

Ryhmä C

Aalto University
School of Science

**“Yliopisto-opettajuus 360°”
- mitä on hyvä sellainen?**

Filip Tuomisto, Antti Ojapelto, Keijo Nikoskinen, Sirpa Riihiaho, Satu Kyösola, Timo Kiesi, Esko Sistonen

Mitä tehtiin?

- Haastattelimme suppeaa, mutta laaja-alaista joukkoa ihmisiä:
 - Martti Raevaara (Aalto), Kati Korhonen-Yrjänheikki (TEK) Mervi Karikorpi (TT/EK), Marjatta Bardy (STAKES/THL), Jyrki Kasvi (TIEKE), opiskelijoita, opettajia, ...
- Webropol-pohjainen kysely (vastaajia lopulta 1150)

Teemahaastattelut

- Mitä tahoja yliopisto-opetuksen suunnittelussa ja kehittämisessä tulisi kuunnella ja konsultoida? Ovatko nämä asiantuntijat kotimaisia vai kansainvälisiä tahoja?
- Tulisiko jonkin ulkopuolisen tahon antaa yleisiä linjauksia / vaatimuksia, jotka ohjaisivat yliopistoja Suomessa?
- Mitä sinun mielestäsi on hyvä yliopisto-opettajuus ja miten se ilmenee?
- Millaisia vahvoja kokemuksia / muistoja sinulla on hyvästä opettajuudesta? Entä huonosta opettajuudesta?
- Jos hyvällä opettajuudella on monia omistajia, kuten opiskelijat, yliopisto, liike-elämä ja yhteiskunta, niin kenen näkökulma asiaan painaa vaakakupissa eniten?

Mitä haastatteluista jäi käteen?

- Näkökulmia hyvään yliopisto-opettajuuteen on lukuisia
- Verkostoituminen yritysmaailmaan
- Yhteiskunnallinen vaikuttaminen
- Avoimet oppimateriaalit
- ...
- Miten Aalto-yliopistossa tuetaan hyvää yliopisto-opettajuutta?

Webropol-pohjainen kysely

- Pidettiin tiiviinä vastaajien määrän maksimoimiseksi (onnistui aika hyvin...)
- 7 osiota
 - Vastaajan taustatiedot tulosten myöhempää analysointia varten
 - Tiedollisia ominaisuuksia (tärkeä vs. ei-tärkeä)
 - Taidollisia ominaisuuksia (tärkeä vs. ei-tärkeä)
 - Asenneominaisuuksia (tärkeä vs. ei-tärkeä)
 - Verkostoitumiseen liittyviä ominaisuuksia (tärkeä vs. ei-tärkeä)
 - Yliopisto-opettajan profiili (5 tärkeysjärjestykseen)
 - Väitteitä yo-opetuksen tulevaisuudesta (samaa vs. eri mieltä)

Tausta

- Ikä
- Sukupuoli
- Koulutustausta
- Linkki Aalto-yliopistoon
- Vastaajaryhmä (opiskelija, professori, lehtori, elinkeinoelämä, hallinto, kulttuurisektori, jne)

1 – erittäin tärkeä, 2 – melko tärkeä,
3 – melko merkityksetön, 4 – ei merkitystä

	Keskiarvo	Keskihajonta
1. Hyvä yliopisto-opettaja on opettamansa alueen asiantuntija.	1,23	0,44
2. Hyvällä yliopisto-opettajalla on pedagogista koulutusta.	1,71	0,73
3. Hyvä yliopisto-opettaja tekee opettamaansa aiheeseen liittyvää ajankohtaista tutkimusta, taidetta tai muuta luovaa työtä.	1,85	0,73
4. Hyvä yliopisto-opettaja tuntee ja ymmärtää oman alansa lisäksi myös olennaisia lähialoja.	1,71	0,59
5. Hyvä yliopisto-opettaja hahmottaa opettamansa alan osana laajempaa työelämän ja muun yhteiskunnan muodostamaa kokonaisuutta.	1,35	0,53

Taito

1 – erittäin tärkeä, 2 – melko tärkeä,
3 – melko merkityksetön, 4 – ei merkitystä

	Keskiarvo	Keskihajonta
1. Hyvällä yliopisto-opettajalla on hyvät vuorovaikutustaidot.	1,31	0,50
2. Hyvä yliopisto-opettaja on innostava.	1,28	0,48
3. Hyvä yliopisto-opettaja osaa soveltaa monipuolisia opetusmenetelmiä erityyppisissä opetustilanteissa.	1,60	0,64
4. Hyvä yliopisto-opettaja on luova.	1,90	0,72
5. Hyvä yliopisto-opettaja osaa kehittää tulevaisuuden oppimismenetelmiä, -materiaaleja ja -välineitä.	1,99	0,78

Asenne

1 – erittäin tärkeä, 2 – melko tärkeä,
3 – melko merkityksetön, 4 – ei merkitystä

	Keskiarvo	Keskihajonta
1. Hyvä yliopisto-opettaja on oikeudenmukainen.	1,25	0,50
2. Hyvä yliopisto-opettaja on helposti lähestyttävä.	1,48	0,59
3. Hyvä yliopisto-opettaja kunnioittaa erilaisia näkemyksiä.	1,43	0,58
4. Hyvä yliopisto-opettaja on kiinnostunut opettamisesta ja oppimisesta.	1,19	0,41
5. Hyvä yliopisto-opettaja on kiinnostunut opiskelijan oppimisesta yksilötasolla.	1,53	0,61

Verkosto

1 – erittäin tärkeä, 2 – melko tärkeä,
3 – melko merkityksetön, 4 – ei merkitystä

	Keskiarvo	Keskihajonta
1. Hyvä yliopisto-opettaja verkostoituu monipuolisesti yliopiston sisällä.	2,02	0,70
2. Hyvä yliopisto-opettaja verkostoituu monipuolisesti akateemisessa yhteisössä kansallisesti.	2,07	0,70
3. Hyvä yliopisto-opettaja verkostoituu monipuolisesti akateemisessa yhteisössä kansainvälisesti.	2,03	0,76
4. Hyvä yliopisto-opettaja verkostoituu monipuolisesti liike-elämän, kulttuurisektorin ja/tai luovien alojen kanssa.	1,98	0,82
5. Hyvä yliopisto-opettaja verkostoituu monipuolisesti muun yhteiskunnan kanssa.	2,23	0,77

1 – samaa mieltä, 2 – jokseenkin samaa mieltä, 3 – jokseenkin eri mieltä, 4 – eri mieltä

Yliopisto-opetuksen tulevaisuus

	Keskiarvo	Keskihajonta
Jokaiselle tutkintotasolle tulisi pyrkiä erillisellä haulla.	2,80	0,87
Yliopisto-opintopolun tulisi muodostua tutkinto- ja työelämäosioista yhtenäisen opintoputken sijaan.	2,31	0,83
Verkko-opetuksen tulisi korvata lähiopetus.	3,23	0,73
Kandidaattitason koulutuksen tulisi perustua verkko-opetukseen.	3,45	0,67
Kaikki kandidaattitason opetus tulisi antaa ammattikorkeakouluissa.	3,44	0,75
Yliopistojen tulisi panostaa vahvasti MOOC-kursseihin (Massive Open Online Course).	2,91	0,81
Kaikki maisteritason opetus tulisi antaa englanniksi.	3,05	0,88
Merkittävä osa maisteritason opinnoista – lopputyön lisäksi – tulisi suorittaa työskentelemällä teollisuudessa ja yrityksissä.	2,82	0,86
Yliopisto-opetus tulisi antaa yhteistyönä kansainvälisessä yliopistoverkostossa.	2,41	0,76
Yhteiskunnan ja liike-elämän tulisi osallistua tutkintorakenteiden ja kurssien suunnitteluun ja toteutukseen.	2,36	0,91
Opiskelijoilla tulisi olla yliopiston ulkopuolinen mentor elinkeinoelämästä.	2,35	0,84
Yliopisto-opetuksen tulisi pysyä maksuttomana kaikille suomalaisille opiskelijoille niin kandidaatti-, maisteri- kuin jatko-opintotasolla.	1,53	0,78
Opintojen tavoiteajan jälkeen opiskelijoilta tulisi periä lukukausimaksu.	2,60	1,00
Opiskelusta tulisi tehdä maksullista EU:n ulkopuolisille kansalaisille.	2,14	1,00
Yliopistojen opettaja-opiskelijasuhteluku tulisi nostaa kansainvälisten huippuyliopistojen tasolle.	1,84	0,78
Yliopisto-opettajan tärkein tehtävä tulisi olla tutkimus ja julkaiseminen.	3,09	0,73

Yliopisto-opettajan profiili (%)

	1. – 3.	3. – 5.	tyhjä
Opetettavan aihealueen asiantuntija	79,1	20,7	9,2
Kiinnostunut opiskelijoiden oppimisesta	45,7	33,8	34,9
Hyvät vuorovaikutustaidot	45,3	41,8	32,7
Innostava persoona	29,5	32,6	48,2
Pedagogista koulutusta saanut	27,7	32,5	50,3
Soveltaa monipuolisia opetusmenetelmiä tilanteen mukaan	22,4	31,0	59,0
Ennakoi tulevaisuuden yhteiskunnan ilmiöitä ja tarpeita	13,4	25,8	67,8
Aihealueen ajankohtaisen tutkimuksen kärjessä	12,0	12,6	79,3
Verkostoitunut kiinteästi yritysmaailmaan	9,0	15,6	80,1
Julkaisee aktiivisesti tutkimustuloksiaan alan lehdissä ja konferensseissa	6,9	10,8	85,9
Kansainvälisesti verkostoitunut alan tutkimusryhmien kanssa	5,5	11,8	85,8
Verkostoitunut omassa yliopistossaan	1,2	5,2	94,2
Osallistuu ja vaikuttaa yhteiskunnalliseen päätöksentekoon	0,9	3,4	96,3

Poimintoja: elinkeinoelämä

Merkittävimmät poikkeamat tässä ryhmässä: pedagogista koulutusta ja kiinnostusta opiskelijoiden oppimisesta pidetään vähemmän tärkeänä kuin keskimäärin. Vastaavasti verkostoitumista yritysmaailmaan pidetään tärkeämpänä.

Verkostoituminen - kaikki

Verkostoituminen - elinkeinoelämä

Poimintoja: kandiopiskelijat

Pedagogista koulutusta ja kiinnostusta opiskelijoiden oppimiseen pidetään tässä ryhmässä tärkeämpänä kuin keskimäärin (vähemmän tyhjiä sijoituksia). Lisäksi opettajan persoonan innostavuutta pidetään arvossa.

Pedagoginen koulutus - kaikki

Pedagoginen koulutus - kaudit

Poimintoja: DI-opiskelijat

Tämä ryhmä arvostaa vuorovaikutustaitoja ja persoonan innostavuutta.

”Mielestäni kolme välttämätöntä ja toisaalta riittävää ominaisuutta hyvälle yliopisto-opettajalle ovat tärkeysjärjestyksessä: motivaatio (haluaa opettaa ja kiinnostunut opiskelijoiden oppimisesta), pedagogiset taidot (osaa opettaa muita), opetettavan alan asiantuntemus (josta ei ole hyötyä, jos sitä ei halua tai osaa opettaa muille). Erityisesti useimmat yliopisto-opettajat ovat saaneet aivan liian vähän opetusta siitä, kuinka itse opettaa muita. Ymmärrän, että on varmasti vaikeaa siirtyä pohtimaan siitä, miten itse opin asiat parhaiten siihen, miten muut ne oppisivat. Oman alan tiedot kaikilla kohtaamillani opettajilla ovat kyllä olleet hallussa.”

Poimintoja: professorit

Tämä ryhmä arvostaa kovasti (ei kovin yllättäen) tieteellistä julkaisemista, ja toisaalta pedagogista koulutusta arvostetaan vähemmän kuin keskimäärin.

Julkaiseminen - kaikki

Julkaiseminen - professorit

Poimintoja: muu opetushenkilökunta

Tässä ryhmässä lehtorit ovat suurin yksittäinen alaryhmä. Pedagogista koulutusta arvostetaan selvästi enemmän kuin keskimäärin, samoin kiinnostusta opiskelijoiden oppimiseen. Myös opetusmenetelmien arvostus korostuu. Toisaalta persoonan innostavuus on vähemmän tärkeä kuin keskimäärin.

”On syytä huomata, että pedagogisia taitoja opettajat oppivat myös opettaessaan ja omaa ympäristöään aktiivisesti havainnoimalla. Aallossa tuntuu olevan melko rajoittunut (määrämuotoinen) käsitys pedagogiikasta, jota ei myöskään saa millään tavoin kritisoida. Varsinkin nuorempi polvi on hyvin aktiivinen opetuksessa ja sen kehittämisessä moninaisin tavoin. Jostain syystä tätä ei Aallon pedagogisissa opinnoissa ole huomattu ja tähän liittyvät lukuisat turhautumisesta viestivät signaalit ovat hyvin huolestuttavia.”

Poimintoja: kulttuuri- ja taideala

Tämä ryhmä ei arvosta pedagogista koulutusta eikä opetusmenetelmien tuntemusta ja soveltamista. Sen sijaan persoonan innostavuus ja tulevaisuuden tarpeiden ennakointi korostuvat tärkeämpinä kuin keskimäärin.

Ennakointi - kaikki

Ennakointi - kulttuuriala

Lopuksi

- Positiivisia yllätyksiä
 - kyselyyn vastanneiden suuri määrä – aihepiiri selvästi herättää tunteita ja kiinnostusta
 - vapaan tekstimuotoisen palautteen runsaus ja kirjo (ei pelkästään nollat taulussa klikkailua)
- Mihin tulokset oikeastaan johtavat?
 - Tietoisuus sanaparin "hyvä yliopisto-opettajuus" kompleksisuudesta ja moniulotteisuudesta?
 - Muutoksia urapolkujen valintakriteereihin?
 - Nähtäväksi jää
- Ja sitten: matkakertomus

