personality. Soviet Psycholgy. Spring 1983/vol. XXI, n:o 3, 38 – 50.

Engeström, Y. (2001). Expansive Learning at Work: toward an activity theoretical reconseptualization.

Journal of Education and Work, Vol. 14, no 1, 2001, 133 – 156.

Engeström, Y. (2002). Kehittävä työntutkimus. Perusteita, tuloksia, haasteita. Helsinki, Edita Prima Oy.

Engeström, Y. (2004). Ekspansiivinen oppiminen ja yhteiskehittely työssä. Keuruu, Otavan kirjapaino Oy.

Engeström, Y. , Engeström, R., Suntio, A. (2002): Can a School Community Learn to Master It’s Own Future?

An Activity-Theoretical Study of Expancive Learning among Middle School Teachers. Kirjassa G. Wells & G.

Claxton (toim.), Learning for Life in the 21st Century: Sociocultural Perspectives on the Future of Education

(ss. 211 – 224). Oxford, UK: Blackwell.

Engeström, Y., Sannino, A. (2010): Studies on Expansive Learning: Foundations, Findings and Future

Challenges. Educational Research Review 5, 1 – 24.

Hakkarainen, P. (1990): Motivaatio, leikki ja toiminnan kohteellisuus. Orienta-Konsultit Oy. Helsinki.

Il’enkov, E.V. (1977). Dialectical Logic. Essays in It’s History and Theory. Moscow, Progress.

Il’enkov, E.V. (1982). The Dialectics of the Abstract and the Concrete in Marx’s ‘Capital’. Moscow, Progress.

Järvelä, S, Hurme, T-R, Järvenoja, H (2007): Self Regulation and Motivation in Computer Supported

Collaborative Learning. Teoksessa Ludvigsen, S, Lund, A, & Säljö, R. (2007). Learning in Social Practices. ICT

and New Artifacts – Transformation of Social and Cultural Practices. EARLI-series: Advances in Learning.

Pergamon.

Kapitelin, V., Nardi, B.A., Macalay, C. (1999): The Activity Checklist: a Tool for Representin the “Space” of

Context. interactions 6(4), July-August 1999, 27 – 39.

Koskela, S., Virtanen, P. (2010): Henkilöstön uudelleensijoittaminen työelämän muutostilanteessa – case

Helsingin kaupunki. Työpoliittinen aikakauskirja 3/2010. Haettu 9.3.2011 sivustolta Työ- ja

elinkeinoministeriö – työpoliittinen aikakauskirja. Internetosoite http://www.tem.fi/index.phtml?s=4133

Laitinen, A. (2010): Agency in the Making: The Experiment of the “Meaningless Situation” and the Principle

of Double Stimulation. Institute of Behavioral Sciences, University of Helsinki.

Lee, C.D. (2000): Signifying in the Zone of Proximal Development. Kirjassa Lee, C.D & Smagorinsky, P. (toim.)

Vygotskian Perspectives on Literacy Research. Constructing Meanin through Collaborative Inquiry (ss. 191 -

225). Cambridge University Press.

http://www.tem.fi/index.phtml?s=4133

30

Leontjev, A.N. (1977). Toiminta, tietoisuus, persoonallisuus. Kuopio, Kansankulttuuri oy.

Miettinen, R. (2005): Object of Activity and Individual Motivation. Mind, Culture and Activity 12:1, 52 – 69.

Miettinen, R. (2006): Epistemology of Transformative Material Activity: John Dewey’s Pragmatism and

Cultural-Historical Activity Theory. Journal for the Theory of Social Behaviour 36:4, 389 – 408.

Mäkitalo, J. (2005): Work-Related Well-Being in the Transformation of Nursing Home Work. Oulu University

Press. Oulu.

Rauste-von Wright, M., von Wright, J., Soini, T. (2002) Oppiminen ja koulutus. Juva, WSOY.

Ruohotie, P. (1998): Motivaatio, tahto ja oppiminen. Helsinki, Oy Edita Ab.

Sannino, A. (2008a): Experiencing Conversations: Bridging the Gap between Discourse and Activity. Journal

for the Theory of Social Behaviour 38:3.

Sannino, A. (2008b): From Talk to Action: Experiencing Interlocution in Developmental Interventions. Mind,

Culture and Activity, 15: 234 – 257.

Sannino, A. (2010): Teacher’s Talk of Experiencing: Conflict, Resistance and Agency. Teaching and Teacher

Education 26, 4: 838 – 844.

Siljander, P. (2003). Systemaattinen johdatus kasvatustieteeseen. Keuruu, Otava.

Silvonen, J. (2004): Lähikehityksen vyöhykkeellä? Teoksessa Mietola, R. & Outinen, H. (toim.) Kulttuurit,

erilaisuus ja kohtaamiset. Kasvatustieteen päivien 2003 julkaisu. Helsinki, Helsingin yliopiston

kasvatustieteen laitos.

Virkkunen, J. & Pihlaja, J. (2003): Organisaation oppimisen kulttuurinen ja historiallinen luonne. Työelämän

tutkimus 2001/1, 3 – 17.

Vygotsky, L.S. (1929): The Problem of the Cultural Development of the Child. Haettu 7.3.2011 sivustolta

Soviet Psychology: The Vygotsky Internet Archive. Internetosoite:

http://www.marxists.org/archive/vygotsky

Vygotsky, L.S. (1978). Mind in Society: the Development of Higher Psychological Processes. Cambridge,

Harvard University Press.

Vygotsky, L.S. (1978): Mind in Society: The Psychology of Higher Mental Functions. Cambridge, Harvard

University Press.

Vygotsky, L.S. (1982). Ajattelu ja kieli. Weilin+Göös.

Wertch, J.V. (1984): The Zone of Proximal Development: Some Conceptual Issues. Kirjassa Rogoff, B.,

Wertch, J.V. (toim.) Childrens Learnin in the Zone of Proximal Development (ss. 7 – 18). San Francisco,

Jossey-Bass.

http://www.marxists.org/archive/vygotsky

