
25Kohtaamisia rajapinnoilla: vuorovaikutus puhumista jännittävien koulutuksessa
Janne Niinivaara & Sanna Karhunen

TUTKIMUSSELOSTE

Kohtaamisia rajapinnoilla: vuorovaikutus
puhumista jännittävien koulutuksessa
Janne Niinivaara & Sanna Karhunen

Tiivistelmä
Ajoittainen viestintäarkuus ja esiintymisjännitys ovat tuttuja tunteita jokaiselle.
Voimakkaana ja toistuvana kokemuksena viestintäarkuus voi kuitenkin heiken-
tää yksilön elämänlaatua. Puheviestinnän kouluttajat kohtaavat mitä todennä-
köisimmin joskus uransa aikana viestintäarkuudesta kärsivän tai puhumista
pelkäävän koulutettavan. Viestintäarkuutta voidaan lieventää puheviestinnän
koulutuksella, mutta joskus koulutettava hyötyisi pikemminkin psykologi-
sesta, terapeuttisesta tai psykiatrisesta avusta. Näissä tilanteissa puheviestin-
nän kouluttaja joutuu pohtimaan oman osaamisensa rajoja. Tässä puheenvuo-
rossa kuvaamme kolmen puheviestinnän kouluttajan haastatteluiden pohjalta
heidän näkemyksiään vuorovaikutuksesta puhumista jännittävän koulutettavan
kanssa. Näkemyksissä korostuivat viestintäarkuuden vähentämiseen tähtäävän
koulutuksen erityispiirteet. Kouluttajat kuvasivat haastatteluissa esimerkiksi
sitä, mitä he voivat tehdä huomatessaan koulutettavan tarvitsevan psykologista
apua puheviestinnän koulutuksen sijaan. Puheviestinnän kouluttajan osaami-
sen reuna-alueita koulutustilanteissa, joissa koulutettavan tarpeet ovat selkeästi
psykologisia, kuvaamme psykologisen rajapinnan käsitteellä. Psykologisella
rajapinnalla tapahtuva vuorovaikutus liittyi kouluttajien mukaan emootioiden
kohtaamiseen ja koulutettavan ohjaamiseen toisenlaisen avun äärelle. Psyko-
logisella rajapinnalla tapahtuva vuorovaikutus voidaan nähdä puheviestinnän
kouluttajan vastuuna koulutettavasta silloin, kun kouluttaja tunnistaa tulleensa
oman ammattiosaamisen raja-alueille.

Johdanto
Esiintymisjännitys, ujous, sosiaalinen jännittäminen ja viestintäarkuus kuvaavat
kaikki erilaisia vuorovaikutukseen liittyviä kielteisiä tuntemuksia. Almonkari
(2007) toteaa, että esimerkiksi yliopisto-opiskelijoiden keskuudessa sosiaalinen
jännittäminen on melko yleistä. Hänen tutkimuksensa tulokset osoittivat, että
enemmistö yliopisto-opiskelijoista jännittää ollessaan huomion keskipisteenä.
Noin kolmasosalle se oli ongelma. Pieni osa (5 %) yliopisto-opiskelijoista koki
jännittyneisyyttä, hermostuneisuutta ja ahdistuneisuutta lähes kaikissa opis-

26 Prologi. Puheviestinnän vuosikirja 2010, 25–33.

keluun liittyvissä sosiaalisissa tilanteissa. Todennäköistä on, että esimerkiksi
yliopistoissa kieli- ja viestintäopintojen parissa työskentelevä puheviestinnän
opettaja kohtaa ennen pitkää opiskelijan, joka tarvitsisi tukea jännittämisen,
viestintäarkuuden tai ujouden tuntemusten hallintaan. Puheviestinnän koulutta-
jan oletetaan usein ymmärtävän, mistä esimerkiksi viestintäarkuudessa on kyse,
ja kykenevän jollakin tavalla vastaamaan puhumista pelkäävän koulutettavan
tarpeisiin. Viestintäarkuudesta kärsiviä koulutettavia kohdatessaan puheviestin-
nän kouluttaja voi kuitenkin kokea oman asiantuntijuutensa rajalliseksi. Hakeu-
tuuhan koulutuksiin usein nimenomaan sellaisia opiskelijoita, jotka kokevat
viestintäarkuuden omaa hyvinvointiaan ja arkeaan varjostavaksi ongelmaksi.
Puheenvuoromme on lähtenyt liikkeelle tästä havainnosta.

Vuorovaikutukseen liittyviä pelkoja ja kielteisiä tuntemuksia on tutkittu
ja määritelty paljon. Esimerkiksi viestintäarkuuden (engl. communication
apprehension, CA) on sanottu olevan puheviestinnän alan tutkituin yksittäinen
käsite (Wrench, Brogan, McCroskey & Jowi, 2008, 412). McCroskeyn (1997)
mukaan viestintäarkuus voi vaihdella piirretyyppisestä suhtautumisesta ainut-
kertaiseen tilannekohtaiseen jännittämiseen. Suomalaisissa puheviestinnän väi-
töskirjatutkimuksissa aihealuetta on tarkasteltu nuorten aikuisten keskuudessa
esimerkiksi vähäpuheisuuden ja viestintäarkuuden (Sallinen-Kuparinen 1986),
esiintymisjännityksen ja -halukkuuden (Pörhölä 1995) ja sosiaalisen jännittä-
misen (Almonkari 2007) näkökulmista. Almonkari (2007) puhuu sosiaalisesta
jännittämisestä kuvatessaan yliopisto-opiskelijoiden kokemia puheviestintään
liittyviä pelon ja ahdistuksen tunteita ja kokemuksia. Hän käyttää tutkimukses-
saan sosiaalista jännittämistä sateenvarjokäsitteenä 12 käsitteelle, jotka kuvaa-
vat esimerkiksi vuorovaikutustilanteeseen liitettyä hermostuneisuutta, ahdistu-
neisuutta, kielteisiä ajatuksia, välttelevää käyttäytymistä tai persoonaan liittyvää
ujoutta. Almonkarin mukaan sosiaalisen jännittämisen alakäsitteiksi voidaan
katsoa esimerkiksi vähäpuheisuus, ujous, sosiaalinen fobia, esiintymisjännitys,
viestintähaluttomuus ja viestintäarkuus. Käytämme tässä puheenvuorossa käsi-
tettä viestintäarkuus samassa merkityksessä kuin Almonkari on käyttänyt käsi-
tettä sosiaalinen jännittäminen. Ymmärrämme sen sateenvarjokäsitteenä, joka
pitää sisällään monenlaisia viestintään liittyviä kielteisiä tuntemuksia ja ajatuk-
sia sekä fyysistä vireytymistä vuorovaikutustilanteissa.

Viestintäarkuuden vähentämisen
haasteet puheviestinnän koulutuksessa
Puheviestinnän koulutuksella voidaan vähentää viestintäarkuutta (ks. esim.
McCroskey 1997). Almonkarin ja Koskimiehen (2006) kartoitus tarjoaa näkö-
kulmia siihen, miten Suomessa on erilaisin menetelmin pyritty vähentämään
yliopisto-opiskelijoiden kokemaa puhumisen pelkoa ja esiintymisjännitystä.
Viestintäarkuuden vähentämiseen tähtääviä opintojaksoja on heidän mukaansa

27Kohtaamisia rajapinnoilla: vuorovaikutus puhumista jännittävien koulutuksessa
Janne Niinivaara & Sanna Karhunen

järjestetty lähes kaikissa Suomen yliopistoissa, joskin kurssien kestoissa on
huomattavia eroja. Kartoitus osoitti myös, että opintojaksojen nimissä oli suurta
vaihtelua (esim. Esiintymisjännitys kuriin, Jännittämisryhmä, Etkö sanotuksi
saa? sekä puheviestinnän perusopintojakso/ujot). Opintojaksoilla käytettiin eri-
laisia menetelmiä ja työtapoja. Ne sisälsivät teoreettisen tiedon jakamista joko
luennoimalla tai keskustelemalla, rentoutumis- ja esiintymisharjoituksia sekä
oppijan ajatusrakenteita muokkaamaan pyrkivää kognitiivista modifikaatiota.
Esiintymisharjoituksiin keskityttiin osataito kerrallaan, ja joillain kursseilla
hyödynnettiin myös teatteri- ja improvisaatiolähtöisiä menetelmiä. Jotkut kurs-
seista järjestettiin kahden kouluttajan voimin siten, että koulutuksesta vastasivat
puheviestinnän kouluttaja ja psykologi.

Erityisesti ujoille, puhumista pelkääville ja esiintymisjännityksestä kär-
siville suunnattuihin koulutuksiin saattaa hakeutua opiskelijoita, joille vuoro-
vaikutustilanteisiin liittyvä jännittäminen ja pelon tunteet tuottavat toistuvasti
ongelmia arkisissa viestintätilanteissa. Tällaiset oppijat haastavat puheviestin-
nän kouluttajan asiantuntijuutta, sillä oppija saattaa puheviestinnän koulutuk-
sen lisäksi kaivata myös psykologista tai terapeuttista apua haasteidensa kanssa
selviytymiseen. Sitäkin on pohdittu, missä määrin puheviestinnän opettajan ja
kouluttajan olisi hallittava terapeuttisia menetelmiä, vaikkei häneltä terapeutin
ammattipätevyyttä vaaditakaan (Valkonen 2002, 149). Niin tutkittu ilmiö kuin
viestintäarkuus onkin, ei tutkimuksen ja opetuksen ole aina katsottu kohtaavan
(Valkonen 2002, 140). Kiinnostavaa on, kuinka puheviestinnän kouluttaja toimii
kohdatessaan psykologista apua kaipaavan koulutettavan ja millaisia pedagogi-
sia ja vuorovaikutuksellisia ratkaisuja hän pitää tilanteessa mahdollisena.

Haastattelemalla kolmea puheviestinnän kouluttajaa selvitimme, millaista
on vuorovaikutus koulutettaessa viestintäarkuudesta kärsiviä tai puhumista
jännittäviä koulutettavia. Lisäksi pyysimme kouluttajia kuvaamaan tilanteita,
joissa he ovat havainneet oppijan tarpeiden haastavan omaa osaamistaan puhe-
viestinnän kouluttajina. Erityisesti olimme kiinnostuneita siitä, millaisia koke-
muksia kouluttajilla on oman osaamisensa reuna-alueilla työskentelystä.

Vuorovaikutus viestintäarkuuden vähentämiseen
tähtäävässä koulutuksessa
Puheviestinnän kouluttajat kuvasivat haastatteluissa, millaisia erityispiirteitä
vuorovaikutukseen sisältyy silloin, kun kyseessä on nimenomaan viestintäarkuu-
den vähentämiseen tähtäävä koulutus. Usein kouluttajat vertailivat niin sanottua
tavallista ja viestintäaroille suunnattua koulutusta. Haastateltavien kuvauksista
voitiin erottaa kaksi näkökulmaa, jotka liittyivät keskeisesti vuorovaikutukseen
nimenomaan viestintäarkuuden vähentämiseen tähtäävissä koulutuksissa. Nämä
olivat 1) tietoinen vuorovaikutukseen ja ilmapiirin rakentumiseen panostaminen
ja 2) itselle kouluttajana asetetut vaatimukset koulutustilanteessa.

28 Prologi. Puheviestinnän vuosikirja 2010, 25–33.

Haastateltavat kuvasivat pyrkimyksiään luoda vuorovaikutukselle tarkoi-
tuksenmukaiset rakenteet. Viestintäarkojen koulutuksissa eroa tavanomaisem-
piin puheviestinnän koulutuksiin tehtiin antamalla uudenlaisia merkityksiä
tilan- ja ajankäytölle sekä ryhmän keskinäiselle vuorovaikutukselle. Puhevies-
tinnän kouluttajat kuvasivat esimerkiksi pyrkineensä nopeuttamaan koulutetta-
vien ryhmäytymistä. Tämä mahdollisti heidän mukaan sen, että koulutettavat
voisivat nopeasti tukea toinen toisiaan. Tähän pyrittiin myös esimerkiksi pie-
nellä ryhmäkoolla. Istumajärjestyksen opetustilanteissa ei haluttu noudattavan
perinteistä luokkahuonemallia, vaan osallistujat istuivat useimmiten piirimuo-
dostelmassa. Kouluttajat kertoivat istuneensa piirissä yhtenä ryhmän jäsenenä
ja tällä tavoin pyrkineensä viestimään tasavertaisuutta. He pitivät ylipäätään tär-
keänä sitä, ettei kouluttajan ja koulutettavan välille syntyisi valtaeroja korostava
vuorovaikutussuhde.

Myös ajankäytön merkitys muuttui viestintäarkuuden vähentämiseen täh-
täävissä koulutuksissa. Aikaa varattiin enemmän kuin tavallisissa koulutuksissa.
Oleellista kouluttajien mukaan oli, että yksittäisen koulutettavan kohdalle olisi
mahdollista pysähtyä tarvittavaksi ajaksi. Usein tämä oli heidän kokemustensa
mukaan tarpeellista. Näillä opetuksellisilla järjestelyillä pyrittiin mahdollista-
maan salliva vuorovaikutus koulutukseen. Aikaresurssien lisääminen ja koulut-
tajan roolin ”inhimillistäminen” voidaan nähdä pyrkimyksenä tasa-arvoiseen
vuorovaikutukseen.

Toinen kouluttajien esiin nostama näkökulma liittyi itselle kouluttajana ase-
tettuihin vaatimuksiin koulutustilanteissa. Viestintäaroille suunnatun koulutuk-
sen nähtiin edellyttävän erityisosaamista ja vaativan tavanomaisesta poikkea-
vaa orientaatiota. Eräs haastateltava totesi, että kouluttajan ”täytyy olla paikalla,
täytyy olla eri tavalla läsnä”. Sama haastateltava kuvasi omaa orientaatiotaan
viestintäaroille suunnatuissa koulutuksissa seuraavasti:

”Kyl mä niinku sisäisesti tunnistan semmoisen, et mun oma orien-
taatio [viestintäarkuuskoulutuksia kohtaan] on semmonen, miten mä
sanoisin, se on semmonen niinku et mä lähden jotenkin kuuntelevam-
malla mielellä, niinku et mä keskityn siihen, et mä oon valmis aitoon
kohtaamiseen, koska siellä todennäköisesti nousee sellasia asioita
esille, jotka voi olla hirveen voimakkaita niinku voi tulla emootioita
esille, että sun täytyy tavallaan olla valmis siihen, ettei voi lähteä hir-
veen rutiinisti.” (Haastateltava 3.)

”Kuuntelevammalla mielellä lähtemisen” ja ”valmiuden aitoon kohtaamiseen”
voidaan katsoa ilmentävän sitä, että kouluttaja odottaa itseltään valmiutta vies-
tinnälliseen herkkyyteen. Haastatellut puheviestinnän kouluttajat puhuivat pal-
jon myös empaattisuudesta. He toivat esiin, että viestintäarkuudesta tai puhu-
misen pelosta kärsivien koulutettavien kanssa työskentelevän kouluttajan olisi
kyettävä empaattisuuteen vuorovaikutuksessa. Seuraava ote kuvaa sitä, millai-

29Kohtaamisia rajapinnoilla: vuorovaikutus puhumista jännittävien koulutuksessa
Janne Niinivaara & Sanna Karhunen

nen merkitys empaattisuudelle annettiin viestintäaroille tarkoitetun koulutuksen
yhteydessä.

”On pakko olla sellainen kouluttaja, joka oikeesti välittää niistä opis-
kelijoista, ja joka myös pystyy kokemaan sitä empatiaa niitä [koulutet-
tavia] kohtaan. Että jos se puuttuu, niin en mä tiiä.” (Haastateltava 2.)

Yhtenä esimerkkinä empaattisuudesta, kuuntelemisesta ja kohtaamisesta koulu-
tettavan kanssa haastateltavat nostivat esille omista jännittämiskokemuksistaan
kertomisen. He pitivät tärkeänä sitä, että heidän oma suhteensa jännittämiseen
ja viestintäarkuuteen on koulutuksissa esillä. Jännittämisen kokemus haluttiin
tunnistaa ja tunnustaa, jotta sitä voitiin työstää.

Ammattiosaamisella kouluttajat tarkoittivat puolestaan esimerkiksi val-
miuksia antaa viestintäarkuudesta kärsivälle työvälineitä viestintävarmuuden
lisäämiseen. Haastatteluissa tuli ilmi kokemus koulutettavien viestintäarkuuden
moninaisista ilmenemismuodoista. Viestintäarkuus saattoi kouluttajien mukaan
ilmetä fyysisinä reaktioina, sanojen unohteluna, kysymysten pelkona tai hengi-
tysvaikeuksina. Puheviestinnän kouluttajat toivat esiin sen, miten he edellyttä-
vät itseltään kykyä auttaa kaikissa näissä tilanteissa.

”Et siellä on niinku monenlaisii niinku semmosii ilmenemismuotoja,
joita sitten on ja kyl kouluttajan velvollisuus ois [hymähtää] niinku
se, niinku se mitä sen pitäis osata niille antaa niitä, millä tavalla sä
pystyt niinku tätä auttamaan tätä tilannetta. Et millä tavalla sä muis-
tat paremmin ja millä tavalla ehkä pystyt pitää sitä vuorovaikutusta
yllä ja tämmösiä, et sulla on niinku keinoja antaa myös.” (Haastatel-
tava 1.)

Kohtaaminen psykologisella rajapinnalla
Puheviestinnän kouluttaja voi joutua viestintäarkuutta vähennettäessä kohtaa-
maan tilanteita, jotka asettavat pohdinnan alle oman asiantuntijuuden rajat. Kun
on kyse koulutettavan viestintäarkuudesta, saattavat koulutuksessa ilmetä puhe-
viestinnän näkökulmien lisäksi myös psykologiset tarpeet, joiden kanssa työs-
kentelyyn puheviestinnän asiantuntijuus ei anna riittävästi valmiuksia. Puhe-
viestinnän kouluttajat kuvailivat haastatteluissa omaa viestintäänsä silloin, kun
puheviestinnän ja psykologian kentät limittyivät koulutuksessa. Haastatteluista
rakentui kuva psykologisesta rajapinnasta tilana, joka kouluttajan on syytä tun-
nistaa. Puheviestinnän asiantuntijuus ei anna välineitä ylittää tuota rajapintaa
mutta kouluttaja voi haastateltavien mukaan liikkua rajapinnalla. Kun kouluttaja
havaitsee, että jossakin tilanteessa lähestytään psykologista rajapintaa, muuttu-

30 Prologi. Puheviestinnän vuosikirja 2010, 25–33.

vat hänen tavoitteensa. Tällöin haastateltavien mukaan on tiedostettava, mitä
puheviestinnän kouluttaja voi ja mitä hän ei voi tehdä.

Psykologisen rajapinnan tuntumassa lisääntyvät sellaiset tekijät, joiden
parissa kouluttaja ei välttämättä voi työskennellä asiantuntevasti. Näin ollen
vuorovaikutuksen fokus siirtyy siihen, miten kouluttaja voi rajapinnalla toi-
mia. Tällaista rajapinnalla tapahtuvaa tavoitteellista vuorovaikutusta kuvaamme
käsitteellä rajapintakosketus. Kouluttajien kuvauksista löytyi kaksi vuorovaiku-
tuksellista ulottuvuutta, jotka voidaan laskea rajapintakosketuksiksi. Nämä oli-
vat 1) emootioiden kohtaaminen ja 2) eteenpäin ohjaaminen psykologisen avun
pariin. Molemmat ulottuvuudet kuvastavat niitä toimintamalleja, joita puhevies-
tinnän kouluttajalla on annettavana, vaikka koulutettavan tarpeeseen ei voitaisi-
kaan kokonaisvaltaisesti vastata puheviestinnän koulutuksessa.

Emootioiden kohtaamisen kautta puheviestinnän kouluttaja voi käsittää
itsensä päteväksi toimijaksi rajapinnalla. Puheviestinnän kouluttaja voi kantaa
vastuuta koulutettavastaan hänen psykologisista avun tai terapian tarpeistaan
huolimatta, kuten seuraava ote havainnollistaa.

”[---] niinku kouluttajuudessa se kysymys, että miten kohdata näitä
emootioita, et se on hirvee, ihan hirvee iso ja tärkeä asia ja että taval-
laan niinkun mä asetan sellaisen vaatimuksen itselleni että mulla
pitää olla rohkeus niitä kohdata ja mä en saa säikähtää jos jollakin on
tunne, mitä mä kyl säikyin silloin aluksi ihan kauheesti [---]” (Haas-
tateltava 3.)

Edellä olevasta haastattelunäytteestä ilmenee, että emootioiden kohtaaminen on
se rajapintakosketus, joka liittyy kouluttajan työhön viestintäarkuuden vähen-
tämisessä. Rajapinnalla liikkuminen ei oikeuta psykologiseen työskentelyyn,
mutta koulutettavan kohtaaminen koetaan kouluttajan velvollisuudeksi. Haas-
tateltavat pitivät tärkeänä sitä, ettei rajapinnan lähestyminen saa kouluttajaa hyl-
käämään koulutettavaa, kuten seuraavasta esimerkistä käy ilmi.

 ”[M]ä koen sen hirveen tärkeinä, et jos tällasia asioita esille, et mä
otan kopin, koppi niistä tyypeistä, ... Ei voi ratkaista toisen ongelmia
mutta voi kuunnella.” (Haastateltava 3.)

Rajapintakosketukset voidaan nähdä osana viestintäarkuuden vähentämistä.
Emootioiden kohtaaminen ei ole valittavissa, vaan kuuluu aina viestintäarkuu-
den käsittelyyn. Seuraava esimerkki havainnollistaa näkemystä, että tunteiden
kohtaaminen ja niiden käsittely on osa koulutusta. ”Pelkällä järjellä käsittely”
ei välttämättä riitä.

31Kohtaamisia rajapinnoilla: vuorovaikutus puhumista jännittävien koulutuksessa
Janne Niinivaara & Sanna Karhunen

”[N]iin musta se on vaan hyvä, että siellä niinku tunteetkin on jollain
lailla läsnä, et eihän nää oo myöskään sellasia, et nää pystytään pel-
källä järjellä käsittelemäänkään.” (Haastateltava 1.)

Psykologisella rajapinnalla koulutettavan tarvitsema apu saattoi haastatelta-
vien mukaan kuitenkin rajautua kouluttajan osaamisen ulkopuolelle. Eteenpäin
ohjaaminen nähtiin tällöin vastuullisena toimenpiteenä, jonka tarkoitus oli tur-
vata koulutettavalle paras mahdollinen apu. Jotta koulutuksessa voitaisiin päästä
tavoitteisiin eli kyettäisiin auttamaan koulutettavaa viestintäarkuuden vähentä-
misessä, nostivat kouluttajat joidenkin koulutettavien kanssa keskustellessaan
esiin mahdollisuuden hakea toisenlaista apua. Tätä kuvaa seuraava esimerkki:

”Me on kahdenkeskisesti keskusteltu, et jos on ollu niinku ryhmä ni
sitten ei oo niinkun siinä otettu kyllä semmosia esille, mut sit oon
saattanut kahdenkeskisesti vähän lähtee keskustelemaan viel laajem-
min ja kysymään että ootko itte ajatellu, et ois tällanen mahdollisuus
[psykoterapiaan tai psykiatriseen hoitoon].” (Haastateltava 1.)

Eteenpäin ohjaaminen voidaan nähdä rajapinnalla tapahtuvana vuorovaikutuk-
sena, joka on rajapintakosketuksessa se viimeinen asia, jonka puheviestinnän
kouluttaja voi koulutettavalleen tarjota. Tällöin kouluttaja tunnistaa oman osaa-
misensa reunaehdot ja ohjaa koulutettavan toisenlaisen avun pariin. Koulutta-
jien näkemykset välittävät kuvaa siitä, että psykologista rajapintaa ei tarvitse
varoa tai kaihtaa, kunhan kouluttaja tiedostaa rajapintaa koskettaessaan omaan
toimintaansa liittyvät mahdollisuudet ja rajoitukset.

Lopuksi
Tässä puheenvuorossa on hahmotettu kolmen puheviestinnän kouluttajan näke-
myksiä vuorovaikutuksesta ja psykologisesta rajapinnasta viestintäarkuuden
vähentämiseen tähtäävässä koulutuksessa. Näiden kuvauksien pohjalta voidaan
kysyä, mitä puheviestinnän kouluttaja voi tehdä ja mitä hänen ehkä odotetaan
tekevän silloin, kun kouluttajan oman osaamisen rajat tulevat vastaan. Viestin-
täaroille suunnattuun puheviestinnän koulutukseen on helppo liittää kyseen-
alaistuksia ja haasteita, joita tässäkin puheenvuorossa on tarkasteltu. Yksi
merkittävimmistä haasteista on puheviestinnän kouluttajan valmius lähestyä
viestintäarkuuteen mahdollisesti liittyviä psykologisen, terapeuttisen tai psy-
kiatrisen avun tarpeita.

 Haasteisiin voidaan vastata pohtimalla puheviestinnän kouluttajan velvol-
lisuutta auttaa koulutettavaa parhaalla mahdollisella tavalla. On tärkeää pohtia,
millainen kouluttajan toiminta auttaa koulutettavaa erilaisissa tilanteissa. Tässä
puheenvuorossa on keskitytty pohtimaan kouluttajien mahdollisuuksia toimia
rajapinnoilla, oman osaamisen reuna-alueilla. Näillä kouluttajan osaamisen ja

32 Prologi. Puheviestinnän vuosikirja 2010, 25–33.

asiantuntijuuden reuna-alueilla vaikuttavat sekä kouluttajan velvollisuus auttaa
koulutettavaa että toisaalta eettisyys pidättäytyä psykologista koulutusta vaa-
tivien lähestymistapojen ulkopuolella. Koulutustilanteiden vuorovaikutuksen
rakentumiseen vaikuttavat tekijät, kuten opetustilan fyysiset järjestelyt sekä
vaatimus empaattisuudesta ja läsnäolosta, voidaan nähdä pyrkimyksenä vuo-
rovaikutukseen, jolla tavoitetaan koulutettavan tarpeet. Kouluttajien kuvaukset
osoittavat, ettei näitä tarpeita voida huomioida kokonaisvaltaisesti, ellei kou-
luttaja uskalla kohdata koulutettavaa rajapinnalla. Ennen kaikkea kyse on kou-
luttajan halusta kohdata viestintäarkuuden kanssa kamppaileva koulutettava ja
auttaa häntä eteenpäin. Esitellyistä kuvauksista on ymmärrettävissä, ettei puhe-
viestinnän kouluttajan tarvitse pelätä ammattiosaamisensa reuna-alueilla työs-
kentelyä.

On edelleenkin tunnustettava, että viestintäarkuus on joskus puheviestinnän
koulutukselle liian haastava pala. Puheviestinnän koulutuksella voidaan vastata
viestintäaran koulutettavan tarpeisiin vain tiettyyn rajaan asti. Ehkä ei olekaan
tarpeen pohtia, voiko puheviestinnän opettaja tai kouluttaja ylipäätään lähestyä
niinkin psykologisesti herkkää aihealuetta kuin viestintäarkuus. Pikemminkin
voimavaroja voitaisiin suunnata sen pohtimiseen, miten kouluttajan tulisi toimia
kohdatessaan koulutettavan, jota ei puheviestinnän koulutuksella voida auttaa.
Tässäkin tilanteessa puheviestinnän kouluttaja voi ”ottaa kopin” ja auttaa hänet
toisenlaisen avun ja tuen piiriin .

Kirjallisuus
Almonkari, M. 2007. Jännittäminen opiskelun puheviestintätilanteissa.

Jyväskylä Studies in Humanities 86. Jyväskylän yliopisto.
Almonkari, M. & Koskimies, R. 2006. Esiintymistä jännittäville suunnattujen

kurssien tarjonta ja kokemukset 2003−2004. Teoksessa M. Almonkari &
R. Koskimies (toim.) Esiintymisjännittäjille apua. (2.painos) Ylioppilaiden
terveydenhoitosäätiön tutkimuksia 37. Helsinki: Ylioppilaiden
terveydenhoitosäätiö, 75–88.

McCroskey, J. C. 1997. Willingness to communicate, communication
apprehension and self-perceived communication competence:
conceptualizations and perspectives. (2nd ed.) In J. A. Daly, J. C.
McCroskey, J. Ayres, T. Hopf & D. M. Ayres (Eds.) Avoiding
communication. Shyness, reticence and communication apprehension.
Cresskill, NJ: Hampton Press, 75–108.

Pörhölä, M. 1995. Yksin yleisön edessä. Esiintymisjännitykseen ja
esiintymishalukkuuteen liittyvät kokemukset, käyttäytymispiirteet ja
vireytyminen yleisöpuhetilanteessa. Jyväskylä Studies in Communication
2. Jyväskylän yliopisto.

Sallinen-Kuparinen, A. 1986. Finnish communication reticencePerceptions
and self-reported behavior. Studia Philologica Jyväskyläensia 19.
Jyväskylän yliopisto.

33Kohtaamisia rajapinnoilla: vuorovaikutus puhumista jännittävien koulutuksessa
Janne Niinivaara & Sanna Karhunen

Valkonen, T. 2002. Esiintymisjännityksen lieventäminen: rentoutuksesta
visualisointiin. Teoksessa M. Valo (toim.) Haasteita puheviestinnän
opetukseen. (2. painos). Jyväskylän yliopisto. Viestintätieteiden laitoksen
julkaisuja 14, 139–153.

Wrench, J. S., Brogan, S. M., McCroskey, J. C. & Jowi, D. 2008. Social
communication apprehension: The intersection of communication and
social phobia. Human Communication 11, 409–429.

