

Opinnäytteen kirjoittaminen vuorovaikutuksena

Keskusteluanalyyttinen tutkimus graduseminaarien
ja gradunohjaustapaamisten vuorovaikutuksesta

KIMMO SVINHUFVUD

Väitöksenalkajaisitelmä Helsingin yliopistossa 9. marraskuuta 2013

Pro gradu -tutkielman sanotaan usein olevan haastavin osa yliopisto-opintoja. Gradu on opintosuorituksista laajin, ja se vaatii aiempaa itsenäisempää työskentelyä. Lisäksi gradun tekeminen sijoittuu haastavaan elämänvaiheeseen, jolloin opiskelijat päättävät opintojaan, siirtyvät työelämään ja usein perustavat perheitä.

Opiskelijoita askarruttavat gradussa monenlaiset kysymykset: Miten tutkimusaihe valitaan ja rajataan? Kuinka paljon aineistoa pitäisi olla? Miten saisin itseni tietokoneen ääreen ja mahdollisesti myös pysymään siinä?

Tutkimukselliset tai kirjoittamiseen liittyvät kysymykset eivät kuitenkaan ole ainoita haasteita gradun tekemisessä. Gradun tekemiseen liittyy myös vuorovaikutus-tilanteita, jotka ovat omalla tavallaan haastavia. Ei riitä, että graduntekijä osaa tehdä tutkimusta ja tuottaa akateemista tekstiä. Hänen on tämän lisäksi osattava keskustella teksteistään esimerkiksi kahdenkeskisessä ohjaustapaamisessa ja seminaaritulanteessa. Väitöskirjatutkimukseni tarkastelee näitä kahta gradun tekemiseen kiinteästi liittyvää vuorovaikutuksen muotoa.

Perinteinen tapa lähestyä yliopistollisen opinnäytteen tekemistä on mieltää se tutkimusprosessiksi, jonka yhtenä vaiheena on opinnäytetekstin kirjoittaminen. Toisenlaisiakin näkemyksiä on. Esimerkiksi Paul Silvia (2007) ymmärtää kirjoittamisen hyvin laajasti. Hänen mukaansa ”[k]irjoittamiseksi voi laskea minkä tahansa toiminnan, joka on välttämätöntä kirjoitusprojektin loppuunsaattamiseksi”. Näin ajateltuna myös esimerkiksi tutkimusaineiston analysoiminen tai vaikkapa opinnäytteen tai tutkimusartikkelin muodollisiin vaatimuksiin tutustuminen on kirjoittamista.

Yksi tapa hahmotella kirjoittamisen tutkimuksen kohteita on jakaa ne kolmeen osaan. Tarkasteltavana voi ensinnäkin olla teksti eli kirjoittamisen lopputulos. Esimerkiksi eräänlaisen modernin klassikon aseman saavuttaneessa tutkimuksessaan John Swales (2011 [1981]) tarkasteli tieteellisten artikkelien johdanto-osien retorista rakentumista. Aineistona tässä tutkimuksessa oli siis tutkimusartikkelien johdantoja. Toisaalta tarkastelun kohteena voi olla myös prosessi eli tekstin tuottaminen. Esimerkiksi Robert Boice (1985) pyysi eräässä tutkimuksessaan akateemisia kirjoittajia kirjaamaan ylös omia kirjoittamiseen liittyviä ajatuksiaan aina, kun he olivat aloittamassa kirjoittamista. Kolmanneksi kirjoittamisen tutkimuksen kohteena voi olla kirjoituskulttuuri eli kirjoittamiseen liittyvät sosiaaliset käytänteet ja arvoasetelmat. Esimerkiksi Olga Dysthe (2002) tarkasteli haastattelututkimuksen avulla kolmen norjalaisen yliopistollisen laitoksen erilaisia kirjoituskulttuureita.

Tässä tutkimuksessa tarkastelun kohteena on jotain, mikä tapahtuu kirjoitusprosessin aikana: opinnäytettä koskevat seminaari- ja ohjauskeskustelut. Kaksi muuta kirjoittamisen tasoa ovat kuitenkin koko ajan läsnä. Havainnoin sosiaalista toimintaa, joka kirjoittamiseen liittyy, ja näin tutkimus laajenee koskemaan akateemista kirjoituskulttuuria yleisemminkin. Kirjoittamisen lopputulos, teksti, on puolestaan hyvin konkreettisesti läsnä seminaari- ja ohjauskeskusteluissa sekä fyysisenä esineenä että keskustelun kohteena.

Kuten edellä mainituista esimerkeistä huomasimme, kirjoittamista tutkitaan varsin usein erilaisia tekstejä analysoimalla tai esimerkiksi haastattelujen tai kyselyjen avulla. Tässä tutkimuksessa kirjoittamista lähestytään hieman erilaisesta näkökulmasta: aineistona on graduprosessin aikana seminaareissa ja ohjaustapaamisissa käytyjä keskusteluja, jotka on tallennettu videolle. Tutkimusmetodinä on etnometodologinen keskusteluanalyysi.

Keskusteluanalyysiä voi pitää jo varsin vakiintuneena tutkimuksen tekemisen metodina, sekä kansainvälisessä että kotimaisessa mittakaavassa. Vakiintuneisuudesta on osoituksena se, että keskusteluanalyysistäkin on jo olemassa useita versioita. Perinteinen luokittelutapa on erotella toisistaan varsinainen keskusteluanalyysi, joka tarkastelee keskustelun peruslinalaisuuksia arkipuheessa, sekä institutionaalisen vuorovaikutuksen tutkimus, joka puolestaan tarkastelee vuorovaikutusta erilaisissa ammatillisissa ympäristöissä. Omaksi tutkimusperinteekseen voidaan lisäksi hahmotella niin sanottu vuorovaikutuslingvistiikka, jossa tutkimusaihe rajautuu yleensä jonkin kielen kategorian tai kieliopillisen ilmiön perusteella.

Näistä kolmesta keskusteluanalyysin lajista oma tutkimukseni edustaa ensisijaisesti institutionaalisen vuorovaikutuksen tutkimusta. Tarkastelun kohteena ovat toiminta ja vuorovaikutus yliopistoympäristössä. Ohjaaja toimii tässä ympäristössä ammatillisessa roolissa, ja myös opiskelijat ovat varsin kiinteästi instituution jäseniä.

Sen lisäksi, että tutkimukseni on institutionaalisen vuorovaikutuksen kuvausta, on se myös niin sanottua soveltavaa keskusteluntutkimusta. Charles Antaki (2011) on hahmotellut useita erilaisia tapoja, joilla keskusteluanalyysiä voi soveltaa. Mainitsen tässä tavoista kaksi.

Ensimmäinen on niin sanottu interventionistinen keskusteluanalyysi. Siinä instituution perustoimintojen kuvauksesta edetään myös vuorovaikutuksen haasteiden

tarkasteluun. Olenkin tässä tutkimuksessa tarkastellut paitsi ohjausvuorovaikutuksen perustoimintoja, kuten opponentin palautetta ja ohjaustapaamisten aloituksia, myös ohjausvuorovaikutuksen haasteita, esimerkiksi sitä, miksi seminaarissa ei keskustella niin paljon kuin osallistujat tuntuvat toivovan. Olen myös esittänyt erilaisia ehdotuksia näiden vuorovaikutustilanteiden kehittämiseksi.

Antaki (2011) hahmottelee myös soveltavan keskustelunanalyysin lajin, jota hän kutsuu sosiaalisia ongelmia käsitteleväksi keskustelunanalyysiksi. Esimerkki tällaisesta tutkimuksesta on keskustelunanalyysin käyttäminen sukupuoleen tai seksuaaliseen suuntautumiseen perustuvan syrjinnän tarkasteluun.

En väitä, että graduntekijöiden kohtaamat ongelmat ja ahdistus olisivat samantasoisia ongelmia kuin vaikkapa sukupuoleen perustuva syrjintä. Olen kuitenkin lähes kymmenen vuoden ajan kohdannut kirjoittamisen opettajana suuren joukon graduntekijöitä, ja monille graduntekijöille graduprojekti aiheuttaa suurta ja aitoa ahdistusta. Ahdistusta, jonka mielestäni ei tarvitsisi olla osa graduprosessia.

Gradut ovat haaste myös yliopistolaitokselle. Juha Hakalan ja Kimmo Korteniemen vuonna 2005 tekemän kartoituksen (Hakala & Korteniemi 2005) mukaan tuolloin Suomen yliopistoissa oli noin 14 000 sellaista opiskelijaa, jotka olivat opiskelleet yli kahdeksan vuotta ja jotka olivat suorittaneet kaiken muun paitsi gradun tai vastaavan lopputyön. Määrä on hieman suurempi kuin Suomessa vuosittain suoritettavien ylempien korkeakoulututkintojen määrä. Hakalan ja Korteniemen kartoitus on toki vanha – uudempaan en ole törmännyt –, ja se on tehty ennen viimeisintä yliopistotutkintojen uudistusta, joka todennäköisesti sai ainakin osan tuosta joukosta valmistumaan. Kartoitus on kuitenkin hyvä osoitus siitä, että maassamme on myös paljon sellaisia ihmisiä, joiden gradu ei syystä tai toisesta valmistu.

Mielestäni on tutkintoja tarjoavan instituution näkökulmasta ongelma, jos suuri joukko opiskelijoita suorittaa kaiken muun tutkintoon kuuluvan mutta ei jostain syystä saa suoritettua viimeistä opintosuoritusta. Gradunohjauksen saralla riittää siis vielä työtä. Toivoisin, että tutkimukseni pystyisi tarjoamaan joitain uusia ajatuksia ja työkaluja tähän kehitystyöhön.

Sosiologi Mari Käyhkö (tulossa 2014) on tutkinut yliopistossa opiskelleita naisia, joilla on työläistäusta, toisin sanoen joiden vanhemmilla ei ole akateemista koulutusta. Työläiskodin ja akateemisen maailman välillä oli ristiriitoja, ja monet asiat yliopistossa tuntuivat näistä opiskelijoista hankalilta. Erityisesti tutkittavat toivat esille sen, kuinka seminaaritalanteet jännittivät. Itsensä esille tuominen ja argumentointi tuntuivat vaikeilta, sillä perheissä oli opittu, ettei itsestään pidä tehdä numeroa.

Käyhkön havainnot osoittavat, että todella monenlaiset tekijät voivat vaikuttaa siihen, minkälaiseksi ohjausvuorovaikutus muodostuu. Monet näistä tekijöistä ovat kuitenkin sellaisia, että niihin ei todennäköisesti voi kovin paljon ainakaan välittömästi vaikuttaa. Omassa tutkimuksessani olen tarkastellut hyvin toisentasoisia tekijöitä: niitä konkreettisia valintoja, joita osapuolet vuorovaikutustilanteissa tekevät. Näihin valintoihin on myös mahdollista vaikuttaa, jos niin haluaa.

Väitöskirjassani olen tarkastellut erityisesti kolmea teemaa: opponentin seminaarissa antamaa palautetta, keskustelun vähäisyyttä seminaarissa sekä ohjaustapaamisten aloituksia.

Tieteellistä kirjoittamista tai kirjoittamisen ohjausta käsittelevässä kirjallisuudessa korostetaan usein palautteen tärkeyttä kirjoittamisen osana. Siksi onkin oikeastaan yllättävää, että etenkin suullista palautteen antamista on tutkittu lopulta suhteellisen vähän. Lähes kaikki ovat sitä mieltä, että palaute on tärkeää, mutta mitä palaute sitten on?

Aidon vuorovaikutusaineiston näkökulmasta ihmiset näyttäisivät tekevän kolmea asiaa, kun he antavat palautetta: he kehuvat, he kysyvät ja lisäksi he antavat palautetta, jota kutsun ongelma–ratkaisu-palautteeksi. Mielestäni jo tämä kolmijako voi selkeyttää palautteen antajan toimintaa: näitä asioita tehdään, kun annetaan palautetta. Kehumista aineistoni seminaaritapaamisissa on lopulta hyvin vähän. Yleisin palautteen muoto on ongelma–ratkaisu, jossa siis hahmotellaan tekstissä olevia ongelmia ja pohditaan niihin ratkaisuja.

Palautteen antamisesta annetaan paljon erilaisia ohjeita. Tyypillisiä ovat esimerkiksi seuraavat ohjeet: ”Käsittele löytämäsi heikkoudet kysymysten muodossa.” ja ”Aloita palaute positiivisilla kommentilla.” Ohjeet ovat ymmärrettäviä ja hyvää tarkoittavia, mutta aidon vuorovaikutuksen näkökulmasta ne ovat kuitenkin vähintään ongelmallisia.

Kysymykset nimittäin tuntuvat usein hämmentävän palautteen vastaanottajaa, ja graduntekijä tulkitseekin ne helposti kritiikiksi. Sanna Vehviläinen (2012) on myös havainnut, että ohjaajat systemaattisesti käyttävät kysymyksiä kritiikin valmisteluun. Ohje, jonka mukaan interrogatiivimuoto olisi siis jotenkin erityisen suotuisa ongelmien käsittelyyn, onkin todellisuudessa aivan liian yksinkertaistava.

Sama pätee ohjeeseen aloittaa palaute positiivisilla kommentilla. Siinä ei sinällään ole mitään vikaa, mutta miksi palaute tulisi ainoastaan aloittaa positiivisilla kommentilla? Pahimmillaan kehuminen redusoituu tällöin eräänlaiseksi esipuheeksi kritiikille. Jos halutaan yksinkertaistavia ohjeita, mielestäni toimivampi olisi tämä: ”Käytä palautteessa paljon aikaa kehumiseen ja tee myös kehuista yksityiskohtaisia ja analyttisiä.”

Toinen teema, jota tutkimukseni käsittelee, on seminaarikeskustelun vähäisyys. Sekä aineistossani että seminaaria käsittelevässä kotimaisessa ja kansainvälisessä tutkimuskirjallisuudessa toistuu seuraava asetelma: keskustelua toivotaan mutta samanaikaisesti valitetaan, että keskustelua ei oikein ole. Aineistoni kolme seminaaristuntoa käsittävissä osakorpuksessa, jota olen analysoinut yksityiskohtaisesti, on kaikkiaan 101 palautesekvenssiä, joissa kommentoidaan jotain gradukäsikirjoituksen osaa. Niistä 11:ssä keskusteluun osallistuu joku muu kuin opponentti, graduntekijä ja ohjaaja. Kun näissä kolmessa seminaarissa on yhteensä 27 opiskelijaa, voi ehkä perustellusti sanoa, että keskustelu ei ole runsasta.

Keskeinen havaintoni on, että seminaarin vuorottelurakenne ja osallistujaroolit eivät todellisuudessa edistä keskustelua. Opponentin kommentit ovat tekstipalautetta, eivätkä ne kutsu muita osallistumaan. Jos muille seminaarilaisille sanotaan ”Oliks jollain tästä jotain”, se ei vielä riitä synnyttämään keskustelua. Ne kolme osallistujaa, joilla on selkeät institutionaaliset roolit eli opponentti, graduntekijä ja ohjaaja, osallistuvat kyllä keskusteluun. Kuvaavaa on, että muille seminaarilaisille ei ole edes nimitystä: heihin todellakin viitataan sanalla *muut*.

Seminaari on hyvin haastava opetusmuoto, eikä ole aivan itsestään selvää, mitä seminaarilla tavoitellaan tai mihin seminaarissa tulisi keskittyä. Jos keskustelua kui-

tenkin halutaan lisätä, tämä tulisi tehdä suunnitelmallisesti, esimerkiksi pienryhmä-keskustelujen avulla tai antamalla useammalle osallistujalle nimettyjä rooleja.

Kolmas keskeinen teema tutkimuksessani ovat gradunohjauskeskustelujen aloitukset ja erityisesti gradukäsikirjoituksen ja muiden dokumenttien rooli niissä. Yhteenvetona tuosta tutkimuksesta voi todeta, että dokumenttien vetovoima on suuri. Jo ennen kuin varsinainen keskustelu alkaa, osallistajat käyttävät runsaasti aikaa dokumenttien etsimiseen, selailuun ja järjestelyyn. Tuntuu siltä, että keskustelu ilman papereita ei olisi mahdollista.

Aineistossani on gradukeskustelu, jossa opiskelija tulee usean kuukauden tauon jälkeen tapaamaan ohjaajaansa. Käsikirjoitus ei ole edistynyt, ja opiskelijalla ei siis ole uutta tekstiä. Hän kuitenkin tuo esille, kuinka paljon hän on ajatellut graduaan ja pohjinnut sen rajausta. Samalla hän heiluttelee kädessään muistikirjaa, johon hän on siis tehnyt muistiinpanoja. Opettajan huomio kiinnittyy muistikirjaan, ja hän sanoo siihen viitaten: ”Näytä mulle, mitä sä oot ajatellu!”

Opinnäytteen tekeminen on kirjoittamista ja tekstin tuottamista, eikä dokumentille annettu huomiossa ole sinällään mitään väärää. Huomion kiinnittää kuitenkin se, että dokumentteihin siirrytään kovin nopeasti, lähes automaattisesti. Keskustelua siitä, miksi osallistajat tapaavat tai mitä he toivoisivat tapaamisessa käsiteltävän, ei aineistossani esiinny.

Tästä on kaksi mahdollista seurausta: Ensinnäkin graduntekijän voi olla hankalampi tuoda keskusteluun topiikkeja, jotka eivät ole välittömästi pääteltävissä käsikirjoituksesta. Toisaalta oletus siitä, että ohjaus on edistyneen käsikirjoituksen käsitteilyä, voi nostaa graduntekijän kynnystä hakea ohjausta silloin, kun teksti ei ole edistynyt.

Näidenkin havaintojen perusteella voi tehdä selkeän suosituksen: ohjaajan kannattaisi ehkä miettiä, olisiko toisinaan syytä myös irrottautua dokumenteista. Ohjaustapaamisen alussa käytävä keskustelu siitä, mikä tapaamisen tavoite on ja mitä asioita siinä olisi tarkoitus käsitellä, tarjoaisi myös opiskelijalle mahdollisuuden ottaa aktiivisempi rooli ohjauskeskustelussa.

Myös tämä tänään tarkastettava tutkimukseni on opinnäyte, ja olen kirjoitusprosessin aikana saanut ohjaajiltani palautetta moneen otteeseen. Aivan prosessin loppuvaiheessa yksi ohjaajistani antoi minulle seuraavan kehotuksen: ”Sano jotain kivaa näistä toimijoista!” Neuvo oli hyvä, mutta luulen, etten itse väitöskirjassa ole onnistunut sitä kovin hyvin noudattamaan.

Tutkimusotteeni on ollut soveltava, ja tutkimukseni yhtenä keskeisenä tavoitteena on ollut pedagoginen kehittäminen. Tällöin huomio suuntautuu kovin helposti ongelmiin ja haasteisiin, joita vuorovaikutuksessa on. Tämä taas voi antaa kuvan, että olisin erityisen kriittinen osallistujien kompetenssia kohtaan tai että vuorovaikutus olisi mielestäni jotenkin perustavanlaatuisesti ongelmallista.

Todellisuus on kuitenkin toinen. Olen lukuisia kertoja nimittäin myös ihastellut ja hämmästellyt aineistoni keskustelijoiden ammattitaitoa ja osaamista. Esimerkiksi aineistoni opponentit esittävät seminaarikeskusteluissa välillä erittäin korkeatasoisia kommentteja gradukäsikirjoituksista. Graduvaiheen opiskelijat ovat tietysti vielä noviiseja, mutta he ovat selvästi myös oman alansa osaavia asiantuntijoita. Usein heidän toiminnastaan välittyy myös suoranainen intohimo omaa alaa kohtaan.

Sama koskee aineistoni ohjaajia. Akateemisen kirjoittamisen tukeminen ja ryhmäohjaus sijoittuvat inhimillisen toiminnan muodoissa kiistatta haastavampaan päähän. Vaikka olenkin tehnyt ehdotuksia tuon toiminnan kehittämisen suhteen, tämän ei ole tarkoitus kiistää niitä ansioita, joita ohjaajien toiminnassa jo on.

Väittelen tänään Helsingin yliopiston humanistisessa tiedekunnassa. Helsingin yliopiston humanistiset tieteet on arvioitu maailmanlaajuisessa niin sanotussa QS-yliopistovertailussa sijalle 46 (QS world university rankings 2013) ja toisessa, *Times Higher Education* -lehden vertailussa sijalle 62 (Times Higher Education world university rankings 2013). Molemmissa arvioinneissa on ollut mukana maailman 800 johtavaa tutkimusyliopistoa, ja kaikkiaan maailmassa on eri arvioiden mukaan noin 15 000–30 000 yliopistoa. Helsingin yliopisto sijoittuu tässä joukossa siis eliittiin. Ilmeisesti moni asia osataan yliopistossamme tehdä oikein! Silti toivon, että ohjaajilla olisi riittävästi halua ja riittävän hyvä itsetunto pohtia ja kehittää omaa toimintaansa ja että myös opiskelijoilla olisi halua pohtia, miten he itse gradunohjaustilanteissa toimivat.

Teema, joka tutkimuksessani tulee eri yhteyksissä esille, on tekstistä annettavan palautteen etenemisjärjestys. Pedagogi pystyy kuvittelemaan ja osaa ehdottaa monenlaisia tapoja edetä kirjallisen tekstin käsittelyssä. Opponentti tai ohjaaja voisi ainakin periaatteessa lähestyä käsiteltävää tekstiä temaattisesti siten, että ensin käsiteltäisiin vaikkapa erilaiset muotoseikat, sen jälkeen rakenteelliset kysymykset ja lopuksi esimerkiksi laajemmat periaatteelliset kysymykset.

Aineistossani palautteenannossa toimitaan kuitenkin systemaattisesti aivan toisin. Käytännössä palautteessa edetään lineaarisesti, tekstin mukaisessa järjestyksessä, alusta loppuun. Tässäkin etenemistavassa on toki omat hyvät puolensa. Sitä on suhteellisen helppo seurata, ja onhan se myös tuttu ja turvallinen.

Jäämmekin nyt odottamaan jännityksellä, minkälaisen etenemistavan Arvoisa Vastaväittäjä on tekstipalautteeseensa valinnut.

Lähteet

- ANTAKI, CHARLES 2011: Six kinds of applied conversation analysis. – Charles Antaki (toim.), *Applied conversation analysis* s. 1–14. Basingstoke: Palgrave-Macmillan.
- BOICE, ROBERT 1985: Cognitive components of blocking. – *Written Communication* 30 s. 91–104.
- DYSTHE, OLGA 2002: Professors as mediators of academic text cultures. An interview study with advisors and master's degree students in three disciplines in a Norwegian university. – *Written Communication* 19 s. 493–544.
- HAKALA, JUHA – KORTENIEMI, KIMMO 2005: Opinnäytetyötä tehostettava. – *Helsingin Sanomat* 30.1.2005.
- KÄYHKÖ, MARI (tulossa 2014): Kelpaanko? Riitänkö? Kuulunko? Työläistaustaiset naiset, yliopisto-opiskelu ja luokan kokemukset. – *Sosiologia*.
- QS world university rankings 2013. <http://www.topuniversities.com/university-rankings/faculty-rankings/arts-and-humanities/2013> (16.12.2013).
- SILVIA, PAUL J. 2007: *How to write a lot*. Washington: American Psychological Association.

- SWALES, JOHN (2011 [1981]): *Aspects of article introductions*. Ann Arbor: The University of Michigan Press.
- Times Higher Education world university rankings 2013. <http://www.timeshighereducation.co.uk/world-university-rankings/2013-14/subject-ranking/subject/arts-and-humanities> (16.12.2013).
- VEHVILÄINEN, SANNA 2012: Question-prefaced advice in feedback sequences of Finnish academic supervisions. – Holger Limberg & Miriam A. Locher (toim.), *Advice in discourse* s. 31–51. Amsterdam: John Benjamins.

Kimmo Svinhufvud: *Opinnäytteen kirjoittaminen vuorovaikutuksena. Keskustelun-analyttinen tutkimus graduseminaarien ja gradunohjaustapaamisten vuorovaikutuksesta*. Helsinki: Helsingin yliopiston suomen kielen, suomalais-ugrialaisten ja pohjoismaisten kielten ja kirjallisuuksien laitos 2013. Kirja on luettavissa osoitteessa <http://urn.fi/URN:ISBN:978-952-10-9314-2>.

Kirjoittajan yhteystiedot:
etunimi.sukunimi@helsinki.fi