

Sara Lehtimäki

Pro gradu -tutkielma

Erityispedagogiikka

Kasvatustieteiden laitos

Turun yliopisto

Helmikuu 2015

Koulukotiin sijoitettujen nuorten
näkemykset hyvästä opettajuudesta

Turun yliopiston laatujärjestelmän mukaisesti tämän julkaisun alkuperäisyys on

tarkastettu Turnitin OriginalityCheck-järjestelmällä.

TURUN YLIOPISTO

Kasvatustieteiden laitos / Kasvatustieteiden tiedekunta

LEHTIMÄKI, SARA: Koulukotiin sijoitettujen nuorten näkemykset hyvästä opetta-

juudesta

Tutkielma, 106 s., 7 liites.

Kasvatustiede

Helmikuu 2015

Opettaja on yksi merkittävimmistä henkilöistä kouluikäisen lapsen ja nuoren elämässä

(Gordon 2006, 387) ja koulukokemukset säilyvät muistoissamme hyvin vahvoina läpi

elämän (Jantunen & Ojanen 2010, 5). Opettaja toimii ammatissaan omien kokemustensa

ja näkemystensä sekä koulutuksessa omaksumiensa taitojen pohjalta. Yliopistotasoinen

koulutus tuo mukanaan yhteiskunnallista arvostusta (Välijärvi 2006, 18) mutta myös

suuria odotuksia ja paineita profession edustajia kohtaan (Niemi 2006, 81).

Opettajien tasokkaasta koulutuksesta huolimatta maastamme löytyy paljon lapsia, jotka

ovat vaarassa pudota koulujärjestelmän ulkopuolelle ja esimerkiksi tuoreimmat PISA-

tulokset viittaavat koulujen eriarvoistumiseen ja koulun kyvyttömyyteen vastata nuorten

todellisuutta vastaaviin ongelmiin (Kupari, Välijärvi, Andersson, Arffman, Nissinen,

Puhakka & Vettenranta 2013, 70 – 71). Koulujen ja opettajien toimintaa on siis kyettävä

tehostamaan ja kehittämään entistä paremmaksi. Tämän tutkimuksen tavoitteena on

antaa puheenvuoro koululaisille ja selvittää koulukotiin sijoitettujen nuorten näkemyk-

siä hyvästä opettajasta ja hyvän opettajan toiminnasta.

Tutkimus toteutettiin laadullisena haastattelututkimuksena. Tutkimusjoukkona olivat

koulukotiin sijoitetut nuoret ja otokseen valikoitui 21 nuorta neljästä Suomen kouluko-

dista. Haastattelut toteutettiin teemahaastatteluina ja aineisto analysoitiin sisällönana-

lyysin keinoin teemoittelemalla.

Yhtä lukuun ottamatta kaikki nuoret pystyivät palauttamaan mieliinsä ainakin yhden

hyvän opettajan kouluhistoriastaan. Nuoret kuvasivat hyvää opettajaa mukavaksi ja po-

sitiiviseksi aikuiseksi, jonka kanssa tuli hyvin toimeen. Hyvä opettaja käytti monipuoli-

sia opetusmenetelmiä, keskusteli paljon ja osasi selittää käsiteltäviä asioita hyvin ja sel-

keästi. Opettajan tuli olla aidosti innostunut opettamisesta ja opetettavista asioista sekä

jaksaa kannustaa oppilaitaan. Erittäin tärkeää oli, että opettaja kunnioitti oppilaita ja

hänellä oli aikaa kuunnella ja auttaa sekä kouluun että arkielämään liittyvissä asioissa.

Vain aidon läsnäolon kautta opettajan ja oppilaan välille syntyi kunnioittava ja luotta-

muksellinen suhde, joka koettiin kaiken opetuksen ja yhteistyön perustaksi.

Tutkimus osoitti, että nuoret kaipaavat aitoa läsnäoloa ja ymmärrystä, joita ilman myös

itse opiskelu käy vaikeaksi tai jopa mahdottomaksi. Yhteiskunnan lyhytnäköiset säästö-

tavoitteet opetustoimesta pienentävät opettajien mahdollisuutta todelliseen vuorovaiku-

tukseen, oppilaiden aitoon kohtaamiseen ja tasokkaaseen tukeen ja opetukseen. Myös

opettajankoulutusta tulee kehittää jatkuvasti todellisia tarpeita vastaavaksi. Oppilaiden

koulumotivaatio on paljon helpompi säilyttää kuin palauttaa.

Asiasanat: Lastensuojelu, koulukoti, opettajuus, oppiminen, opetusmenetelmät, opetta-

ja-oppilassuhde.

Sisällysluettelo

1. JOHDANTO ... 1

2. TURVALLINEN LAPSUUS JA LASTENSUOJELU ... 4

2.1 Avohuolto .. 5

2.2 Huostaanotto ... 5

2.3 Sijaishuolto .. 6

2.4 Huostassapidon kesto ja lakkaaminen ... 7

2.5 Lastensuojelun asiakkaat ... 8

2.5.1 Lastensuojelun piirissä olevien lasten haasteet .. 9

2.5.2 Perheiden problematiikka... 10

3. SUOMEN KOULUKOTIJÄRJESTELMÄ .. 12

3.1 Lainsäädäntö ... 13

3.2 Koulukotien toiminta .. 14

3.3 Koulunkäynti koulukodissa ... 16

4. TYÖSKENTELY SIJOITETTUJEN LASTEN KANSSA ... 17

4.1 Turvattomuuden vaikutukset ... 17

4.2 Työskentely lasten kanssa ... 18

5. HYVÄ OPETTAJUUS ... 20

5.1 Opetus ... 21

5.1.1 Opetusmenetelmät .. 22

5.1.2 Motivointi ... 25

5.1.3 Oppilaantuntemus .. 27

5.1.4 Oppilaan osallistaminen ... 28

5.1.5 Arviointi ... 29

5.2 Henkilökohtaiset tekijät .. 31

5.2.1 Persoonallisuus ... 32

5.2.2 Autenttisuus ... 33

5.2.3 Tasa-arvoisuus.. 34

5.2.4 Arvot .. 34

5.3 Vuorovaikutus ... 35

5.3.1 Opettajan ja oppilaan välinen suhde .. 35

5.3.2 Oppilaan kuunteleminen .. 38

5.3.3 Luokanhallinta.. 38

5.3.4 Yhteydenpito huoltajiin .. 41

6. TUTKIMUSONGELMAT .. 42

7. TUTKIMUSMENETELMÄT... 43

7.1 Tutkimusjoukko .. 43

7.2 Teemahaastattelu ... 44

7.3 Aineiston määrä ja laatu .. 47

7.4 Laadullisen aineiston sisällönanalyysi .. 50

7.5 Eettiset kysymykset ... 51

7.6 Tutkimuksen luotettavuus ... 53

8. TULOKSET .. 55

8.1 Opetus ... 55

8.1.1 Opetusmenetelmät .. 55

8.1.2 Motivointi ... 61

8.1.3 Oppilaantuntemus .. 65

8.1.4 Osallistaminen .. 67

8.1.5 Arviointi ... 68

8.2 Henkilökohtaiset tekijät .. 70

8.2.1 Persoonallisuus ... 70

8.2.2 Autenttisuus ... 73

8.2.3 Tasa-arvoisuus.. 75

8.3 Vuorovaikutus ... 77

8.3.1 Luokanhallinta.. 81

8.3.2 Yhteydenpito huoltajiin .. 86

8.4 Opettajien ja koulujen välisiä eroja ... 87

9. POHDINTA .. 90

9.1 Monipuolisuuden mieletön mielekkyys .. 91

9.2 Kaaoksesta kohti kestävää luokka-arkea ... 92

9.3 Salainen opettajapersoonallisuus .. 94

9.4 Oppilaiden mukaan ja heitä varten .. 94

9.5 ”Hyvä opettaja”? ... 96

LÄHTEET ... 97

LIITTEET ... 107

Liite 1: Tutkimuslupa-anomus .. 107

Liite 2: Nuoren tutkimuslupa .. 108

Liite 3: Haastattelurunko ... 109

Liite 4: Nuorten viimeiset vinkin opettajille ... 110

1

1. JOHDANTO

Lempeä luetuttaja, kannustava kasvattaja tai karttakeppiä heiluttanut hirmu. Jokaisella

meillä on jonkinlaisia kokemuksia opettajista ja nämä muistot säilyvät vahvoina mielis-

sämme läpi elämän, niin hyvässä kuin pahassa (Jantunen & Ojanen 2010, 5). Opettajas-

ta muodostuu usein yksi merkittävimmistä aikuisista kouluikäisen lapsen elämässä (Ah-

nert, Milanz, Kapper, Schneiderwind & Fisher 2013, 555). Yliopistotasoinen opettajan-

koulutus on osaltaan ylläpitänyt opettajien hyvää asemaa ja kansallisissa gallupeissa

opettajan yhteiskunnallinen arvostus nousee Suomessa muiden arvostettujen professioi-

den tasolle. (Välijärvi 2006, 18 – 19, 25.)

Perusopetuksen opetussuunnitelman tavoitteet (2004, 14; teoksesta käytetään jatkossa

lyhennettä POPS 2004) määrittelevät opettajien toteuttamalle opetukselle laajoja tavoit-

teita aina oppilaan itsetunnon kehittämisestä elinikäiseen oppimiseen sekä kriittiseksi ja

osallistuvaksi kansalaiseksi kasvattamiseen. Opettajan yhteiskunnallinen vaikutus näkyy

niin kulttuurissa, taloudessa kuin maamme kilpailukyvyssäkin. Kouluissa tapahtuvan

kasvatustyön odotetaan edistävän myös sivistystä ja moraalista kasvua sekä yksilön että

yhteisön tasolla. (Niemi 2006, 83, 91.) Ammattiin kohdistuu siis paljon odotuksia ja

paineita yhteiskunnan eri tahoilta.

Opettajien korkeatasoinen koulutus ja vahva yhteiskunnallinen asema luovat ammatin

edustajille myös vaikutusvaltaa koulun toimintaa koskevassa päätöksenteossa (Välijärvi

2006, 19). Vaikka koulua koskeva lainsäädäntö, opetussuunnitelmat ja muut ohjeistot

määrittävätkin paljolti opettajan työtä (Niemi 2006, 83), professionaalisuus tuo silti mu-

kanaan paljon vapautta ja vastuuta (Tirri 2002, 25). Opettajat eivät ole kuitenkaan mi-

kään homogeeninen ryhmä, jolla on yhtenevät käsitykset koulusta ja sen toiminnasta

(Niemi 2006, 80). Hyvän peruskoulutuksen turvaamiseksi on ensiarvoisen tärkeää käy-

dä jatkuvaa keskustelua kasvatuksesta, koulutuksesta ja opettajuudesta (Jantunen &

Ojanen 2010, 5; Keurulainen 2006, 231; Niemi 2006, 80).

Yksi suuri keskustelun virittäjä on viime vuosina ollut OECD (Organisation for

Economic and Cultural Development), jonka teettämät PISA-tutkimukset herättävät

mielenkiintoa aina ilmestyessään. Suomi on ollut perinteisesti aivan koulutusmittausten

kärkipäässä, mutta tuoreimmat tulokset ovat herättäneet myös huolta. Vaikka koulutus-

mahdollisuuksellinen tasa-arvo toteutuukin melko hyvin maassamme, ovat erot hei-

koimmin ja parhaiten menestyneiden koulujen välillä kasvaneet. Lisäksi PISAn tulokset

2

kertovat ristiriidasta koulun käytänteiden ja koulun ulkopuolella kohdatun todellisuuden

välillä. Pedagogiset keinot, joilla vahvistetaan etenkin poikien motivaatiota ja uskoa

opiskelun merkityksellisyyteen, vaativat lisää huomiota. (Kupari, Välijärvi, Andersson,

Arffman, Nissinen, Puhakka & Vettenranta 2013, 10, 69 – 71.) On syytä pohtia, miten

onnistumme vastaamaan paremmin nuorten todellisiin oppimisen tarpeisiin ja kuinka

pystymme kehittämään opettajien osaamista vastaamaan näitä tarpeita.

Metsämuurosen (2006a, 22) mukaan suunnitteilla olevan tutkimuksen aihepiiriä kannat-

taa etsiä tutkijan omien mielenkiinnon kohteiden tai spesialiteettien joukosta. Oma kiin-

nostukseni koulukotimaailmaan ja lastensuojeluverkostomme viimeisen silmukan va-

rassa oleviin lapsiin ja nuoriin syttyi jo opintojeni alkuvaiheessa. Proseminaarityöni

käsitteli koulukotiin sijoitettujen nuorten taustoja ennen koulukotiin tuloa ja sen yhtey-

dessä huomioni kiinnittyi nuorten hyvin erilaisiin näkemyksiin omahoitajasuhteista.

Osan mielestä omahoitaja oli ”aivan paras” kun taas toiset eivät tulleet lainkaan toimeen

tämän kanssa. Tämä ristiriita herätti kysymyksen siitä, mikä tekee sijoitettujen nuorten

parissa työskentelevästä aikuisesta nuoren mielestä hyvän tai huonon; mitä aikuiset te-

kevät oikein tai väärin? Tulevana erityisluokanopettajana kiinnostukseni kohdistui eri-

tyisesti nuorten parissa toimiviin opettajiin, ja halusin lähteä selvittämään kuinka voisin

itse toimia mahdollisimman hyvin koulunkäynnin ongelmien kanssa kamppailevien

lasten hyväksi.

Opettajuutta on tarkasteltu jonkin verran alan asiantuntijoiden näkökulmasta ja esimer-

kiksi Uusikylä (2006) on kerännyt koulunsa jo käyneiden nuorten aikuisten muistoja

vanhoista opettajistaan. Harvemmin kysytään kuitenkaan koulua käyviltä lapsilta ja

nuorilta itseltään, minkälaista opettajaa he toivoisivat itselleen. Lastensuojelun kentällä

on sitä vastoin herätty antamaan puheenvuoro myös lapsille, mutta tutkimukset ovat

keskittyneet pitkälti lasten koti- ja perhesuhteisiin sekä elämään sijoituksen aikana tai

sen jälkeen (mm. Bardy, Barkman & Janhunen 2000; Haapasalo & Repo 1998; Hiitola

2008; Hämäläinen 2012; Laakso 2009; Lehto-Salo 2011; Pösö 2004). Esimerkiksi Hä-

mäläisen (2012, 193) mukaan olisi kuitenkin hyvä tutkia myös lasten muita verkostoja

ja lähiympäristön merkitystä lapsen elämään.

Tämän tutkimuksen tarkoituksena on tarkastella koulukotiin sijoitettujen nuorten näke-

myksiä hyvästä opettajuudesta ja hyvän opettajan toiminnasta. Asiaa kysytään suoraan

nuorilta itseltään, sillä tavoitteena on antaa heille mahdollisuus saada äänensä, omat

tulkintansa ja ajatuksensa kuuluville (Eder & Fingerson 2002, 181; Eskola & Vastamäki

3

2010, 27). Tutkimukseen valikoituivat nimenomaan koulukotiin sijoitetut nuoret, sillä

heillä on usein suuria ongelmia nimenomaan koulunkäynnissä ja tämän vuoksi oletettiin

olevan myös vahvoja näkemyksiä opettajuudesta. Tutkimuksella on tutkijalle selkeä

henkilökohtainen merkitys, mutta sillä pyritään myös täyttämään tutkimuskentän aukko-

ja ja antamaan työkaluja etenkin erityisen tuen tarpeessa olevien lasten ja nuorten kans-

sa työskenteleville opettajille.

Tieteellisen tiedon kumuloituvan luonteen vuoksi on ensisijaisen tärkeää tutustua valit-

tuun aihepiiriin liittyvään kirjallisuuteen ennen empiiristä tutkimusta (Metsämuuronen

2006a, 23). Siksi aloitan tarkasteluni erittelemällä turvallisen lapsuuden perusteita ja

turvattomuutta ehkäisemään kehitettyä suomalaista lastensuojelujärjestelmää. Seuraa-

vassa luvussa pureudutaan koulukotien toimintaan ja merkitykseen lastensuojelun osana

ja neljäs luku syventää vielä näkemystä sijoitettujen lasten kanssa työskentelystä. Vii-

dennessä luvussa lukija johdatellaan koulutuksen ja opettajuuden maailmaan hyvän

opettajan näkökulmasta tarkasteltuna. Käsiteltyä teoriapohjaa sovelletaan laadullisessa

haastattelututkimuksessa, jonka tuloksia ja merkityksiä esitellään raportin loppuluvuis-

sa.

Lastensuojelulain (6 §) mukaan alle 18-vuotiasta pidetään lapsena ja 18 – 20-vuotiasta

nuorena. Tästä johtuen tutkimuksen teoriaosuudessa puhutaan pääasiallisesti nimen-

omaan lastensuojelun ja koulukodin piirissä olevista lapsista tai lapsista ja nuorista.

Tutkielman otsikossa ja raportin empiriaosuudessa tutkittuja kutsutaan nuoriksi heidän

omaa mielipidettään kunnioittaen. Haastateltavat mielsivät itsensä ennemmin nuoriksi

kuin lapsiksi, joten tutkijan oli luontevaa käyttää myös raportoinnissa heidän omien

kokemustensa mukaista määritelmää.

4

2. TURVALLINEN LAPSUUS JA LASTENSUOJELU

YK:n lapsen oikeuksien sopimus on lapsia koskeva ihmisoikeussopimus, joka velvoittaa

siihen sitoutuneet maat huolehtimaan lasten erityisestä suojelusta ja huolenpidosta sekä

ennen syntymää että sen jälkeen. Sopimuksen mukaan onnellisuus, rakkaus ja ymmär-

tämys ovat ensisijaisen tärkeitä lapsen täysipainoisen kehityksen kannalta. (Yleissopi-

mus lapsen oikeuksista.) Myös vuoden 2008 alussa Suomessa voimaan tullut uusi las-

tensuojelulaki (2007/417, 1 §; laista käytetään jatkossa lyhennettä LSL) pyrkii turvaa-

maan lasten oikeuden turvalliseen kasvuympäristöön, tasapainoiseen ja monipuoliseen

kehitykseen sekä erityiseen suojeluun. Lastensuojelulain mukaan vanhemmilla tai muil-

la huoltajilla on ensisijainen vastuu lapsen hyvinvoinnista, mutta heitä on tuettava tässä

kasvatustehtävässä ja heidät on ohjattava tarvittaessa lastensuojelun piiriin (LSL

2007/417, 2 §).

Lastensuojelun piirissä oleville perheille tarjotaan erilaisia palveluita ja tukitoimia, joi-

den avulla pyritään turvaamaan lasten riittävän hyvät edellytykset kasvuun ja kehityk-

seen (Haapasalo & Repo 1998, 2; LSL 2007/417, 2 §). Lastensuojelua on lapsi- ja per-

hekohtainen lastensuojelu, johon sisältyvät lastensuojelutarpeen selvitys, asiakassuunni-

telma, avohuollon tukitoimet, kiireellinen sijoitus, huostaanotto, sijaishuolto ja jälki-

huolto. Myös esimerkiksi erityinen tuki opetuksessa, nuorisotyössä tai äitiys- ja lasten-

neuvolassa lasketaan ehkäiseväksi lastensuojeluksi. (LSL 2007/417, 3 §.) Tarjotuista

palveluista räätälöidään jokaisen lapsen ja perheen yksilöllisiä tarpeita vastaava koko-

naisuus, jonka puitteissa voidaan tarjota niin aineellista, sosiaalista kuin henkistäkin

apua (Bardy & Heino 2013, 20). Erilaisten tukitoimien avulla pyritään turvaamaan lap-

sen tasapainoinen kehitys ja hyvinvointi, myönteiset ja jatkuvat ihmissuhteet sekä hyvä

hoito ja kasvatus (LSL 2007/417, 4 §; Räty 2004, 98).

Lastensuojelun piirissä olevien lasten määrä on kasvanut jatkuvasti ja myös kodin ulko-

puolelle sijoitettujen lasten ja nuorten määrä on ollut nousussa (Bardy & Heino 2013,

23-24; Hämäläinen 2012, 13; Lastensuojelu 2012, 1). Asiakasmäärien noususta huoli-

matta kunnan on huolehdittava siitä, että lastensuojelu vastaa sisällöltään ja laajuudel-

taan kunnassa esiintyvää tarvetta. Kunnan on siis huolehdittava, että lastensuojelun tuki-

toimia järjestetään kaikille lapsille ja nuorille, joiden terveys tai kehitys on vaarantunut,

ja toimet ovat laadultaan riittäviä määrärahoista riippumatta. (Bardy ym. 2001, 90; LSL

2007/417, 11 §; Räty 2004, 95.)

5

2.1 Avohuolto

Lastensuojelulain mukaan lapsi- ja perhekohtaiseen lastensuojeluun kuuluvat siis las-

tensuojelutarpeen selvitys, asiakassuunnitelma, avohuollon tukitoimet, lapsen kiireelli-

nen sijoitus ja huostaanotto, sijaishuolto sekä jälkihuolto (LSL 2007/417, 3 §). Lasten-

suojelussa vallitsee niin sanottu lievimmän riittävän toimenpiteen periaate eli jokaisen

perheen kohdalla on toimittava mahdollisimman hienovaraisesti ja käytettävä ensisijai-

sesti avohuollon tukitoimia (LSL 2007/417, 4 §; Räty 2004, 85; Taskinen & Törrönen

2004, 13). Kunnalla on velvollisuus ryhtyä avohuollon tukitoimiin, jos 1) kasvuolosuh-

teet vaarantavat tai eivät turvaa lapsen terveyttä tai kehitystä tai 2) lapsi käyttäytymisel-

lään vaarantaa terveyttään tai kehitystään (LSL 34 §). Edellytyksenä avohuollon tuki-

toimien järjestämiselle on kuitenkin huoltajan antama suostumus, sillä ennen huos-

taanottoa lapsen huoltajalla on täysi oikeus päättää lapsen hoidosta, asuinpaikasta ja

muista henkilökohtaisista asioista (Räty 2004, 96).

Avohuollon tavoitteena on tukea lasta ja perhettä omassa elinympäristössään ja ennalta-

ehkäistä näin ongelmien syntyä ja kasautumista. Muun muassa neuvonnan, taloudellisen

tuen, tukihenkilötoiminnan, terapiapalveluiden sekä loma- ja virkistystoiminnan avulla

pyritään ehkäisemään huostaanottoja ja turvaamaan lasten ja nuorten kasvua kotioloissa.

(Bardy ym. 2001, 90; LSL 2007/417, 35 §, 36 §; Mikkola 2004, 77; Myllärniemi 2006,

24; Taskinen & Törrönen 2004, 13.) Myös tuen tarjoaminen muualla kuin lapsen kotona

on avohuollon aikana mahdollista, mutta tavallisimmin perhe- tai laitossijoituksia edel-

tää huostaanottopäätös (Haapasalo & Repo 1998, 2; LSL 2007/417, 37 §).

2.2 Huostaanotto

Lievimmän riittävän toimenpiteen periaatteen mukaisesti avohuollon tukitoimet ovat

aina ensisijaisia huostaanottoon nähden (Räty 2004, 85). Mikäli avohuollon toimenpi-

teet osoittautuvat kuitenkin riittämättömiksi, mahdottomiksi tai epätarkoituksenmukai-

siksi, arvioidaan lapsen huostaanoton tarve (Myllärniemi 2006, 24). Huostaanottoon on

ryhdyttävä, mikäli lapsen terveys tai kehitys on uhattuna, avohuollon tukitoimet on to-

dettu riittämättömiksi tai sopimattomiksi ja on lapsen edun mukaista, että hän asuu

muualla kuin kotonaan (Heino 2013, 105; Kangas 2004, 114; LSL 2007/417, 40 §; Myl-

lärniemi 2006, 108; Pösö 2002, 398). Huostaanottoon johtaneet lapsen terveyttä tai ke-

hitystä uhkaavat tekijät voivat olla seurausta vanhempien puutteellisesta hoidosta tai

6

lapsen omasta käyttäytymisestä, kuten päihteidenkäytöstä tai rikollisuudesta (Kangas

2004, 114; LSL 2007/417, 40 §).

Huostaanotossa vastuu lapsen hoidosta ja huolenpidon järjestämisestä siirtyy vanhem-

milta julkiselle vallalle. Se rajaa siis hyvin konkreettisesti vanhempien huoltajuutta ja

antaa kunnan sosiaalihuollosta vastaavalle toimielimelle päätösvallan lapsen olinpaik-

kaa, hoitoa, kasvatusta ja valvontaa koskevissa asioissa. (Heino 2013, 105; Hiitola

2008, 6; LSL 2007/417, 45 §; Mikkola 2004, 77.) Huostaanotto on luonteeltaan hallin-

to-oikeudellinen vapaudenriistopäätös, lastensuojelun äärimmäisin keino, joka näyttäy-

tyy perheelle usein kriisinä ja puuttumisena perheen itsemääräämisoikeuteen (Myllär-

niemi 2006, 101; Räty 2004, 102; Taskinen & Törrönen 2004, 15). Huostaanottoon joh-

taneet huolenpidon puutteet ja kodin olosuhteet sekä näiden vaikutus lapsen terveyteen

ja kehitykseen ja ilmeneminen lapsen oirehdinnassa on kuvattava ja yksilöitävä tark-

kaan. (Räty 2004, 96-97). Ei ole olemassa yleispätevää vastausta siihen, millainen oirei-

lu ylittää rajan ja milloin on oikea aika ottaa lapsi huostaan tai sijoittaa (Kalland 2012,

216). Sosiaalityöntekijöitä syytetään vuoroin turhan varhain puuttumisesta ja vuoroin

liian myöhään auttamisesta – kultaista keskitietä on vaikea määrittää (Bardy ym. 2001,

92; Kivinen 1992, 5). Monesti työntekijöiden on valittava vaikeista vaihtoehdoista se

”vähiten huono” – usein huostaanotto – ja tällöin on tärkeää, että kaikki perusteet on

kirjattu tarkasti faktapohjalta asiakirjoihin (Kalland 2012, 216; Räty 2004, 97)

2.3 Sijaishuolto

Mikäli huostaanottoon päädytään, voidaan lapsen sijaishuolto järjestää perhehoitona,

laitoshuoltona tai muulla lapsen tarpeiden edellyttämällä tavalla, kuten sukulaissijoituk-

sena (Bardy ym. 2001, 95; Hämäläinen 2012; LSL 2007/417, 49 §). Lastensuojelulaissa

ei oteta kantaa sijoituspaikan suhteen eli laitos- ja perhesijoitukset nähdään lain mukaan

tasavertaisina vaihtoehtoina (Laakso 2009, 28). Tärkeintä on turvata sijoitetulle lapselle

sellaiset arkipäivän olosuhteet, että hänen kasvunsa ja kehityksensä mahdollistuvat

(Tuovila 2001, 75). Sijaishuoltopaikka tulisi määrittää aina lapsen iän, tarpeiden ja on-

gelmien mukaan, mutta tosielämässä sijoitusta määrittävät valitettavan vahvasti kunnan

varat ja sijaishuoltopaikkojen tilaresurssit (Räty 2004, 102).

Suomea on pidetty yleisesti hyvin laitosvaltaisena lastensuojelumaana (Laakso 2009,

28), sillä esimerkiksi vuoden 2012 lopussa huostassa olleista lapsista puolet oli sijoitet-

7

tuna muualle kuin sijaisperheisiin (Lastensuojelu 2012, 1, 4). Laitosympäristössä lapsel-

le ei voida taata samalla tavoin pysyviä kiintymyssuhteita kuin perheessä ja erityisesti

alle kouluikäisiä pieniä lapsia sijoitetaankin huomattavasti useammin perheisiin kuin

teini-ikäisiä (Hiitola 2008, 38; Kalland 2012, 216; Laakso 2009, 28, THL 2014, 3).

Nuorten kohdalla laitossijoitusten yleisyyttä puoltaa huostaanotettujen nuorten vaikea

tilanne (Hiitola 2008, 38). Nuoret voivat sijoitusvaiheessa usein jo niin pahoin, että per-

hesijoitus olisi liian vaikea ja rankka niin perheelle kuin nuorellekin ja lastensuojelulai-

toksen useat aikuiset pystyvät tarjoamaan rakentavamman alustan lapsen eheytymiselle

(Pasanen 2001, 28).

Mikäli Suomessa päädytään laitossijoitukseen, on tarjolla useita erilaisia vaihtoehtoja.

Lapsi tai nuori voidaan sijoittaa esimerkiksi oppilaskotiin, pienryhmäkotiin, yhteisöko-

tiin tai ammatilliseen perhekotiin. Nimitysten viidakko on kasvanut 2000-luvulla sitä

mukaa, kun yrityspohjalta toimivat yksityiset lastensuojelulaitokset ovat raivanneet tie-

tään kuntien, valtion ja järjestöjen ylläpitämien lastensuojelulaitosten rinnalle. (Laakso

2009, 36; Yksityiset sosiaalipalvelut 2010, 1.) Lastensuojelupalveluiden kentän laaje-

nemisen myötä erilaiset sijaishuoltoyksiköt pyrkivät erikoistumaan ja tarjoamaan näin

spesifejä palveluita tietylle asiakasryhmälle. Tämän tutkimuksen lähtökohtana vaikutta-

vat koulukodit ovat merkittävä osa sijaishuollon kenttää ja niiden tavoitteena on vastata

kaikkein haasteellisimpien lasten ja nuorten tarpeisiin. (Stakes ja valtion koulukodit

2008, 4.)

2.4 Huostassapidon kesto ja lakkaaminen

Huostaanotto on luonteeltaan väliaikainen toimenpide eli se on aina voimassa vain tois-

taiseksi ja se voidaan purkaa, mikäli lakkauttaminen ei ole lapsen edun vastaista (Bardy

ym. 2001, 94; LSL 2007/417, 47 §; Räty 2004, 102;Taskinen & Törrönen 2004, 15).

Huostassapidon jatkamisen edellytyksiä arvioidaan asiakassuunnitelman tarkistamisen

yhteydessä, lapsen tai huoltajan hakiessa huostassapidon lopettamista tai kun se muu-

toin osoittautuu tarpeelliseksi (LSL 2007/417, 47 §). Huostassapito lakkaa viimeistään

silloin, kun lapsi täyttää 18 vuotta (Lastensuojelu 2012, 2; LSL 2007/417, 47 §). Väliai-

kaisesta luonteestaan huolimatta osa etenkin pienenä huostaanotetuista lapsista viettää

koko lapsuutensa ja nuoruutensa sijaisperheessä tai laitoksessa (Hiitola 2008, 6; Myllär-

niemi 2006, 91). Varhainen ja vakauteen pyrkivä sijoitus on nähty onnistuneen lasten-

8

suojelun peruslähtökohtana (Niemi 2003, 21), mutta yhä useammin yhdelle lapselle

kasaantuu elämän aikana useita sijoituksia yhden pysyvän paikan sijaan (Bardy ym.

2001, 93).

Lastensuojelutarpeen jatkuva kasvu ja etenkin kodin ulkopuolelle sijoitettujen lasten

osuus on nähty helposti mittarina pahoinvoinnin kasvusta ja elinolosuhteiden heikenty-

mistä viime vuosina. Sekä Bardy ja Heino (2013, 13) että Hiilamo ja Kangas (20010,

496) herättelevät kuitenkin pohtimaan asiaa lastensuojelun kehittymisen näkökulmasta.

Heidän mukaansa määrien kasvu heijastelee pidemminkin yhteiskunnallista huolenpitoa

ja lastensuojelutyön aktiivisuutta. Hiilamon ja Kankaan (2010, 496) tarkastelussa avo-

huoltoon panostaneissa kunnissa oli sijoitettu myös enemmän lapsia eli avohuollon te-

hokkuutta ja sijoitusten lukumäärää ei voida nähdä yksioikoisesti kääntäen verrannolli-

sina toisilleen. Huolen esiin nostaminen herättää tukitoimien tarpeen ja tehostaa autta-

misen ketjua – toisinaan aina sijaishuoltoon asti.

2.5 Lastensuojelun asiakkaat

Lastensuojelun tarve on siis ilmeinen, mutta keitä nämä lastensuojelun asiakkaana ole-

vat lapset ja perheet oikein ovat? Lastensuojelun tilastoraportin (2012, 1-2, 7) mukaan

vuonna 2012 lastensuojelun avohuollon asiakkaina oli noin 87 200 lasta, kodin ulko-

puolelle oli sijoitettu 17 830 lasta ja näistä 10 675 oli otettu huostaan. Poikia on sijoitet-

tu kodin ulkopuolelle tyttöjä enemmän aina 1990-luvulta lähtien ja vuonna 2012 kodin

ulkopuolelle sijoitetuista 53 % oli poikia ja 47 % tyttöjä (Lastensuojelu 2012, 7).

Ikäryhmittäin tarkasteltuna erityinen huoli ja lastensuojelulliset toimenpiteet näyttäisivät

kohdistuvan yhtäältä vauvoihin ja pieniin lapsiin ja toisaalta murrosikäisiin (Bardy ym.

2001, 91). Lapsia kirjataan lastensuojelun asiakkaiksi paljon alle kolmevuotiaina, mutta

huostaanotot kohdistuvat useammin erityisesti murrosikäisiin (Heino 2013, 94). Lasten-

suojelun tilastoraportin (2012, 2) mukaan huostassa olleiden 16 – 17-vuotiaiden lasten

osuus väestön ikäryhmästä oli 2,9 % kun se kaikissa alle täysi-ikäisissä oli vain yksi

prosentti (Lastensuojelu 2012, 2). Sekä Hiitola (2008, 14) että Myllärniemi (2006, 49)

ovat saaneet tarkasteluissaan samansuuntaisia tuloksia, joiden mukaan suurin osa huos-

taanotetuista lapsista (Hiitolalla 52 % ja Myllärniemiellä 53 %) oli yli 13-vuotiaita. Alle

kouluikäisiä ja ala-asteikäisiä oli huostaanotettu ikäryhmittäin tarkasteltuna huomatta-

vasti vähemmän (Hiitola 2008, 14; Myllärniemi 2006, 49).

9

Myös huostaanottoon johtaneet syyt vaihtelevat ikäryhmittäin. Myllärniemen (2006, 70)

tarkastelussa vanhempien päihdeongelmat mainittiin yleisimmin huostaanoton syyksi 0

– 12-vuotiailla. Myös perushoidon ja -turvan puutteet nousivat esille etenkin 3 – 6-

vuotiaiden kohdalla. 13 – 17-vuotiailla huostaanoton tarvetta aiheutti eniten nuoren oma

rajaton käytös. (Myllärniemi 2006, 70.) Nuorten kohdalla lastensuojeluun johtaneet te-

kijät liittyvät ympäristön sijaan enemmänkin nuoren omaan käytökseen kuten koulun

laiminlyöntiin, päihteidenkäyttöön ja rikoksiin (Pösö 2002, 401). Vanhempien kokema

avuttomuus murrosikäisten nuorten edessä näkyy myös siinä, että tässä ikäryhmässä yhä

useamman lapsen vanhempi toivoo ja itse pyytää oman lapsensa huostaanottoa (Myllär-

niemi 2006, 70).

2.5.1 Lastensuojelun piirissä olevien lasten haasteet

Lastensuojelun piirissä olevat lapset ovat joutuneet elämään usein monella tapaa kuor-

mitettua lapsuutta, joka heijastuu ongelmina niin psyykkisellä, sosiaalisella kuin fyysi-

sen terveydenkin alueella (Haapasalo & Repo 1998, 19; Heino 2013, 98; Hiitola 2008,

30; Myllärniemi 2006, 70). Huostaanottopäätöksissä ulospäin suuntautuneet sosiaaliset

ongelmat (aggressiivisuus, sopeutumattomuus) korostuvat sisäänpäin kääntyneiden

emotionaalisten ongelmien (ahdistuneisuus, depressiivisyys) rinnalla (Myllärniemi

2006, 70). Etenkin pojilla diagnoosit painottuvat tarkkaavaisuuden ja ylivilkkauden on-

gelmiin sekä käytöshäiriöihin kun taas tytöillä todetaan enemmän mieliala- ja ahdistu-

neisuushäiriöitä (Pasanen 2001, 81). Lehto-Salon (2011, 40 – 42) tarkastelussa kouluko-

tiin sijoitetuista nuorista 88,5 %:lla oli ainakin yksi psykiatrinen diagnoosi, joista ylei-

simpiä olivat käytöshäiriöt, mielialahäiriöt ja päihdehäiriöt. Näiden lisäksi esimerkiksi

itsetuhoisuutta esiintyi peräti 40 %:lla nuorista. (Lehto-Salo 2011, 40 – 42.)

Kaiken kaikkiaan lastensuojelun piirissä olevien lasten oirehdinnan kasautuminen on

voimakasta ja heillä esiintyy muihin lapsiin verrattuna enemmän tunne-elämän, tark-

kaavaisuuden ja ylivilkkauden sekä käyttäytymisen oirehdintaa. Lasten ja nuorten oi-

rehdinta purkautuu muun muassa fyysisenä aggressiivisuutena, tavaroiden tuhoamisena

ja varasteluna, valehteluna sekä lintsaamisena koulusta. (Pasanen 2001, 80 – 81, 84.)

Lehto-Salon (2011, 40 – 41) tutkimuksessa 70 %:lla koulukotinuorista oli ilmennyt ri-

kollisuutta ja 29 %:lla myös tuomioita ja Pasasen (2001, 80) tarkastelussa 40 % pojista

ja 16 % tytöistä oli saanut nuhteita tai virallisen varoituksen poliisilta. Haapasalo ja Re-

10

po (1998, 22) taas havaitsivat, että 20 – 30 % sijoitettuina olleista lapsista tekee myö-

hemmin rikoksia ja erityisesti myöhään tapahtunut sijoitus ja sijoituspaikkojen vaihtu-

minen altistavat epäsosiaaliseen käyttäytymiseen.

Myös koulunkäynnin vaikeudet mainitaan usein nuorten huostaanottopäätöksissä (Myl-

lärniemi 2006, 74). Lehto-Salo (2011, 40 – 42) havaitsi tutkimuksessaan, että kouluko-

tiin sijoitetuilla nuorilla oli keskimääräistä heikommat kielelliset taidot ja monella oli

myös oppimisen vaikeuksia kuten lukivaikeutta ja matematiikan haasteita. Myös eng-

lannissa ja Ranskassa on havaittu, että lastensuojelulapsilla on muihin lapsiin verrattuna

todennäköisemmin ongelmia koulussa, paljon koulun keskeyttämisiä ja alhainen aka-

teeminen koulutustaso (Denecheau 2011, 277). Ongelmat koulussa selittävät toisaalta

tilastollisesti merkitsevästi koulupudokkuuden ja päihteiden käytön yhteyttä, sillä kou-

lujärjestelmästä putoaminen lisää merkitsevästi päihteiden käytän riskiä. Sekä koulusta

jättäytymisen että myöhemmän päihteiden käytön taustalla on todettu taipumusta olla

tottelematta auktoriteetteja ja sääntöjä. (Drapela 2006, 332, 338.)

2.5.2 Perheiden problematiikka

Lasten ja nuorten oirehdinnan lisäksi ja sen rinnalla on syytä tarkastella myös lastensuo-

jelun asiakkaana olevia perheitä. Lastensuojeluongelmat liittyvät hyvin usein siihen, että

vanhemmat eivät jaksa, pysty tai halua pitää huolta lapsistaan riittävästi. Taustalla on

monesti mielenterveys- ja päihdeongelmia, perheristiriitoja ja väkivaltaisuutta, jaksa-

mattomuutta ja avuttomuutta. (Bardy ym. 2001, 91; Hiilamo & Kangas 2010, 491; Hii-

tola 2008, 26; Pösö 2002, 401). Esimerkiksi Myllärniemen (2006, 69) tarkastelussa

kolme eniten mainittua huostaanoton perustetta olivat vanhempien päihdeongelmat (43

%:lla), vaikeudet tai kyvyttömyys vanhemmuudessa (34 %:lla) sekä lapsen perushoidon

ja -turvan puutteet (32 %:lla). Myös Lehto-Salon (2011, 40 – 42) tutkimuksessa koulu-

kotiin sijoitettujen nuorten vanhemmat listasivat ongelmiksi perheen hajoamisen (83

%), vanhempien päihdeongelmat (71 %) sekä perheväkivallan (63 %).

Huomionarvoista on, että esimerkiksi koulukotiin sijoitettujen nuorten perheissä on ha-

vaittu paljon kasautuvia ongelmia (Lehto-Salo 2011, 42; Myllärniemi 2006, 71). Las-

tensuojelun asiakkaiden joukossa on paljon yksinhuoltajaperheitä ja perheissä ilmenee

usein päihdeongelmien lisäksi mm. väkivaltaisuutta, sisäisiä ristiriitoja, taloudellisia

vaikeuksia ja uupumusta (Haapasalo & Repo 1998, 22; Hiilamo & Kangas 2010, 491,

11

495; Lehto-Salo 2011, 40 – 42; Myllärniemi 2006, 71; Pasanen 2001, 116, 124). Pasa-

sen (2001, 116) tutkimuksen mukaan lähes kolmasosa lastenkotilasten vanhemmista oli

yrittänyt itsemurhaa eli ongelmat perheissä ovat todellisia ja vakavia. Nämä vanhempi-

en ongelmat johtavat fyysisen ja emotionaalisen hoivan puutteisiin, jotka voivat etenkin

pitkään jatkuneina johtaa lapsen kehityksen häiriöihin, hyvinvoinnin heikkenemiseen ja

vuorovaikutustraumoihin (Denecheau 2011, 278; Hiitola 2008, 30; Sinkkonen 2012,

168).

Lastensuojelun asiakkaaksi tulevat perheet kuuluvat väestön lasten köyhyyteen verrat-

tuna selvästi useammin köyhiin perheisiin (Heino 2013, 95). Alhainen koulutustaso ja

työttömyys ovat lastensuojeluperheissä huomattavasti muuta väestöä yleisempiä ja mo-

net perheet ovatkin eläneet lyhyt- tai pitkäaikaisesti toimeentulotuella (Hiitola 2008, 23

– 24; Pasanen 2001, 116 – 117). Useammassa tutkimuksessa on myös havaittu, että suu-

rin osa huostaanotetuista lapsista tulee yhden vanhemman perheistä ja esimerkiksi kou-

lukotiin sijoitettujen nuorten vanhemmat ovat eronneet huomattavasti useammin kuin

koko väestön lapset (Heino 2013, 94; Hiitola 2008, 23; Kitinoja 2005, 262;Pasanen

2001, 116). Lastensuojelulliset ongelmat saattavat periytyä myös sukupolvelta toiselle,

sillä monilla lastensuojelun asiakkaana olevien perheiden vanhemmilla on itselläänkin

kokemuksia lapsuuden laitossijoituksista (Hiitola 2008, 25; Pasanen 2001, 116; Pösö

2004, 79).

Kaiken kaikkiaan lastensuojelutarpeen ja etenkin huostaanoton taustalla on lähes aina

useampia tekijöitä ja lastensuojeluviranomaisten huoli herää vasta monen riskitekijän

tuloksena. Kyseessä on monimuotoinen kokonaisuus, jossa useat eri asiat vaikuttavat

toisiinsa ja valitettavan usein myös kasaantuvat riskioloissa kasvaville lapsille. (Bardy

ym. 2001; Denecheau 2011, 279; Haapasalo & Repo 1998, 5; Heino 2013, 97; Myllär-

niemi 2006, 67; Pasanen 2001, 168.) Lasten väliset hyvinvointierot ovat kasvaneet ja

köyhien ja rikkaiden lasten maailmat voivat nykyään olla hyvinkin kaukana toisistaan –

osa lapsista pärjää yhä hienommin ja osa joutuu jonottamaan lastensuojelua alati kasva-

van tungoksen keskellä (Bardy & Heino 2013, 17). Toisaalta on muistettava, että vaikka

jokainen lastensuojelun interventio onkin tavallaan liikaa, on lastensuojelulasten ja -

perheiden osuus kaikista suomalaisista lapsista ja perheistä kuitenkin hyvin pieni (Ki-

tinoja 2005, 60). Lisäksi lastenkodissa asuvilla lapsilla on monesti paljon voimavaroja,

positiivisia mielikuvia itsestään ja selkeitä tulevaisuuden suunnitelmia, mutta ne on vain

muistettava nostaa esiin ja kohottaa ansaitsemaansa arvoon (Pasanen 2001, 171).

12

3. SUOMEN KOULUKOTIJÄRJESTELMÄ

Koulukodit ovat ainoita valtion ylläpitämiä lastensuojeluyksiköitä Suomessa, jotka tar-

joavat nimensä mukaisesti sekä koulun että kodin sijoitettavalle lapselle tai nuorelle.

Koulukodit ovat siis kasvatuslaitoksia, joissa lapselle turvataan täysipäiväisen hoidon ja

huolenpidon lisäksi myös mahdollisuus koulutukseen ja opiskeluun. (Kitinoja 2005, 67,

159; Salminen 2001, 29.) Koulukodit tarjoavat laaja-alaista ja asiantuntevaa palvelua

yhteiskunnassa vaikeimmassa huollollisessa tilanteessa oleville lapsille ja heidän per-

heilleen. Käytännössä tämä tarkoittaa lastensuojelulain mukaista avo-, sijais- ja jälki-

huoltoa sekä mielenterveyslaissa tarkoitettuja mielenterveyspalveluita lukuun ottamatta

tahdosta riippumatonta hoitoa. Lisäksi koulukodit pyrkivät tukemaan vanhempia ja

huoltajia vanhemmuudessaan ja kasvatustehtävässään. (Kitinoja 2002, 158 – 159; Sal-

minen 2001, 17.) Paikallisten lastenkotien tavoin koulukodeilla on tärkeä tehtävä lähi-

alueen lastensuojelun laitoshuollon järjestäjänä, mutta tämän lisäksi niillä on myös mer-

kittävä rooli valtakunnallisena palveluntuottajana (Kitinoja 2005, 69).

Koulukodit ovat olleet merkittävä osa suomalaista lastensuojelujärjestelmää aina 1800-

luvun lopulta lähtien. Koululaitos itsessään oli aikanaan yksi keskeisimmistä välineistä,

jonka kautta yhteiskunta pystyi vaikuttamaan yksittäisten perheiden tapaan kasvattaa

lapsiaan, ja sijoitus kasvatuslaitokseen nähtiin kaikkein voimakkaimpana keinona puut-

tua yksittäisten perheiden elämään. Tässä järjestelmässä koulukodin tehtävä oli jo 1800-

luvun lopulla auttaa lasta kasvamaan ja kehittymään niin, että hän kykenee kohtaamaan

sen maailman, johon on sijoituksensa jälkeen siirtymässä. Vaikka yhteiskuntamme on

muuttunut ja arvomme ja toimintatapamme ovat vuosien saatossa vaihdelleet, on koulu-

kotityön päämäärä yhä 2000-luvullakin samanlainen: kulkea nuoren rinnalla häntä tuki-

en ja eteenpäin auttaen. (Vehkalahti 2004, 16, 316.)

Suomalainen kasvatuslaitosjärjestelmä oli alkuaan vahvasti rikosoikeudellinen ja valta-

osa laitosten oppilaista oli sijoitettuna tekemänsä rikoksen vuoksi. Vuodesta 1992 lähti-

en nuoria on voitu sijoittaa koulukotiin myös psykiatrisin perustein ja mielenterveydel-

liset tekijät ovatkin korostuneet koulukotisijoituksissa siitä lähtien. (Vehkalahti 2004,

17, 307.) Psykiatristen perusteiden lisäksi koulukotisijoituksen taustalla on nykyään

ongelmia koulunkäynnin ja päihteiden kanssa sekä vanhempien kyvyttömyyttä vastata

lapsen hoidosta ja kasvatuksesta (Haikari 2009, 167; Pösö 2004, 53). Pösön (2004, 122

– 123) mukaan koulukotien tehtävänä on auttaa nuoria, jotka oirehtivat psyykkisesti ja

13

rikkomalla sosiaalisia normeja ja joilla on monesti jo pitkä ja monipolvinen lastensuoje-

luhistoria.

Suomessa on kuusi valtion ylläpitämää ja kaksi yksityistä koulukotia (Kitinoja 2005,

74; Laakso 2009, 16; THL 2014, 10 – 11). Määrä on verratten pieni kun huomioidaan,

että muita lastensuojelulaitoksia ja ammatillisia perhekoteja on maassamme noin 600

(Laakso 2009, 16). Valtion koulukoteja ovat Harvialan koulukoti Harvialassa, Limingan

koulutuskeskus Limingassa, Vuorelan koulukoti Nummelassa, Kasvun yhteisöt Mikke-

lissä, Lagmansgårdenin koulukoti Pännäisissä sekä Sippolan koulukoti Sippolassa (THL

2014, 10 – 11). Näiden lisäksi yksityisiä koulukoteja ovat Perhekuntoutuskeskus Lauste

Turussa ja Pohjolakoti Muhoksella (Kitinoja 2005, 74).

3.1 Lainsäädäntö

Kuten jo aiemmin mainittiin, koulukodit ovat opetusta järjestäviä lastensuojelulaitoksia

(mm. Salminen 2001, 29) ja ne toimivat näin ollen erityisopetuksen ja lastensuojelun

leikkauspisteessä (Kitinoja 2005, 67). Lainsäädännöllisesti koulukotityötä määrittelevät

keskeisimmin asetus valtion koulukodeista (769/1978), lastensuojelulaki (417/2007)

sekä laki lapsen huollosta ja tapaamisoikeudesta (361/1983). Lisäksi perusopetuslaki

(628/1998) ja perusopetusasetus (852/1998) asettavat raamit koulukodeissa annettavalle

opetukselle ja mielenterveyslaki (1116/1990) puolestaan ohjaa niissä tehtävää mielen-

terveystyötä. (Kitinoja 2005, 69; Salminen 2001, 10.)

Asetus valtion koulukodeista (769/1978, 2 §) määrittää, että valtion koulukodeissa an-

netaan kasvatusta, hoitoa ja perusopetusta sellaisille huostaan otetuille lapsille ja nuoril-

le, joille perhehoito, lastenkoti tai muu lastensuojelulaitos ei ole tarkoituksenmukainen

sijoituspaikka. Koulukodeissa voidaan järjestää myös muuta perusopetukseen liittyvää

opetusta sekä ammatillista koulutusta. Sijaishuollon lisäksi koulukodit voivat tarjota

lastensuojelulain mukaista avohuoltoa ja jälkihuoltoa sekä mielenterveyslaissa tarkoitet-

tuja mielenterveyspalveluja lukuun ottamatta tahdosta riippumatonta hoitoa. (Asetus

valtion… 2 §.) Koulukotien yleinen johto ja valvonta kuuluvat sosiaali- ja terveysalan

tutkimus- ja kehittämiskeskukselle kun taas opetuksen ja koulutuksen järjestämistä

tarkkailee lääninhallitus (Asetus valtion… 3 §).

14

3.2 Koulukotien toiminta

Koulukotityön toiminnan yleisinä toimintaperiaatteina mainitaan usein yksilöllisyys,

yhteisöllisyys, perhekeskeisyys ja toiminnallisuus. Lisäksi esimerkiksi normaalisuus,

joustavuus ja ratkaisukeskeisyys ovat usein esillä hoidon lähtökohtia listattaessa. (Ki-

tinoja 2002, 160; Pösö 2004, 42; Salminen 2001, 17 – 19.) Valtion koulukotien strategi-

assa vuodelle 2020 koulukodeille on kirjattu neljä tärkeää arvoa. Ensinnäkin kouluko-

deissa uskotaan ihmisen kehittymiseen ja kykyyn oppia kantamaan vastuuta elämästään

eli jokaisella lapsella ja nuorella on mahdollisuus kehittyä merkitykselliseksi yhteiskun-

nan jäseneksi omalla tavallaan. Koulukodeissa kannustetaan myös osallisuuteen ja yh-

teistyöhön eli nuori ja hänen perheensä nähdään aktiivisina toimijoina ja nuoren autta-

minen perustuu aina yhteistyölle. Niin fyysinen kuin psyykkinenkin turvallisuus on kai-

kessa toiminnassa koulukotien ensisijainen ja ehdoton periaate. Viimeisenä arvona esiin

on nostettu ammatillisuus ja ammattietiikka, jolla korostetaan osaamisen ja eettisen toi-

minnan merkitystä koulukotityössä. (THL 2014, 6.)

Koulukotitoiminnan päämääriksi voidaan kiteyttää lyhyesti jo aiemminkin esille tullut

”pyhä kolminaisuus” eli kasvatus, opetus ja hoito (Kitinoja 2005, 68). Näiden kolmen

kautta tavoitellaan lapsen kokonaisvaltaista psykososiaalista kuntoutumista turvallisessa

ja vuorovaikutuksellisessa ympäristössä (Kitinoja 2002, 159). Monesti konkreettisia

päämääriä hoitotyön alussa ovat koulun loppuun saattaminen sekä rikos- ja/tai huume-

kierteen katkaiseminen. Näiden osatavoitteiden avulla pyritään siihen, että lapset ja nuo-

ret saavuttaisivat voimavarojensa mukaisen elämänhallinnan ja heillä olisi sijoituksen

jälkeen edessään hyvä, yhteiskuntakelpoinen elämä. (Kitinoja 2002, 159 – 160; Salmi-

nen 2001, 25 – 26.) Yleisten tavoitteiden lisäksi koulukotien välillä on hieman erikois-

tumista ja osa laitoksista on kohdistanut palveluitaan esimerkiksi tiettyjen ongelmien

hoitoon tai yhteistyöhön psykiatrian kanssa (Bardy ym. 2001, 96; Kitinoja 2005, 74-75;

Salminen 2001, 17).

Vaikka lastensuojelun sijaishuoltopäätökset kohdistuvatkin usein kunnan lähialueelle,

voidaan koulukoteihin sijoittaa nuoria mistä päin Suomea vain (Pösö 2004, 48). Koulu-

kotiin tullessaan nuoret ovat lähes aina vakavassa ongelmakierteessä, johon aiemmat

lastensuojelun tukitoimet eivät ole pystyneet riittävästi puuttumaan (Pösö 2004, 49 – 50,

124; THL 2014, 5). Hyvin usein koulukotiin tulevilla lapsilla ja nuorilla onkin takanaan

pitkä lastensuojelu- ja laitoshistoria ja koulukoti nähdään viimeisenä vaihtoehtona paik-

kaamassa aiempia lastensuojelun puutteita (Kitinoja 2002, 157; Pösö 2004, 122; Salmi-

15

nen 2001, 27). Esimerkiksi Lehto-Salon (2011, 42) tutkimuksessa 70 % nuorista oli

ollut sijoitettuna muualle ennen koulukotisijoitustaan ja myös Haikari (2009, 168) ha-

vaitsi, että koulukotisijoitukseen oli päädytty vasta ongelmien alkaessa voimakkaasti

kärjistyä. Tällaisessa kriisiytyvässä elämänvaiheessa onnistuneella koulukotihoidolla

saattaa olla hyvinkin ratkaiseva ja ennaltaehkäisevä vaikutus nuoren elämässä (THL

2014, 5).

Koulukotiin sijoitettujen nuorten keskeisiä haasteita ovat koulu- ja päihdeongelmat eli

koulunkäynnin laiminlyönti ja muut siihen liittyvät ongelmat sekä alkoholin, huumeiden

ja lääkkeiden käyttö (Haikari 2009, 187; Pösö 2004, 50). Myös psykiatriset tekijät ovat

yleisiä ja esimerkiksi vuonna 2006 Sippolan koulukodin oppilaista 26 % kirjattiin yh-

deksi sijoitussyyksi mielenterveysongelmat. Nuoria kuvataan yleisesti masentuneiksi,

käytöshäiriöisiksi, rajattomiksi ja aggressiivisiksi ja monet nuoret ovat joutuneet teke-

misiin myös virkavallan kanssa. (Haikari 2009, 187; Pösö 2004, 50.) Koulukodit näh-

dään siis vahvasti kaikkein vaikeahoitoisimpien nuorten sijoituspaikkoina, joilta vaadi-

taan laaja-alaista asiantuntemusta ja moniammatillista osaamista vaativan hoitotyön

onnistumiseksi (Lehto-Salo 2011, 15; Salminen 2001, 17).

Käytännössä jokaiselle nuorelle ja hänen perheelleen räätälöidään oma kasvatus- ja hoi-

tosuunnitelma, johon kirjataan henkilökohtaiset tavoitteet ja suunnitelmat hoidon, kas-

vatuksen, koulutuksen ja vapaa-ajan osalta. Myös viimeiseksi mainittu eli vapaa-ajan

suunnittelu ja ohjattu vapaa-ajantoiminta ovat tärkeä osa koulukotityön arkea, sillä ku-

ten vanha koulukotiväen laitosslogan kuuluu: ”Mikäli me emme keksi lapsille sellaista

toimintaa, mistä he pitävät, keksivät he meille sellaista toimintaa, mistä me emme pidä”.

(Kitinoja 2002, 160 – 161.) Mielekkään aktiviteetin kehittäminen on tärkeää myös siksi,

koska nuoret pyritään monesti irrottamaan heidän aiemmista elämänympyröistään ja

ystäväpiiristään. Jo fyysisestikin hieman syrjässä sijaitsevien koulukotien on kyettävä

tarjoamaan kiinnostavia ja kuntoutumista tukevia vaihtoehtoja vanhojen huonoksi todet-

tujen elintapojen tilalle. (Pösö 2004, 38.) Kasvatus- ja hoitosuunnitelmaa laadittaessa ja

sitä päivitettäessä nuorella on aina mukanaan hänelle nimetty omahoitaja, joka on pe-

rehtynyt kokonaisvaltaisesti juuri kyseisen nuoren tilanteeseen ja toimii hänen luottoai-

kuisenaan koko sijoituksen ajan (Kitinoja 2002, 160 – 161).

Olennainen osa koulukotityötä ja sijoitetun nuoren hoitoa on yhteydenpito erilaisiin

yhteistyötahoihin. Tiivis yhteistyö lapsen perheen ja muiden hänelle tärkeiden ihmisten

kanssa on yksi koulukotityön peruslähtökohdista (Kitinoja 2002, 161). Myös suhde

16

psykiatriseen hoitojärjestelmään on hyvin vahva koulukotinuorten yleistyneiden psyki-

atristen ongelmien, tutkimusten ja hoitojen vuoksi (Pösö 2004, 123; Vehkalahti 2004,

306). Lisäksi yhteydenpito eri viranomaistahoihin kuten poliisiin, oikeuslaitokseen ja

kriminaalihuoltoon on valitettavan usein välttämätöntä (Kitinoja 2002, 161).

3.3 Koulunkäynti koulukodissa

Koulun merkitys osana koulukotityötä vahvistui merkittävästi peruskouluun siirtymisen

myötä 1970-luvun alussa ja kaikkien koulukotien yhteydessä toimiikin nykyään oma

peruskouluopetusta antava erityiskoulunsa (Kitinoja 2002, 161; Vehkalahti 2004, 272).

Suurin osa nuorista suorittaa sijoituksen aikana peruskoulua, mutta peruskoulunsa suo-

rittaneille nuorille on tarjottava myös mahdollisuus ammattikoulun tai lukion käymiseen

tai oppisopimuspohjaiseen työhön joko koulukodissa tai lähialueen kouluissa (Asetus

valtion koulukodeista 769/1978, 16 §; Kitinoja 2002, 161; Pösö 2004, 45; Salminen

2001, 21—22). Myös peruskouluaan suorittavat oppilaat voivat opiskella kunnan perus-

koulussa ja toisaalta koulukodin koulussa voi opiskella myös ei-sijoitettuja oppilaita

(Kitinoja 2002, 161; Salminen 2001, 21). Pääosin koulukodeissa tarjotaan peruskoulu-

opetusta, jota antavat ovat tehtäviinsä pätevöityneet erityisopettajat tai erityisluokan-

opettajat (Vehkalahti 2004, 275).

Koulunkäynti rytmittää vahvasti koulukodin arkea luoden siihen päivä-, viikko ja vuosi-

rytmin (Pösö 2004, 44). Opetusta leimaa vahvasti yksilöllisyys. Opiskelu tapahtuu pien-

ryhmissä ja jokaiselle lapselle ja nuorelle on laadittu oma henkilökohtainen opetuksen

järjestämistä koskeva suunnitelma (Kitinoja 2002, 161). Oppilaskeskeisyys sekä oppi-

laiden iän, edellytysten ja erityishaasteiden huomioiminen toimivat vahvasti opetusta

ohjaavina tekijöinä. Opetuksessa korostetaan myös vahvasti sosiaalista harjaantumista

sekä elämänhallintaan liittyviä taitoja. Monen lapsen ja nuoren tavoitteena on yksinker-

taisesti peruskoulun loppuun saattaminen ja tämän ohella pyritään harjaannuttamaan

jatko-opintovalmiuksia tulevaisuutta silmällä pitäen. (Salminen 2001, 21; Vehkalahti

2004, 274 – 275, 277.)

17

4. TYÖSKENTELY SIJOITETTUJEN LASTEN KANSSA

4.1 Turvattomuuden vaikutukset

Huostaanotetuilla ja kodin ulkopuolelle sijoitetuilla lapsilla ja nuorilla voi siis ilmetä

paljon erilaista oirehdintaa ja käyttäytymisen ongelmia. Lapsista huolehtineet aikuiset

eivät ole kyenneet vastaamaan heidän iänmukaisiin tarpeisiinsa ja heille on kehittynyt

paljon ongelmia suhteessa itseensä, toisiin ihmisiin sekä ympäristöön (Roine 2000, 45;

Tuovila 2001, 14). Etenkin väkivaltaisista kodeista kasvaa nuoria, joille aggressiivisuus

on normaali reaktio elämän taisteluun ja itsensä puolustamiseen (Bardy, Barkman &

Janhunen 2000, 43). Oireet ovat lapsen tapa kertoa ympäristölleen, että hän tarvitsee

apua (Tuovila 2001, 24).

Ihmisen mieli toimii parhaiten olosuhteissa, jotka hän havaitsee turvallisiksi (Hughes

2006, 26). Sijoitettujen lasten persoonallisuus ja psyykkinen rakenne ei ole kuitenkaan

päässyt kehittymään rauhassa, sillä heidän elämästään on puuttunut tärkeä kokemus

itsen, omien kokemusten ja läheisten ihmisten jatkuvuudesta ja pysyvyydestä (Tuovila

2001, 14). Turvallisuuden puuttuessa lapset pyrkivät luomaan sitä itse ja selviytymään

esimerkiksi taistelemalla ympäristöään vastaan, pakenemalla omaan turvaansa tai kiel-

tämällä omat todelliset tunteensa (Bardy ym. 2000, 123; Huhges 2006, 26). Deprivoitu-

neen lapsen on vaikea ilmaista itseään ja säädellä omia tunteitaan, jolloin paha olo pur-

kautuu impulsiivisena toimintana (Hughes 2006, 33; Roine 2000, 47).

Turvattomassa ympäristössä kasvaneella lapsella ei ole ollut erityistä syytä luottaa sii-

hen, että aikuinen pysyy hänen rinnallaan ja auttaa selviytymään arkipäivän haasteista.

Tämän vuoksi sijoitettujen lastenkin voi olla vaikea asettua uuden aikuisen ohjaukseen

ja luottaa siihen, että hänestä pidetään huolta. (Mäkelä & Vierikko 2004, 85; Pasanen

2000, 67.) Lapset voivat pyrkiä kontrolloimaan ja manipuloimaan tilanteita ja ihmisiä

ympärillään, sillä se on ollut edellisessä kodissa ainoa vaihtoehto selvitä eteenpäin

(Hughes 2006, 108; Mäkelä & Vierikko 2004, 85; Tuovila 2001, 23). Toisaalta jo pie-

nestä lähtien haastavaan ympäristöönsä sopeutumaan joutuneet lapset voivat olla myös

täysin vailla omia toiveita ja valmiita suostumaan kaikkeen, mitä heille ehdotetaan

(Mäkelä & Vierikko 2004, 85 – 86).

18

4.2 Työskentely lasten kanssa

Sijaishoidon perustehtävänä on huolehtia jokaisen lapsen ja nuoren emotionaalisesta,

älyllisestä ja sosiaalisesta kasvatuksesta sekä fyysisestä terveydestä (Roine 2000, 45;

Tuovila 2001, 38). Kodin ulkopuolelle sijoitetun lapsen on tärkeä tulla myönteisesti

näkyväksi, tuntea olevansa arvokas ja rakastettava (Bardy ym. 2000, 123; Mäkelä &

Vierikko 2004, 32, 42). Hughesin (2006, 9, 100, 141, 395) mukaan kaltoinkohdellun

lapsen kohtaamisessa on keskeistä terapeuttinen asenne, joka edellyttää aikuiselta leik-

kisyyttä, rakkautta, hyväksyntää, uteliaisuutta ja empatiaa. Myös Roine (2000, 45) ko-

rostaa hoidollisen asenteen tärkeyttä lastensuojelulasten kanssa työskenneltäessä.

Lapsi tarvitsee ihmisen, joka haluaa oppia tuntemaan hänet ja jonka avulla hän voi pei-

lata myös itseään ihmisenä (Bardy ym. 2000, 124). Tämä edellyttää aikuisen ja lapsen

välistä vuorovaikutusta, joka on myös koulukotityön ehdoton kulmakivi (Bardy ym.

2000, 124; Tuovila 2001, 39). Toistuvat pettymykset ja huonot aikuissuhteet vaikeutta-

vat kontaktin luomista sijoitetun lapsen kanssa, mutta aikuisen tulisi silti antaa aikaansa,

uskoa lapsen kehityspotentiaaliin ja olla kiinnostunut tämän tunteista ja ajatuksista (Kal-

land 2012, 211; Pasanen 2000, 67; Tervonen-Arnkil 2000b, 36). Jo aikuisuuden vahva

läsnäolo ja kuulluksi tuleminen ovat lapselle eheyttäviä ja arvokkaita kokemuksia (Roi-

ne 2000, 45; Tuovila 2001, 31). Näiden kautta lapset oppivat pikkuhiljaa myös luotta-

maan uusiin aikuisiin ympärillään ja kykenevät kohtaamaan ja käsittelemään omaa pa-

haa oloaan (Bardy ym. 2000, 123 – 124 ; Hughes 2006, 390; Tervonen-Arnkil 2000a,

34; Tuovila 2001, 28).

Eheyttävät ja luottamusta synnyttävät kokemukset liittyvät monesti aivan tavalliseen

yhdessäoloon ja tekemiseen, kuten ruokailuun, auttamiseen ja rajojen asettamiseen

(Tuovila 2001, 36). Tervonen-Arnkilin (2000b, 37) mukaan lastensuojelulaitoksissa

pidetään yllä hoidollista ja huolenpidollista ilmapiiriä kiinnittämällä huomiota mm. ym-

päristön viihtyvyyteen, yhdessäoloon, toiminnan sisältöön ja turvallisiin rakenteisiin.

Myös fyysinen kosketus on usein tehokas keino viestittää empatiaa ja kiinnostusta ja

auttaa lasta tai nuorta säätelemään omia tunteitaan (Bardy ym. 2000, 124; Hughes 2006,

31, 386; Tuovila 2001, 36). Samat asiat ovat tärkeitä myös koulun puolella, jossa lasten-

suojelun lapset kaipaavat muiden tavoin aivan tavallista koulun arkea, huomiota, kan-

nustusta ja ystäviä (Heino & Oranen 2012, 242). Pelaaminen ja leikkiminen, yhteiset

seikkailut ja elämykset luovat jaettuja kokemuksia, jotka murtavat pikkuhiljaa lapsen

luomaa suojakuorta (Pasanen 2000, 67).

19

Toisaalta lastensuojelulapset voivat olla kokemustensa takia hyvin haavoittuneita ja he

tarvitsevat tavallista enemmän hyväksyntää ja itsetunnon tervettä tukea. Osalla ongel-

mat ovat kulminoituneet koulunkäynnin vaikeuksiin, jolloin tarvitaan erityistä ohjausta

ja opetusta, luovaa tilaa ja riittävästi rajoja. (Heino & Oranen 2012, 242.) Kaikenlaiset

muutokset särkevät lapsen jatkuvuuden kokemuksen ja epävarmuus tulevasta toimin-

nasta ja ihmissuhteista on haastavaa (Bardy ym. 2000, 10, 14, 25, 123; Roine 2000, 48;

Tuovila 2001, 30). Ennakoitavuuteen vaikuttavat ennen kaikkea selkeät säännöt ja rajat,

joista jokainen lapsen ja nuoren kanssa työskentelevä aikuinen pitää kiinni. Rajoittami-

seen voi liittyä myös fyysistä kiinnipitämistä ja rauhoittumista ennen kuin lapsen omat

säätelytaidot kehittyvät riittävälle tasolle. (Hughes 2006, 381; Roine 2000, 46; Tervo-

nen-Arnkil 2000a, 32; Tuovila 2001, 40 – 41.) Rajoittamisen ja kurinpidon tulee kohdis-

tua aina lapsen käyttäytymiseen, ei lapseen persoonana. ja sen jälkeen on tärkeä osoittaa

lapselle, että hän on edelleen arvokas ja hyväksytty teostaan huolimatta (Hughes 2006,

190, 224, 379 – 380, 400 – 401). Aikuisen tarjoamat mallit toisten ihmisten arvostami-

sesta, tunteiden onnistuneesta säätelystä ja ristiriitojen ratkaisemisesta ilman väkivaltaa

välittyvät lapselle ja tukevat tämän myönteistä kehitystä (Roine 2000, 48; Tervonen-

Arnkil 2000a, 32).

Työskentely intensiivisessä hoitotyössä vaikeasti oireilevien lasten ja nuorten kanssa on

psyykkisesti hyvin kuormittavaa. Lastensuojelulaitosten henkilökunta joutuu kohtaa-

maan väkivallan uhkaa, haukkumista, nimittelyä ja sekä lasten ja nuorten että näiden

omaisten pahaa oloa. (Laakso 2009, 226; Tervonen-Arnkil 2000b, 29, 42.) Tästä huoli-

matta työntekijät kiintyvät usein lapsiin ja kantavat painavaa vastuuta näiden kasvatuk-

sesta ja tulevaisuudesta. Laakson (2009, 226) mukaan lastenkotityö herättää työnteki-

jöissä paljon ristiriitaisia ja sekavia tunteita, hämillään oloa ja neuvottomuuttakin.

(Laakso 2009, 226, 249.) Myös sijoitettujen lasten kanssa työskentelevät opettajat ja

muut aikuiset kokevat samoja paineita ja haasteita, johon esimerkiksi koulukodissa on

kyettävä reagoimaan.

20

5. HYVÄ OPETTAJUUS

Lastensuojelun lisäksi toinen tutkimukseni kannalta keskeinen käsite on opettajuus.

Opettaja mielletään usein yhdeksi merkittävimmistä henkilöistä pienen – ja isommankin

– oppilaan elämässä ja opettajan työhön liittyy paljon vaikutusvaltaa ja vastuuta oppi-

laan kasvusta ja kehityksestä. Opettajalla on keskeinen rooli lapsen tai nuoren itseluot-

tamuksen, sosiaalisten taitojen ja oppimiskokemusten kartuttamisessa eikä kukaan muu

koulujärjestelmän henkilö pysty vaikuttamaan yhtä vahvasti oppilaan kehitykseen – niin

hyvässä kuin pahassakin. (Gordon 2006, 387; OAJ 2014; Skinnari 2004, 203; Solasaari

2010, 40—41.) Opettajat ovat siis todella merkittäviä toimijoita yhteiskunnassamme ja

kaikille yhteisen peruskoulun myötä opettajuus vaikuttaa jollain tavoin jokaisen yksilön

elämään.

Opettajan ammattiin liitetään paljon toiveita, odotuksia ja vastuuta. Opettajan on odotet-

tu yhtäältä siirtävän kallisarvoista kulttuuriperintöä sukupolvelta toiselle ja toisaalta

kasvattavan nuoresta ikäluokasta itsenäisiä ja kriittisesti ajattelevia kansalaisia (Välijär-

vi 2006, 11). Opettajille on annettu Suomalaisessa yhteiskunnassa eräänlainen erityis-

tehtävä, johon heitä valmennetaan kansainvälisesti verrattuna hyvin korkeatasoisella

koulutuksella. Korkean koulutuksen myötä opettajien harteille asetellaan myös painava

vastuullisuuden viitta, jonka myötä heidän odotetaan toimivan korkeaa ammattietiikkaa

noudattaen vaikeissakin päätöksentekotilanteissa. (OAJ 2014.) Yhteiskuntamme odot-

taa, että opettajien pätevyyden avulla korkeatasoinen oppiminen on mahdollisimman

monen saavutettavissa (Niemi 2006, 81).

Opettajan työn yhteiskunnalliset ehdot, mahdollisuudet ja odotukset ovat muokkautu-

neet käsi kädessä koulutusinstituution kehityksen kanssa (Välijärvi 2006, 9). Rankat

tulostavoitteet ja yhteiskunnan paineet ohjaavat tehostamaan opetusta kohti huippuosaa-

jia tuottavaa kasvatustehdasta ja samalla esimerkiksi luovuuden, inhimillisyyden ja yh-

teisöllisyyden ihanteet ovat painuneet taka-alalle (Uusikylä 2002, 18). Monesti sano-

taan, että lapsi tarvitsee kahta asiaa, rakkautta ja rajoja, mutta yhteiskuntamme malli

ohjaa arvottamaan koulutuksen onnistumista pikemminkin yksilön menestymisen, rikas-

tumisen ja julkisuuden perusteella (Solasaari 2010, 30; Uusikylä 2002, 21). Virallisella

tasolla opettajien toimintaa ohjaavat opetustyötä koskeva lainsäädäntö ja normisto, ope-

tussuunnitelmat sekä esimerkiksi Opetusalan Ammattijärjestön (OAJ) eettiset periaat-

teet (OAJ 2014).

21

Opettajien työstä ja ammattitaidosta on kaiken kaikkiaan tullut hyvin julkinen puheen-

aihe ja työhön kohdistuneet odotukset ovat kasvaneet avoimen keskustelun myötä (Kil-

piö & Markkula 2006, 71). Opettajan ammattia arvostetaan Suomessa todella paljon ja

se nouseekin vertailuissa toistuvasti yleismaailmallisesti arvostettujen akateemisten

ammattien, kuten lääkärien ja lakimiesten, tasolle (Välijärvi 2006, 10). Mutta mitä me

todella arvostamme kun sanomme arvostavamme opettajan ammattia? Millainen on

korkealle kohottamamme taidokas opettaja ja kuinka odotamme osaavan opettajan toi-

mivan?

Empiirinen tutkimus on yrittänyt lähes 100 vuotta selvittää hyvän opettajan salaisuutta

(Hellström 2008, 80). Opetus ja oppiminen ovat kuitenkin monimutkaisia ilmiöitä, em-

mekä voi päätellä opettajan hyvyyttä esimerkiksi suoraan oppilaiden saavutusten perus-

teella (Laes 2001b, 235; Uusikylä 2006, 57). Opettaja ei ole pelkkä opetusteknikko,

vaan myös kasvattaja, aikuinen auktoriteetti ja kypsän ihmisen malli, joka toimii jokai-

sessa opetustilanteessa sekä oppimisen tukijana että vuorovaikutteisena kanssatekijänä

ja yhteiselämän mallina (Hellström 2008, 263; Niemi 2002, 126; Uusikylä 2006, 155).

Opettajan tulee myös kyetä arvioimaan ja kehittämään omaa toimintaansa niin, että se

palvelee oppilaiden kasvua ja oppimista parhaalla mahdollisella tavalla (Välijärvi 2006,

21). Hyvästä opettajuudesta on pyritty piirtämään monenlaisia muotokuvia (mm. Uusi-

kylä 2006) ja pitkän historiansa myötä ammattiin on ehditty liittämään myös erilaisia

yleisesti hyväksyttyjä ”yli-inhimillisyyden” myyttejä (Gordon 2006, 43 – 44).

Seuraavissa kappaleissa pyrin maalaamaan teorian luomaa muotokuvaa tästä myyttises-

tä kasvattajasta, jota vertaan empiriaosuudessa koulukotinuorten mielikuviin todellisuu-

den opettajista. Tarkastelu on jaettu kolmeen osa-alueeseen, jotka ovat syntyneet luetun

kirjallisuuden pohjalta. Ne eivät nojaa mihinkään yksittäiseen teoriaan vaan ovat tutki-

jan näkemyksiä laajan kirjallisuuden muodostamista kokonaisuuksista. Näin ollen opet-

tajuutta kuvataan tässä opetuksen, henkilökohtaisten tekijöiden ja vuorovaikutuksen

näkökulmasta, joista jokainen tarkentaa omalta osaltaan opettajuuden keskeisiä piirteitä.

5.1 Opetus

Kouluopetus on kasvatusta, jonka avulla pyritään kehittämään oppilaiden persoonalli-

suutta, tietoja ja taitoja opetussuunnitelman asettamien tavoitteiden mukaisesti (Uusiky-

lä 2002, 10). Suomessa uskotaan vahvasti, että hyvä opettaja ja hyvä opetus ovat pitkälti

22

sama asia eli opettajuutta voidaan tarkastella opettajan opetuksen ja oppilaan oppimisen

kautta (Hellström 2008, 80). Toisaalta alamme ymmärtää, ettei opettajan tärkein tehtävä

ole enää pelkkä tiedon jakaminen vaan lisäksi opettajalta vaaditaan kykyä ohjata oppi-

lasta, tukea tämän konstruointiprosessia ja vaikuttaa yleiseen inhimilliseen ja sosiaali-

seen kehittymiseen (Laursen 2004, 32; Tynjälä 2006, 112). Lisäksi oppimista tapahtuu

formaalin järjestetyn opiskelun ohella paljon myös informaalisesti eli arkisten asioiden

ja vuorovaikutuksen kautta (Hellström 2008, 242). Opettaja ei siis ole enää mikään ai-

nutlaatuinen oppimisen auktoriteetti vaan oppilaat saavat yhä enemmän vastuuta omasta

oppimisestaan ja esimerkiksi tietotekniikan kehitys tarjoaa täysin uudenlaisia mahdolli-

suuksia opettajuuden ja opiskelun kehittämiselle (Kilpiö & Markkula 2006, 70).

Opettaja toteuttaa työssään aina virallista, opetuksen järjestäjän vahvistamaa opetus-

suunnitelmaa ja ohjaa oppilaita saavuttamaan opetussuunnitelmassa heille määriteltyjä

tavoitteita (Hellström 2008, 202; POPS 2004, 10; Uusikylä 2006, 38). Opetussuunni-

telma jättää opettajille kuitenkin paljon vapauksia ja harkintavaltaa opetuksensa suun-

nittelun, toteuttamisen ja kehittämisen suhteen (Haapaniemi 2010, 79; Tirri 2002, 24;

Uusikylä 2006, 38; Välijärvi 2006, 10). Todellisuus ei aina jäsenny tarkkojen op-

piainerajojen mukaisesti, joten toisinaan opettajan on rakennettava opetuksensa laajem-

pien opetusta eheyttävien aihekokonaisuuksien ympärille (Hellström 2008, 11; POPS

2004, 38 – 43). Lasta tulisi kasvattaa kokonaisuutena ja yksilönä eikä koulu saa olla

irrallinen oppiainejakoinen osa oppilaan elämää (Hellström 2008, 55).

5.1.1 Opetusmenetelmät

Opetusmenetelmillä tarkoitetaan opetuksen muotoa eli tapaa, jolla opetus järjestetään

(Hellström 2008, 208). Perusopetuksen opetussuunnitelman perusteiden (2004, 19) mu-

kaan opetuksessa tulee käyttää kullekin oppiaineelle ominaisia menetelmiä ja monipuo-

lisia työtapoja, jotka tukevat ja ohjaavat oppilaan oppimista mahdollisimman hyvin.

Opettajan tulisi kyetä valitsemaan sellaiset kullekin ikäkaudelle sopivat työtavat, joiden

avulla oppilaiden taidot kehittyisivät mm. ajattelun, ongelmanratkaisun, sosiaalisuuden

sekä tieto- ja viestintätekniikan hallinnan osa-alueilla. (POPS 2004, 19) Erilaisia ope-

tusmuotoja ovat esimerkiksi opettajakeskeinen, oppilaskeskeinen ja yhteistoiminnalli-

nen työmuoto, mutta tutkimusyrityksistä huolimatta mitään selkeää näyttöä jonkin me-

netelmän paremmuudesta ei ole löydetty (Hellström 2008, 209, 213). Paras tapa lienee-

23

kin yhdistää monipuolisesti erilaisia menetelmiä ja ohjata oppilasta opiskelemaan niin

itsenäisesti, opettajan ohjauksessa kuin myös vuorovaikutuksessa opettajan ja vertais-

ryhmän kanssa (POPS 2004, 18; Uusikylä 2006, 86, 110).

Opettajan tehtävänä on selvittää, mitä oppilas osaa jo valmiiksi, ja muokata sitten ope-

teltava tieto siihen muotoon, että oppija kiinnostuu siitä ja pystyy omaksumaan keskei-

sen tietoaineksen (Hellström 2008, 175, 259; Uusikylä 2002, 10). Pystyäkseen tähän

opettajan on hallittava myös itse opetettava aine ja aihealue (Laursen 2004, 145; Uusi-

kylä 2006, 86). Hyvin valmistautunut opettaja ja suunnitelmallinen opetus viestivät op-

pilaalle, että opettaja välittää heistä ja heidän oppimisestaan (Bergin & Bergin 2009,

158; Uusikylä 2006, 110). Louhela (2012, 94) havaitsi tutkimuksessaan, että struktu-

rointi lisäsi niin yleis- kuin erityisopetuksenkin oppilaiden mahdollisuuksia kokonais-

valtaiseen osallistumiseen ja tuttujen rutiinien myötä tunteihin saatiin sujuvuutta ja lisää

aikaa itse opetettavalle aineelle. Myös Sinkkonen (2012, 146) korostaa ennakoitavuuden

tärkeyttä lapsen käytöksen hallinnassa ja toisaalta Uusikylän (2006, 66) mukaan yksi

opettajan tyypillisimmistä virheistä oppitunnilla on opetuksen epäjohdonmukaisuus ja

hitaus. Hyvistä suunnitelmista huolimatta opettaja tekee käytännön ratkaisuja tunneilla

myös osin sattumanvaraisesti ja joustaa oppilaiden intressien mukaisesti (Keurulainen

2006, 226; Uusikylä 2006, 84).

Opetusmenetelmiä valittaessa on pohdittava opetuksen tavoitteita ja oppilaiden yksilöl-

lisiä oppimistyylejä. Sama opetustapa ei välttämättä ole kaikille se paras vaihtoehto ja

opettajan tulisikin kyetä vaihtelemaan opetustyylejään joustavasti ja luovasti tilanteen

mukaan. (Keurulainen 2006, 226; Uusikylä 2006, 65, 97). Joku voi oppia parhaiten kat-

somalla, toinen kuuntelemalla ja kolmas esimerkiksi tekemällä (Hellström 2008, 131).

Valtakunnallinen opetussuunnitelma velvoittaa opettajan huomioimaan oppilaiden eri-

laiset oppimistyylit, tyttöjen ja poikien väliset erot sekä yksilölliset kehityserot ja taustat

(POPS 2004, 19). Näiden pohjalta ja mielellään myös yhdessä oppilaiden kanssa opetta-

ja rakentaa monipuolisen opetusmenetelmien, -välineiden ja -materiaalien kokonaisuu-

den, joka vastaa omalla tavallaan jokaisen oppilaan yksilöllisiin tarpeisiin (Konu 2002,

46; Uusikylä 2002, 10).

Opiskelutilat ja -välineet tulee suunnitella ja järjestää niin, että ne mahdollistavat moni-

puolisten opiskelumenetelmien ja työtapojen käytön (POPS 2004, 18). Tavallinen luok-

kahuone on voi olla hyvinkin rajoittava ympäristö, mutta opettajalla kykenee laajenta-

maan oppimisympäristöä esimerkiksi opintoretkien, kirjastokäyntien tai muiden vierai-

24

lujen avulla. Luokkahuoneeseen sitä vastoin saadaan elävyyttä esimerkiksi audiovisuaa-

listen välineiden, havainnollisuuden tai vierailijoiden myötä. Ympäristön rikastuttami-

nen saattaa auttaa myös oppilaiden ei-hyväksyttävän käyttäytymisen ehkäisemisessä,

sillä käytöshäiriöt kumpuavat monesti turhautumisesta ja ikävystymisestä. (Gordon

2006, 207 – 210.)

Oppimateriaalilla tarkoitetaan opetuksessa käytettäviä välineitä, kuten oppikirjoja, pele-

jä ja videoita. Karttakepit ja lukutikut ovat jääneet historiaan ja tilalle on alkanut ilmes-

tyä monipuolisia digitaalisia laitteita ja materiaaleja. (Hellström 2008, 240, 269.) Valta-

kunnallisiin tavoitteisiinkin on kirjattu, että oppimisympäristön varustuksen tulisi tukea

oppilaan kehittymistä nykyisen tietoyhteiskunnan jäseneksi ja antaa valmiuksia tieto- ja

mediatekniikan käyttämiseen (POPS 2004, 18). Tieto- ja viestintätekniikan (TVT) kehi-

tys antaakin mahdollisuuden rakentaa oppimisen kenttää aivan uudella tavalla ja se tuo

opetukseen monipuolisuutta, vaihtelevuutta ja ajankohtaisuutta (Kilpiö & Markkula

2006, 64, 67; Välijärvi 2006, 21). Opetuksessa voidaan hyödyntää monipuolisia lähes-

tymistapoja ja pedagogisia ratkaisuja, kuten verkkopelejä, iPadeja ja älytauluja (Keuru-

lainen 2006, 229; Kupari ym. 2013, 71). Näiden avulla opetuksesta voidaan kehittää

entistä elämyksellisempää, havainnollisempaa ja yhteisöllisempää ja lisäksi TVT no-

peuttaa tiedonhakua ja mahdollistaa oppilaiden erityistarpeiden huomioimisen entistä

paremmin (Kilpiö & Markkula 2006, 67 – 68).

Tieto- ja viestintätekniikka tukee monilta osin hyvin koulun toimintaa ja tavoitteita ja se

motivoi usein oppilaita keskittymään hyvin työhönsä (Kilpiö & Markkula 2006, 67 –

68). Teknologiaa ei saa kuitenkaan nähdä itseisarvona ja autuaaksi tekevänä menetel-

mänä, vaan on pohdittava tarkkaan, kuinka se saadaan valjastettua parhaiten opiskelun

tueksi, monesti perinteisten opetusmenetelmien rinnalle (Ketamo & Vasama 2001, 97;

Kilpiö & Markkula 2006, 68 – 69). TVT:n käyttö vaatii myös opettajilta ja koululta uu-

denlaisia resursseja. Opettajan on hallittava sekä teknisten välineiden käyttö että niiden

opettaminen ja koulun taas on tarjottava mahdollisuus helppojen ja innostavien verkko-

työvälineiden käyttöön. (Kilpiö & Markkula 2006, 65.)

Käytettiin opetuksessa sitten tieto- ja viestintätekniikkaa tai muita opetusmuotoja, on

tärkeää antaa oppilaille mahdollisuus ilmaista itseään ja toimia aktiivisina tekijöinä ja

ajattelijoina (Hellström 2008, 41 – 42; Laursen 2004,61). Oppilaat haluavat asettaa

omia tavoitteitaan ja toteuttaa omia ideoitaan, pelata ja näytellä, tehdä töitä yhdessä

muiden oppilaiden kanssa (Hellström 2008, 41 – 42, 316). Heille on annettava aikaa

25

olla luovia ja oma-aloitteisia ja edetä itselleen sopivaan tahtiin ilman kiirettä ja maanista

suorittamisen pakkoa (Uusikylä 2006, 53). Tämä vaatii myös opettajalta uudenlaista

asennoitumista, sillä oppilaskeskeisyys kehittää tiedon lisäyksen ohella muun muassa

oppilaiden luovuutta, itsetuntoa ja sosiaalisuutta – piirteitä, joita on vaikeampi perintei-

sillä koulukokeilla mitata (Hellström 2008, 2013). Aktiivisuuteen ja itsenäisyyteen kan-

nustaminen maksavat kuitenkin niihin käytetyn ajan takaisin, sillä tutkimusten mukaan

oppilaiden motivoituneisuus ja itseluottamus tietyssä oppiaineessa ovat voimakkaasti

yhteydessä opintosuorituksiin kyseisessä aineessa (Kupari ym. 2013, 70).

5.1.2 Motivointi

Pelkkien monipuolisten opetusmenetelmien tuominen luokkaan ei riitä turvaamaan to-

dellista oppimista vaan opettajan on kyettävä motivoimaan oppilaansa oppimaan. Op-

pimiseen innostaminen ja sitä seuraava oppimisesta innostuminen ovat välttämättömiä

edellytyksiä itse oppimisprosessille (Ahonen 2002, 65). Onnistunut motivointi voi par-

haimmillaan sysätä oppilaan itseään vahvistavaan oppimisen kehään, jossa myönteinen

asenne johtaa parempaan osaamiseen ja osaaminen taas ruokkii motivaatiota (Kupari

ym. 2013, 70). Oppimisen motivaatioksi riittäisi monesti oppilaan kiinnostus ja innostus

aiheesta, mutta usein lasten ja nuorten parissa työskentelevät huomaavat pettymyksek-

seen, että vastassa onkin innostuksen sijaan vastustusta, keskittymiskyvyn puutetta ja

välinpitämättömyyttä (Ahmavaara 2010, 99; Gordon 2006, 22). Kiinnostusta riittää mo-

nesti vielä koulun aloitusvaiheessa, mutta mitä ylemmille luokka-asteille siirrytään, sitä

enemmän opettajan on käytettävä aikaansa ja energiaansa oppilaan motivoimiseen

(Ahonen 2002, 65). Ei-motivoitunut oppilas kehittelee itselleen korvaavaa viihdykettä ja

häiritsee pahimmillaan muiden oppilaiden opiskelua ja opettajan opettamista (Hellström

2008, 243). Oppimismotivaatio onkin tuotava opetussuunnitelman sivuilta oppimista-

voitteiden keskiöön myös käytännön opetuksessa (Kupari ym. 2013, 71).

Perinteisesti ajatellaan, että erilaiset palkkiot, kuten hyvät arvosanat tai opettajan huo-

mio, motivoivat oppilaita työskentelemään kohti opettajan, rehtorin tai kunnan asetta-

mia tavoitteita (Gordon 2006, 32). Lapset ovat kuitenkin keskenään hyvin erilaisia ja

kiinnostuvat eri tavoin eri asioista (Hellström 2008, 122). Ammattitaitoinen opettaja

tutustuu oppilaisiinsa hyvin ja pyrkii sitten motivoimaan heitä yksilöllisesti hankkiman-

sa tiedon perusteella (Uusikylä 2006, 88). Yksi tärkeimmistä lähtökohdista onkin aset-

26

taa jokaiselle yksilölliset ja saavutettavissa olevat tavoitteet ja tehdä ne myös selvästi

näkyväksi oppilaalle (Hellström 2008, 120 – 121).

Kaikki lapset innostuvat oppiessaan uutta ja toisaalta pitkästyvät ja masentuvat virheistä

ja epäonnistumisista (Gordon 2006, 35). Oppilas, joka kokee menestyvänsä, motivoituu

entistä enemmän ja ”jatka hyvää työtä” –tyylinen suostutteleva motivaatiopalaute kan-

nustaakin usein hyvin oppilasta (Uusikylä 2006, 90). Onnistumiset sekä tietojen ja taito-

jen parantaminen oppilaan omissa kiinnostuksen kohteissa ja omalla etenemisnopeudel-

la johtaa tutkitusti parempaan kouluhyvinvointiin (Konu 2002, 45). Tehtävien tulisi olla

mielekkäitä, oppilaita kiinnostaviin asioihin liittyviä ja niissä tulisi huomioida lasten

oma näkökulma (Hellström 2008, 120, 316).

Motivoiva opetus on monipuolista ja riittävän haastavaa. Vaihtelu, ongelmanratkaisut ja

erilaiset lähestymistavat, kuten tutkiva oppiminen, auttavat pitämään opiskeluintoa yllä.

(Hellström 2008, 120; Kupari ym. 2013, 71; Uusikylä 2006, 67, 110.) Kiinnostavat

haasteet ja tukevat oppilaan oppimismotivaatiota ja uteliaisuutta sekä edistävät aktiivi-

suutta, itseohjautuvuutta ja luovuutta (POPS 2004, 18). Opiskelutehtävien tulisi yhdis-

tyä myös realistisiin elämäntilanteisiin, jotta opittu ei jäisi vain arkielämästä irralliseksi

ja abstraktiksi tiedoksi (Laes 2001a, 258; Uusikylä 2006, 67)

Yksi tärkeä tekijä koulumotivaation ylläpitämisessä on luokan yleinen ilmapiiri. Kiris-

tynyt, kilpailua ja rangaistuksia korostava ilmapiiri sammuttaa nopeasti oppilaan uskal-

luksen ja halun opiskella. (Hellström 2008, 121, 316.) Oppilaan tulee tuntea, että hän on

tärkeä osa kouluyhteisöä ja koulu on turvallinen paikka opiskella ja kokea onnistumisen

elämyksiä (Uusikylä 2006, 47). Pysyvyyden ja turvallisuuden puute, huonot ihmissuh-

teet ja raskas motivaatio vievät taatusti motivaation opiskella (Hellström 2008, 120).

Opettajan tulee vaalia motivoivaa ilmapiiriä osoittamalla myös oma innostuksensa niin

oppilaita kuin oppiainettakin kohtaan (Hellström 2008, 121; Laursen 2004, 33). Oppi-

laiden täytyy nähdä, että opettaja hallitsee aineensa, on kiinnostunut siitä ja pitää sen

opettamista arvokkaana. Näkemällä vaivaa ja tekemällä opettamiaan asioita myös itse

opettaja osoittaa, että kyseessä on jotain innostaa ja oppimisen arvoista. (Laursen 2004,

43, 183.)

27

5.1.3 Oppilaantuntemus

Kuten opetusmenetelmien valinta ja oppilaiden motivointikin osoittaa, jokainen oppilas

on aina yksilöllinen ja jokaisella on omat kanavansa oppia ja innostua asioista. Tämän

vuoksi opettajan tulisi nähdä jokainen oppija omana ajattelevana ja oppivana persoona-

naan ja opetella tuntemaan ja hyväksymään hänet ainutkertaisena yksilönä (Hellström

2008, 98; Laursen 2004, 58; OAJ 2014; Uusikylä 2006, 98). Oppilaiden niputtaminen

erilaisiin kasvottomiin ryhmiin, kuten lahjakkaisiin, maahanmuuttajiin, erityisoppilaisiin

tai yliaktiivisiin, vaikuttavat opettajan ennakko-odotuksiin ja alentavat oppilaan itsetun-

toa (Gordon 2006, 35). Opettaja ei saa hyväksyä oppilaaseen lyötyjä leimoja, vaan hä-

nen on perehdyttävä henkilökohtaisesti jokaiseen ainutlaatuiseen lapseen ja rakennetta-

va toimintansa sen pohjalta (Laursen 2004, 58; Uusikylä 2006,88). Opettajalla on mah-

dollisuus auttaa oppilaita kasvamaan vahvemmiksi ja vastuullisemmiksi tai toisaalta

jättää syrjäytymisen ja vetäytymisen merkit huomiotta ja ihmistuntemus onkin nostettu

viime aikoina yhdeksi opettajan tärkeimmistä ammattitaidon osista (Laes 2001a, 255;

Niemi 2002, 126).

Taitava opettaja ei käsittele luokkaa kuin nimetöntä massaa, vaan hän tuntee oppilaansa,

heidän tarpeensa ja tulevaisuuden toiveensa ja osaa liittää nämä opetussuunnitelman

kasvatustavoitteisiin (Hellström 2008, 259; Laursen 2004, 14). Opettaja pyrkii ymmär-

tämään oppilaiden erilaisia taustoja, ajattelua ja mielipiteitä ja suunnittelee opetuksensa

oppilaiden lähtötason, oppimistyylien ja motivaation pohjalta (Hellström 2008, 303 –

304; OAJ 2014; POPS 2004, 19, 24; Uusikylä 2002, 10). Opettajalta vaaditaan kykyä

eriyttää opetuksensa erilaisten oppijoiden edellytyksiä ja oppimistarpeita vastaavaksi ja

auttaa jokaista tahdikkaasti ja hienotunteisesti parhaalla mahdollisella tavalla (Hellström

2008, 260; Keurulainen 2006, 226; Niemi 2002, 134; OAJ 2014; Uusikylä 2006, 84).

Oppilaantuntemus auttaa opettajaa hahmottamaan oppilaiden henkilökohtaisia tarpeita

ja tavoitteita ja ymmärtämään esimerkiksi sen, etteivät kaikki oppilaat halua viitata tai

osallistua aktiivisesti keskusteluun kaiken aikaa (Hellström 2008, 53 – 54; Uusikylä

2006, 83). Opetus vaikuttaa vahvasti ihmisen koko persoonaan ja tuntemalla oppilaansa

opettajalla mahdollisuus vaikuttaa mahdollisimman myönteisesti oppilaan yksilöllisyy-

teen, itseluottamukseen ja hyvinvointiin (Hellström 2008, 303; Skinnari 2004, 181).

Hyvä opettaja osoittaakin aitoa kiinnostusta oppilaisiin ja heidän työhönsä, sillä koulu-

terveyskyselyn mukaan opettajan kiinnostus oppilaiden kuulumisista on yksi kouluhy-

vinvoinnin osatekijöistä (Konu 2002, 39; Uusikylä 2006, 85).

28

Oppilaantuntemuksen kannalta on hyvin merkittävää, kuinka paljon oppilaita yksittäisen

opettajan vastuulle on suotu. Suuret luokat vaikeuttavat opettajan mahdollisuutta pereh-

tyä jokaisen oppilaan taustoihin ja henkilökohtaisiin asioihin ja luokkakoot ovatkin ol-

leet paljon esillä yhteiskunnallisessa keskustelussa viime aikoina. Toisaalta aineenopet-

tajilla on vielä haastavampi tilanne, sillä heillä saattaa olla helposti useampi sata oppi-

lasta, jotka vaihtelevat kurssista ja jaksosta toiseen. On aivan eri asia paneutua kunnolla

yhteen alakoulun luokkaan kuin ottaa haltuun valtaosa yläkoulun oppilaista. Tällöin

vastuukin jakautuu toki useamman opettajan kesken, mutta yksittäisen opettajan kyky

joustaa ja sopeuttaa opetustaan kunkin oppilaan tarpeiden mukaan on väistämättä haas-

tavaa.

5.1.4 Oppilaan osallistaminen

Näkemyksemme oppilaasta ja oppilaan roolista on monipuolistunut vuosien kuluessa ja

nykyinen ajatus oppijasta itsenäisenä ajattelijana on muokannut myös käsitystämme itse

opetustilanteesta (Laes 2001a, 253). Ei riitä, että aikuinen vain jakaa tietoa ja johtaa

toimintaa autoritäärisesti, vaan myös oppilaalla tulee olla mahdollisuus koulun toimin-

takulttuurin ja oman oppimisympäristönsä luomiseen ja kehittämiseen (POPS 2004, 18

– 19). Oppilaiden osallistaminen opiskelua ja koulunkäyntiä koskevaan päätöksente-

koon lisää turvallisuutta ja kouluhyvinvointia (Konu 2002, 39, 45; Uusikylä 2006, 48).

Oppilas ei olekaan enää yksisuuntaisen tiedon passiivinen vastaanottaja, vaan myös

oppilaiden pyrkimykset ja mielipiteet ansaitsevat huomiota, tukea ja kannustusta (Laur-

sen 2004, 79). Monessa muussa toiminnassa sama periaate on ollut jo pitkään pinnalla

ja tunnemme idean hyvin asiakaslähtöisyytenä (Gerlander & Takala 2000, 167).

Osallistamisella on havaittu olevan monenlaisia hyötyjä. Osallisuus auttaa tunnistamaan

omia voimavaroja ja pitämään huolta omista tarpeista ja oikeuksista (Bardy & Heino

2013, 22). Osallistumien antaa myös tervettä itseluottamusta ja edistää luottavaisen mi-

näkäsityksen rakentumista (Ahmavaara 2010, 100; Atjonen 2010, 93 – 94; Bardy &

Heino 2013, 22). Yhteinen suunnittelu ja opetuksen osallistava toteutus sitouttavat ja

motivoivat oppilaita paremmin opiskeluun ja viestivät oppilaille, että opettaja arvostaa

heidän työtään ja sillä on merkitystä (Bergin & Bergin 2009, 159; Gordon 2006, 306;

Hellström 2008, 323; Uusikylä 2006, 85). Avoin yhteistyö tukee myös oppilaiden ar-

29

gumentaatiotaitojen kehittymistä, sosiaalista oppimista ja moraalisen vastuuntunnon

vahvistumista (Gordon 2006, 314; Tirri 1999, 188).

Opettajan antama valinnanvapaus herättää oppilaissa luottamusta opettajaa kohtaan ja

on toisaalta merkki siitä, että opettaja luottaa oppilaan pystyvän itsenäiseen päätöksen-

tekoon (Louhela 2012, 95). Osallistaminen vaatiikin opettajalta uudenlaista asennetta ja

toimintatapaa, sillä hänen on luovuttava perinteisestä auktoriteetinroolistaan ja otettava

oppilaat tasa-arvoisesti mukaan yhteisiin pyöreän pöydän keskusteluihin (Tirri 1999,

186 – 187). Opettajan tulee olla avoin oppilaiden ehdotuksille ja perustella hyvin, mikä-

li ehdotukset eivät ole hänen mielestään sopivia koulun ja oppilaan arkeen (Laursen

2004, 56). Hyvä esimerkki oppilaan osallistamisesta on henkilökohtaisen opetuksen

järjestämistä koskevan suunnitelman laatiminen, jossa oppilas pääsee aktiivisesti vaikut-

tamaan omaa opetustaan koskevaan päätöksentekoon (Hellström 2008, 257). Laajem-

min yhteinen päätöksenteko voi olla vaikka ideointia koulun kehittämiseksi tai yksin-

kertaisimmillaan esimerkiksi äänestys siitä, pidetäänkö koe perjantaina vai maanantaina

(Haapaniemi 2010, 83; Tirri 1999, 187).

5.1.5 Arviointi

Arviointi ohjaa vahvasti opetuksen toteutusta ja on yksi keskeinen osa sitä. Arviointi

itsessään on hyvin laaja käsite ja sen alla esimerkiksi oppilaan arviointi, koulusuoritus-

ten arvostelu ja koulutuksen arviointi sekoittuvat helposti keskenään (Niemi 2006, 90).

Monesti arviointi mielletään kattavaksi yläkäsitteeksi, jolla tarkoitetaan laajasti tulosten

vertaamista asetettuihin tavoitteisiin (Hellström 2008, 68, 265). Kouluarvioinnin tavoit-

teena on tukea ja edistää oppilaan kehitystä yhtäältä antamalla oppilaalle tietoa hänen

osaamisestaan ja toisaalta auttamalla opettajaa kehittämään opetustaan paremmin oppi-

mista palvelevaksi (Hellström 2008, 68; Niemi 2006, 90).

Oppilaan arviointiin liittyy paljon opettajan valtaa ja vastuuta (Niemi 2006, 90; OAJ

2014). Vaikka käytettäisiinkin esimerkiksi itse- tai vertaisarviointia, on asiantuntijan

valta ja vastuu aina viime kädessä opettajalla (Atjonen 2010, 87). Opettaja päättää esi-

merkiksi sen, mihin kokeissa keskitytään ja kuinka ne arvostellaan (Hellström 2008,

110; Niemi 2002, 134). Arviointi edellyttää opettajalta eettistä sensitiivisyyttä, tasa-

arvoisuutta ja oikeudenmukaisuutta (Atjonen 2010, 87; Niemi 2006, 90; Niemi 2002,

134). Esimerkiksi oppilaan temperamentti tai sukupuoli eivät saisi vaikuttaa oppilaan

30

arviointiin ja kiitoksia olisi hyvä jakaa tasapuolisesti kaikille, ei jatkuvasti vain samoille

oppilaille (Hellström 2008, 267; Uusikylä 2006, 96). Epäoikeudenmukainen arviointi

saattaa pahimmillaan johtaa siihen, että oppilas alkaa vihata tiettyä oppiainetta, kyseistä

opettajaa ja koko koulua (Uusikylä 2006, 147).

Oppilaan arviointi on muodostunut kiinteäksi osaksi kouluelämän infrastruktuuria ja sen

jatkuva läsnäolo vaikuttaa merkittävästi opiskeluilmapiiriin, -motivaatioon ja tätä kautta

suoraan myös lasten ja nuorten hyvinvointiin (Ahmavaara 2010, 98). Arviointi ei siis

ole yhdentekevää eikä sitä saisi toteuttaa kevyesti tai huolimattomasti. Atjonen (2010,

86) onkin määritellyt arvioinnille viisi keskeistä ohjaavaa kysymystä: mitä, miksi, mi-

ten, kuka ja milloin. ”Mitä” ohjaa määrittelemään, arvioidaanko esimerkiksi teoriaa vai

käytäntöä, prosessia vai tulosta tai edistymistä vai tiimityötä. ”Miksi” määrittelee, onko

toiminnan ja arvioinnin tavoitteena esimerkiksi motivointi, palautteen antaminen tai

virheiden korjaaminen ja ”miten” taas rajaa sitä, pohjaako arviointi mm. itsearviointiin,

ryhmätyöhön, portfolioon tai kokeeseen. ”Kuka” opastaa pohtimaan, suorittaako arvi-

oinnin opettaja, oppilas itse vai vaikkapa opiskelutoveri ja ”milloin” asettaa välitavoit-

teet ja mittauspisteet esimerkiksi kurssin loppuun tai puoliväliin tai ohjaa jatkuvaan ar-

viointiin. (Atjonen 2010, 86.)

Arviointi kohdentuu kolmeen kokonaisuuteen, oppimiseen, työskentelyyn ja käyttäyty-

miseen (Atjonen 2010, 88). Arvioinnin tulisi olla mahdollisimman monipuolista, jotta

oppilaat pääsisivät osoittamaan tietotaitojaan erilaisin tavoin: kirjallisesti, suullisesti,

toiminnallisesti, ryhmänä, portfoliona jne. (Atjonen 2010, 93). Viime vuosina arvioin-

nilta on alettu odottaa enemmän osallistavuutta ja inklusiivisuutta ja esimerkiksi vertais-

ja itsearvioinnit ovat yleistyneet opettajan suorittaman arvioinnin rinnalla (Atjonen

2010, 85; Hellström 2008, 266).

Mikäli arviointi tapahtuu vain numeeristen todistusten kautta, nousevat arvosanat hel-

posti oppimisen tavoitteeksi ja tietotaitojen kartuttaminen jää taka-alalle. Pelkkä nume-

roarvostelu tukee huonosti oppilaan itsetuntemusta ja saattaa kolhia tai pönkittää kat-

teettomasti lapsen tai nuoren minäkuvaa. Muun arvioinnin rinnalla toteutettavat keskus-

telut tai kirjallinen palaute antavat monesti syvällisempää palautetta niin oppilaan vah-

vuuksista kuin lisäpanostusta vaativista osa-alueistakin. (Ahmavaara 2010, 98 – 99.)

Samalla opettajalla on mahdollisuus saada palautetta sekä omasta opetuksestaan että

oppilaan todellisesta kehityksestä ja ymmärryksestä (Laes 2001a, 253). Sopivan palau-

31

tetilanteen järjestäminen ja kahdenkeskinen keskustelu viestivät myös oppilaalle, että

opettaja tarkoittaa mitä sanoo ja haluaa todella auttaa (Uusikylä 2006, 92).

Tapahtuipa arviointi sitten miten vain, on tärkeää, että opettaja säilyttää kasvatusopti-

misminsa, uskoo oppilaidensa mahdollisuuksiin ja antaa sen näkyä joka päivä opetuk-

sessaan (Uusikylä 2006, 157). Opetuksessa tulee luoda avoin ja kannustava ilmapiiri,

jossa oppilaat saavat realistista ja myönteistä palautetta opiskelunsa tuloksista (Kupari

ym. 2013, 71; Uusikylä 2002, 10). Mahdollisuus palautteeseen, kannustukseen ja roh-

kaisuun ovat merkittäviä kouluhyvinvoinnin osatekijöitä ja niiden tulisi kohdistua ennen

kaikkea oppilaan käyttäytymiseen, ei oppilaaseen persoonana (Konu 2002, 44; Uusikylä

2006, 144). Hyvän itsetunnon ja realistisen minäkuvan rakentamiseksi kiitoksen ja kan-

nustamisen tulisi olla rehellistä ja realistista eli lasta ei saisi liioin ihannoida eikä lannis-

taa (Niemi 2002, 134; Sinkkonen 2012, 207). Etenkin murrosiän myötä nuoren suhde

ympäristöön ja itseen muuttuu kriittisemmäksi ja objektiivisemmaksi, jolloin on tärkeää

antaa tarkempaa palautetta oppilaan todellisesta osaamisesta suhteessa asetettuihin ta-

voitteisiin (Ahmavaara 2010, 107).

Palkitsemissysteemit eivät saisi perustua pelkästään normatiivisiin kilpailukriteereihin

vaan jokainen edistysaskel on suhteutettava aina kunkin oppilaan omiin lähtökohtiin.

Jatkuva vertailu tuottaa väistämättä epäonnistumisen elämyksiä, synnyttää epätoivoa ja

murentaa itsetuntoa. (Ahmavaara 2010, 100 – 101; Uusikylä 2006, 45, 53, 88, 96.)

Opettajan on tehtävä etukäteen selväksi, miksi ja miten arviointia toteutetaan ja mitä

siitä seuraa (Atjonen 2010, 94; Uusikylä 2006, 88). Lisäksi on hyvä osoittaa, että myös

epäonnistumiset ovat sallittuja ja on lupa vasta opetella olematta täydellisen taidokas

(Ahmavaara 2010, 108; Uusikylä 2006, 88). Tällöin on hyvä myös korostaa, että heikot

tulokset on parannettavissa harjoituksen ja yritysten avulla eivätkä epäonnistumiset joh-

du mistään oppilaaseen liittyvästä, peruuttamattomaksi koetusta tekijästä (Uusikylä

2006, 87).

5.2 Henkilökohtaiset tekijät

Opettaja on ensisijassa ihminen, jolla on erilaista ammattitaitoa omista erikoistumisalu-

eistaan (Skinnari 2004, 199). Opettaja on työssään sekä ihminen että kasvattaja, jolta

odotetaan muun muassa oikeudenmukaisuutta, kypsyyttä ja vahvoja ihmissuhdetaitoja

(Laes 2001a, 251; Uusikylä 2002, 11, 32, 74). Opettajalla on oltava tunneälyä ja hänen

32

tulee tunnistaa sekä omia että oppilaidensa heikkouksia ja vahvuuksia (Skinnari 2004,

203; Uusikylä 2006, 132).

Henkilökohtaisilla tekijöillä on paljon merkitystä opettajan ammatissa ja ne nousevat

lähes väistämättä keskusteluun hyvästä opettajuudesta keskusteltaessa. Vaikka persoo-

nallisuuden merkitys opettajan ammatille on yleisesti tiedossa, ei kasvatustieteellinen

tutkimus ole onnistunut määrittelemään sitä, mistä tärkeät henkilökohtaiset ominaisuu-

det koostuvat ja mikä on niiden suhde opettajien muuhun ammatilliseen ja käytännölli-

seen osaamiseen (Laursen 2004, 10). Seuraavassa tarkastellaan hieman opettajan yksi-

löllisyyteen liittyviä tekijöitä, kuten persoonallisuutta, autenttisuutta ja arvoja, hyvän

opettajuuden näkökulmasta.

5.2.1 Persoonallisuus

Opettajan persoona on tärkeä osa hänen työtään ja sen kehittäminen ja hoitaminen ovat

sekä opettajan oikeus että velvollisuus (OAJ 2014). Suomessa arvostetaan sitä, että jo-

kainen opettaja on erilainen ja jokainen tekee työtään omalla persoonallaan, kuitenkin

opetussuunnitelman asettamissa rajoissa (Hellström 2008, 47, 180). Opetustyössä opet-

tajan oma persoona yhdistyy hänen ammattirooliinsa ja -etiikkaansa eli opettaja tekee

työtään ja pohtii kohtaamiaan eettisiä ongelmia omien arvojensa, uskomuksiensa ja tun-

teittensa valossa (Tirri 1999, 25, 30).

Hyvää opettajaa kuvataan usein mm. ystävälliseksi, oikeudenmukaiseksi ja vastuuntun-

toiseksi, myönteiseksi, tarmokkaaksi ja innokkaaksi (Laursen 2004, 48; Uusikylä 2006,

61). Myös omana itsenä oleminen, luotettavuus, innokkuus, huumorintaju ja inhimilli-

syys nousevat monesti esiin hyvää opettajaa määriteltäessä (Harjunen 2002, 303; Hell-

ström 2008, 28; Uusikylä 2006, 128). Laursenin (2004, 49) tutkimuksessa pääosa opet-

tajista oli ulospäin suuntautuneita, käytti paljon ruumiinkieltä ja otti myös fyysistä kon-

taktia oppilaisiin (Laursen 2004, 49). Myös huumori värittää monesti hyvän opettajuu-

den muotokuvaa. Huumorin käyttö vaatii opettajalta kuitenkin taitoa ja oppilaantunte-

musta, jotta se toimii positiivisena ja uusiutuvana luonnonvarana eikä loukkaa ketään.

(Skinnari 2004, 204; Uusikylä 2006, 106, 132.)

Erilaisista kuvauksista huolimatta hyvä opettajuus ei vaadi tietynlaista persoonallisuutta,

eivätkä erilaiset käyttäytymispiirteet ole suoraviivaisesti yhdistettävissä opettajaper-

33

soonallisuuksiin (Laursen 2004, 149 – 150; Uusikylä 2006, 63). Merkityksellistä on se,

että opettaja on löytänyt oman tapansa opettaa ja hänellä on taito luoda läheinen ja luot-

tamuksellinen suhde oppilaisiinsa (Laursen 2004, 50, 150). Myös oppilaiden erilaiset

persoonallisuudet vaikuttavat opetuksen onnistumiseen ja erilaiset opettajapersoonalli-

suudet voivat sopia eri tavoin erilaisille oppilastyypeille (Laursen 2004, 149 – 151; Uu-

sikylä 2006, 57). Ei siis ole yhtä ainoaa oikeaa opettajapersoonallisuutta, vaan monen-

laiset opettajat voivat olla hyviä opettajia eikä sama opettaja aina ole paras kaikille op-

pilaille (Hellström 2008, 80, 179; Uusikylä 2006, 57).

5.2.2 Autenttisuus

Lapset ja nuoret ovat todella herkkiä sille, välittääkö aikuinen aidosti heistä ja nuoret

kritisoivatkin aikuisista helposti kahta piirrettä: epäaitoutta ja kuuntelemattomuutta

(Gordon 2006, 60—61; Skinnari 2004, 161). Opettajan työ vaatii täyttä persoonallista

sitoutumista ja oppilaat aistivat helposti, mikäli opettaja ei ole aidosti ja vakuuttavasti

tätä tee (Laursen 2004, 15, 54; Tirri 1999, 14). Laursen (2004, 19) puhuu autenttisesta

opettajuudesta, jolla hän kuvaa opetuksen ja opettajan uskottavuutta ja eheyttä. Myös

tässä tarkastelussa autenttisuudella tarkoitetaan opettajan aitoutta ja siihen liittyviä piir-

teitä.

Laursenin (2004, 28) mukaan yksi tärkeimmistä autenttisuuden tekijöistä on opettajan

omakohtainen intentio. Opettaja ymmärtää siis työnsä merkityksen ja haluaa opettaa

oppilaitaan. Opettaja on asettanut työlleen omakohtaisia tavoitteita, ja hän pyrkii teke-

mään sanomaansa eläväksi luokassa. (Laursen 2004, 28, 55.) Autenttiset opettajat sätei-

levät opettamisen halua ja nauttivat saadessaan tehdä työtään ja opettaa (Harjunen 2002,

307; Laursen 2004, 119). Tämä opetusinto säteilee myös oppilaisiin, jotka kokevat au-

tenttisen opettajan innostavana, uskottavana ja läsnä olevana. Lisäksi autenttinen opetta-

ja kunnioittaa oppilaitaan, on kiinnostunut ainesisällön lisäksi heidän oppimisestaan ja

viihtyy heidän seurassaan. Autenttinen opettaja haluaa tehdä yhteis- ja tiimityötä kolle-

goidensa kanssa. Hän huolehtii omasta kehittymisestään opettajana ja pyrkii samalla

vaikuttamaan positiivisesti myös oppilaiden asenteisiin. (Laursen 2004, 17, 28 – 30, 94,

181.)

34

5.2.3 Tasa-arvoisuus

Opettajan tulisi pyrkiä kaikessa toiminnassaan oikeudenmukaisuuteen ja tasapuolisuu-

teen (Hellström 2008, 61; OAJ 2014; Uusikylä 2006, 88). Tähän kuuluu erityisesti tasa-

arvon ja yhdenvertaisuuden edistäminen sekä syrjinnän ja suosimisen välttäminen (OAJ

2014). Perusopetus on erinomainen keino lisätä ja edistää niin alueellista kuin yksilöi-

den ja sukupuolten välistäkin tasa-arvoa ja antaa kaikille yhtäläiset valmiudet toimi tu-

levaisuuden yhteiskunnassa (POPS 2004, 14). Myös opettajan ammattieettisiin periaat-

teisiin on kirjattu, että ”ihmisarvoa tulee kunnioittaa riippumatta ihmisen sukupuolesta,

sukupuolisesta suuntautuneisuudesta, ulkonäöstä, iästä, uskonnosta, yhteiskunnallisesta

asemasta, alkuperästä, mielipiteistä, kyvyistä ja saavutuksista” (OAJ 2014).

Tasa-arvo ja oikeudenmukaisuus eivät kuitenkaan tarkoita sitä, että kaikille tarjottaisiin

aina samaa ja saman verran, vaan opettajan on huomioitava jokaisen oppilaan yksilölli-

set tarpeet (Ahonen 2002, 73). Opettaja voi myös pyrkiä eliminoimaan sukupuolen ja

kotitaustan vaikutuksen sekä opettajan että oppilaiden toimintaan ja oikaisemaan stereo-

tyyppisiä käsityksiä esimerkiksi ammateista ja oppiaineista (Soininen, Karkiainen &

Tuusa 2001, 173). Todellisuus viittaa kuitenkin siihen, että opettajat huomioivat tyttöjä

ja poikia eri tavalla tiedostamattaan ja esimerkiksi sukupuoliroolimallit elävät vielä lu-

kiolaisillakin sitkeässä (Soininen, Karkiainen & Tuusa 2001, 149 – 150).

5.2.4 Arvot

Arvot liittyvät siihen, mitä ihminen ja yhteisö pitävät hyvänä ja tavoittelemisen arvoise-

na, mitä arvostetaan (Ojanen 2010, 7). Opettajan ammatti on jatkuvasti tekemisissä ar-

vojen kanssa, sillä opettaja joutuu tekemään päivittäin opetuksen tavoitteita ja toteutusta

koskevia valintoja, jotka pohjaavat pitkälti opettajan omiin arvoihin. Näiden tiedostettu-

jen ja tiedostamattomien arvojen kautta opettaja peilaa esimerkiksi opetuksen sisältöihin

ja metodeihin sekä oppilaan kohtaamiseen liittyviä päätöksiään. (Niemi 2006, 93; Tirri

2002, 23.)

Suomessa opetuksen arvot kiteytyvät valtakunnallisessa opetussuunnitelman perusteis-

sa, jota koulukohtaiset opetussuunnitelmat täydentävät (Tirri 2002, 23—24; Uusikylä

2002, 13). Perusopetuksen arvopohja rakentuu ensisijaisesti ihmisoikeuksien, tasa-arvon

ja demokratian varaan ja opetuksen odotetaan edistävän yhteisöllisyyttä, vastuullisuutta

sekä yksilön kunnioittamista. Arvoissa korostetaan myös luonnon monimuotoisuuden ja

35

ympäristön elinkelpoisuuden säilyttämistä sekä monikulttuurisuuden hyväksymistä. Eri

oppiaineiden opetus on perusopetuksessa poliittisesti sitoutumatonta ja uskonnollisesti

tunnuksetonta. (POPS 2004, 14.) Opetustyön taustalla on siis vahvasti ihmisarvoa, to-

tuudellisuutta, oikeudenmukaisuutta ja vapautta kunnioittavat arvo, joita opettajat siirtä-

vät työnsä kautta kasvaviin oppilaisiin (Uusikylä 2002, 10; Tirri 2002, 27).

5.3 Vuorovaikutus

Opettajan työ on luonteeltaan sosiaalista ja se vaatii jatkuvaa älyllistä, sosiaalista ja

emotionaalista vuorovaikutusta oppilaiden, omien kollegoiden ja vanhempien kanssa

(Keurulainen 2006, 229; Välijärvi 2006, 21). Työn onnistuminen riippuu olennaisesti

vuorovaikutuksen toimivuudesta ja opettajan kyky myönteiseen ja toimivaan vuorovai-

kutukseen oppijoiden kanssa on yksi laadukkaan opetuksen kulmakivistä (Gerlander &

Takala 2000, 157; Gordon 2006, 22; Keurulainen 2006, 229). Opettajan ammatissa ih-

missuhdeulottuvuus on niin syvä, että ammattia voidaan kutsua ihmissuhdeammatiksi

eli interpersoonalliseksi ammatiksi (Gerlander & Takala 2000, 157; Laes 2001b, 236).

Ihmissuhde- ja viestintäammattina opettajan työ on jatkuvasti alttiina aikamme kulttuu-

risille muutoksille (Laes 2001b, 238).

Opettajan interpersoonallinen työ ei ole siis ainoastaan sisältöjen hallintaa ja niiden

opettamista, vaan se vaatii opettajalta sekä ihmissuhde- että viestintävalmiuksia (Laes

2001b, 236 – 237). Vuorovaikutustaitoja tarvitaan toimittaessa niin oppilaiden, koulun

kuin huoltajienkin kanssa. Vuorovaikutus on kuitenkin jäänyt opettajienkin koulutuk-

sessa usein toisarvoiseksi ja epämääräisemmäksi ainehallinnan rinnalla ja vuorovaiku-

tustaidot ovat jääneet ikään kuin näkymättömäksi osaksi opettajan ammattitaitoa (Ger-

lander & Takala 2000, 160). Seuraavassa tarkastellaan lyhyesti vuorovaikutuksen ele-

menttejä hyvän opettajuuden näkökulmasta: Mitä lukuisat vuorovaikutustilanteet edel-

lyttävät opettajalta? Kuinka hyvä opettajuus ilmenee opettajan ja oppilaan välisessä pe-

dagogisessa suhteessa tai luokanhallinnassa?

5.3.1 Opettajan ja oppilaan välinen suhde

Opetus edellyttää aina sekä opettajaa että oppilasta ja vuorovaikutus näiden kahden toi-

mijan välillä on yksi opetuksen perustavimmista käsitteistä (Hellström 2008, 90). Opet-

36

tajan ja oppilaan välisen vuorovaikutussuhteen laatu on yksi ratkaisevimmista tekijöistä

opetuksen onnistumisen kannalta (Gordon 2006, 22). Tavoitteena on luoda rohkaiseva,

kiireetön ja myönteinen ilmapiiri, joka tukisi hyvin avointa keskustelukulttuuria (POPS

2004, 18; Tirri 1999, 186). Perustava lähtökohta kaikessa kommunikaatiossa on se, että

viestin lähettäjä on uskottava ja sitoutunut asiaansa eli esimerkiksi opettajan on myös

itse toimittava sen mukaan, mitä hän opettaa (Laursen 2004, 43). Vuorovaikutuksen

tulisi olla myönteistä, kannustavaa ja lisätä lapsen luottamusta omaan oppimiskykyynsä

(Hellström 2008, 316; Uusikylä 2006, 110). Negatiivinen asennoituminen leimaa oppi-

lasta ja saattaa vaikuttaa oppilaan omaan käsitykseen itsestään (Decker ym. 2007, 103;

Uusikylä 2006, 110). Opettaja ei saa esimerkiksi haukkua oppilasta tai tehdä häntä nau-

runalaiseksi (Laursen 2004, 63).

Oppilaan tärkein suhde koulussa on hänen suhteensa opettajaan (Decker, Dona & Chris-

tenson 2007, 102; Gordon 2006, 387). Ilman hyvää opettaja-oppilassuhdetta opettajan

erinomaisetkin opetustekniikat ovat hyödyttömiä, sillä oppilaat vapautuvat oppimaan

vasta silloin, kun opettajan ja oppilaan välinen vuorovaikutussuhde on kunnossa (Gor-

don 2006, 45). Opettajan ja oppilaan välinen suhde on hyvin merkittävä myös oppilaan

kouluhyvinvoinnin kannalta (Konu 2002, 39, 45). Turvallisten suhteiden luominen on

monesti helpompaa alakoulussa kuin yläkoulussa, jossa ryhmät vaihtuvat useammin ja

aineenopettajat viettävät vähemmän aikaa kunkin oppilaan kanssa. Hyvien suhteiden

luominen on silti hyvin merkityksellistä myös vanhempien oppilaiden kanssa. (Bergin

& Bergin 2009, 153.)

Lämpö, kunnioitus ja luottamus kertovat oppilaalle, että opettaja välittää hänestä ja ar-

vostaa häntä ihmisenä (Bergin & Bergin 2009, 150; Harjunen 2002, 463). Hyvä opettaja

kohtaa oppilaansa ihmisinä ja ainutlaatuisina yksilöinä, on kiinnostunut heistä ja auttaa

yksilöllisesti parhaansa mukaan (Uusikylä 2006, 67, 83). Tällöin oppilaat tuntevat, että

opettaja huomaa ja hyväksyy heidät ja kunnioittaa heitä (Laursen 2004, 60, 79). Oppi-

laan kunnioittaminen onkin yksi opetustyön tärkeimpiä lähtökohtia ja pedagogisen rak-

kauden ydin (Hellström 2008, 175; OAJ 2014; Skinnari 2004, 96; Uusikylä 2006, 51).

Pedagoginen vuorovaikutus ei synny pakottamalla vaan opettajan on kunnioitettava

oppilaitaan ja heidän tavoitteitaan ja oltava kiinnostunut oppilaiden mielipiteistä ja ko-

kemuksista (Hellström 2008, 175; Laursen 2004, 28 – 29, 55, 64 – 65). Käytännössä

tämä voi näkyä esimerkiksi siten, että opettaja antaa tarpeeksi tilaa oppilaiden omatoi-

miselle työskentelylle tai valitsee opetusmateriaalia, joka on merkityksellistä oppilaille

37

(Laursen 2004, 64). Vasta tällöin oppilaat uskaltavat luottaa opettajaan ja alkavat raken-

taa hyväksymistä, kunnioitusta ja arvostusta myös opettajaa kohtaan (Harjunen 2002,

304).

Opettajan ja oppilaan väliseen suhteeseen liitetään usein myös välittäminen (Gordon

2006, 46 – 47; Harjunen 2002, 407; Hellström 2008, 174; Uusikylä 2006, 50). Tunti-

suunnitelmat, läksyt tai hyvät arvosanat ovat toissijaisia, jos oppilaan sisäinen maailma

on kaaoksessa (Gordon 2006, 70; Uusikylä 2006, 50). Välittäminen on oppilaan näke-

mistä ja kuuntelemista, näkökulmien ja huolien ymmärtämistä, taitoa olla lähellä ja oh-

jata tarvittaessa (Harjunen 2002, 465; Uusikylä 2006, 132). Välittäminen on myös tun-

ne, joka muistuttaa hieman vanhemman ja lapsen turvallista kiintymyssuhdetta ja se

saattaa auttaa oppimisessa ja emotionaalisessa tasapainossa (Ahnert, Milanz, Kapper,

Schneiderwind & Fisher 2013, 554; Hellström 2008, 174). Välittämisen, huomion ja

läheisyyden rinnalla oppilaalle on muistettava antaa myös sopivasti omaa tilaa niin fyy-

sisesti kuin psyykkisestikin (Louhela 2012, 96).

Positiivista opettaja-oppilassuhdetta tukee se, että opettaja viihtyy oppilaidensa kanssa,

on iloinen nähdessään heitä ja myös ilmaisee sen. Laursen (2004, 65) havaitsi, että

etenkin nuorilla oppilailla on välitöntä ja vapautunutta kontaktia oppilaisiin, sillä heidän

kiinnostuksen kohteensa ja alakulttuurien tuntemuksensa on lähempänä oppilaiden ko-

kemusmaailmaa. Oppilaat tunnistavat opettajan rentouden ja ilon ja vastaavat siihen

samalla tavalla. (Laursen 2004, 14, 65, 70.) Opettajan ja oppilaan välinen suhde on kui-

tenkin aina asymmetrinen ja opettaja on auktoriteetti-asemassa (Hellström 2008, 203;

Tirri 2002, 24). Opettajan onkin osattava rajata vuorovaikutussuhteen läheisyyttä ja sel-

vennettävä itselleen esimerkiksi se, millaisia yksityiselämän asioita hänen ei pidä jakaa

oppilaiden kanssa (Laursen 2004, 58, 66).

Toimiva ja turvallinen opettaja-oppilassuhteen rakentaminen on merkityksellistä oppi-

laan oppimisen ja hyvinvoinnin kannalta. Hyvän opettajasuhteen luoneet oppilaat toi-

mivat luokkatilassa rohkeasti, tutkivat ympäristöään ja uskaltavat esittää kysymyksiä

(Bergin & Bergin 2009, 142; Laursen 2004, 15). Deckerin ym. (2007, 103) mukaan

opettaja-oppilassuhde oli erityisen tärkeä ennustettaessa sosioemotionaalista toimintaa

ja sitoutumista, muttei niinkään akateemisia tuloksia. Bergin ja Bergin (2009, 141, 154)

havaitsivat, että turvallinen suhde tukee sekä sosioemotionaalista hyvinvointia että kou-

lumenestystä. Myös Ahnert ym. (2013, 564) mukaan läheinen opettajasuhde voi paran-

taa oppilaan kognitiivista suorituskykyä. Hyvä opettaja-oppilassuhde ennustaa suurem-

38

paa kiinnostusta ja sitoutumista kouluun sekä vähäisempiä rangaistuksia ja erityisope-

tussiirtoja (Bergin & Bergin 2009, 141, 154 – 156; Decker ym. 2007, 104). Toisaalta

huolenpidon ja välittämisen puute voi johtaa koulun keskeyttämiseen (Uusikylä 2006,

51).

5.3.2 Oppilaan kuunteleminen

Oppilaat haluavat, että heitä kuunnellaan ja ymmärretään kunnioittavasti (Gordon 2006,

60 – 61, 124). Oppilaan kuunteleminen on sekä auttamisen ja tukemisen työkalu että

väline syventää oppilaantuntemusta (Louhela 2012, 95, 109). Opettaja koetaan epäai-

doksi, mikäli hän ei osaa tai ehdi kuunnella huolellisesti ja kärsivällisesti oppilaitaan

(Laursen 2004, 56). Jokainen oppilaan kohtaaminen tai kohtaamattomuus vaikuttaa op-

pilaan minäkuvaan ja käsitykseen siitä, onko hän arvokas ja hyväksytty (Gordon 2006,

91; Niemi 2002, 126). Oppilaiden ongelmia on mahdotonta sulkea koulun ulkopuolelle

ja erityisen tärkeää onkin ottaa aikaa ja pysähtyä kuuntelemaan oppilasta silloin, kun

aloite vuorovaikutukseen tulee oppilaalta itseltään (Gordon 2006, 70; Louhela 2012, 87,

111).

Gordonin (2006) mukaan opettaja viestii helposti hyväksymättömyyttä, arvostelua tai

vähättelyä keskustellessaan oppilaiden kanssa heidän ongelmistaan. Hänen mukaansa

esimerkiksi määräily, moralisointi tai liika neuvominen kertovat oppilaalle, että opettaja

on jollain tavoin heidän yläpuolellaan ja pyrkii kaikessa viisaudessaan opastamaan pää-

töksentekoon kykenemätöntä oppilasta. Liika myötäily tai rauhoittelu taas saa oppilaan

tuntemaan, että opettaja yrittää häivyttää tai kieltää oppilaan tunteman ongelman tai hän

ei ymmärrä sitä lainkaan. Tällaiset tavat saattavat viestittää oppilaalle, että hänen täytyi-

si muuttua tai ajatella toisin, että hänessä on jotain vikaa. (Gordon 2006, 74 – 77, 114 –

123.) Opettajan on löydettävä kultainen keskitie: rohkaista puhumaan ja kuunnella,

myötäillä ja tukea ja ohjata oppilasta löytämään itse toimiva ratkaisu sopivien kysymys-

ten kautta.

5.3.3 Luokanhallinta

Kaikkein suvaitsevaisinkin opettaja joutuu myöntämään, että toisinaan oppilaat käyttäy-

tyvät sopimattomasti ja aiheuttavat ongelmia luokan työskentelylle (Gordon 2006, 36,

39

53). Työrauhan häiriintyessä luokan ja opettajan energiat suuntautuvat ei-pedagogisiin

tavoitteisiin ja kurinpitoon kuluva aika on poissa tehokkaasta ja iloisesta oppimisesta

(Ahonen 2002, 71; Hellström 2008, 336). Työrauhan ylläpitäminen ja sen myötä ope-

tuksen mahdollistaminen mielletään monesti yhdeksi opettajan auktoriteetin keskei-

simmistä tehtävistä, mutta suuri osa opettajista kokee silti, että juuri oppilaiden kurissa-

pitäminen on heille kaikkein vaikein ongelma luokassa (Gordon 2006, 36; Harjunen

2002, 406; Hellström 2008, 335).

Opettajan on oltava luokkaansa kohtaan ymmärtäväinen, joustava ja lämmin, mutta kui-

tenkin riittävän tiukka ja määrätietoinen (Harjunen 2002, 307; Skinnari 2004, 204).

Gordon (2006, 46) kuvaa tätä kaksijakoisuutta vertaamalla opettajan kahta persoonaa

tohtori Jekylliin ja herra Hydeen – toinen on opettamista ja toinen järjestyksenpitoa var-

ten. Opettajan on joka tapauksessa saatava luotua itselleen pedagoginen auktoriteetti,

joka syntyy vasta läsnäolon, kunnioituksen ja molemminpuolisen luottamuksen myötä.

Opettajan on oltava riittävän itsevarma ja tiedostettava on tehtävänsä lasten ja nuorten

kasvattajana. (Harjunen 2002, 406 – 407, 462; Hellström 2008, 18.) Arvomaailmaltaan

vahva aikuinen uskaltaa rajoittaa lasta tämän kehityksen suojaamiseksi (Solasaari 2010,

41). Opettajan tiukkuus sääntöjen noudattamisessa viestii oppilaille, että opiskeltava

asia on niin tärkeää, että luokassa on oltava keskittymisrauha (Laursen 2004, 53).

Harjusen (2002, 463) mukaan opettajan auktoriteetti rakentuu opettajan ja oppilaan väli-

sen vuorovaikutussuhteen sekä opettajan toiminnan kautta. Opettajan on oltava reilu ja

oikeudenmukainen ja osoitettava välittävänsä oppilaasta (Harjunen 2002, 303). Opetta-

jan auktoriteetti voi rakentua myös asiantuntemuksen, tiedon ja kokemuksen varaan

(Gordon 2006, 245; Harjunen 2002, 302). Tällainen auktoriteetti voi olla ansaittu tai

myönnetty eli se perustuu joko todelliseen tai kuviteltuun viisauteen, jota oppilas luulee

opettajalla olevan (Gordon 2006, 246). Auktoriteetti voi olla myös ulkoapäin lujitettua,

opettajan viran ja määräysvallan mukanaan tuomaa aseman vaatimaa auktoriteettia. Täl-

löin opettaja käyttää oppilaaseen julkista valtaa ja soveltaa kouluyhteisön laatimia sään-

töjä. (Harjunen 2002, 298; Hellström 2008, 17.)

Olipa opettajan auktoriteetti rakentunut sitten vuorovaikutussuhteen, asiantuntemuksen

tai aseman varaan, ei yksipuolisesti asetettujen sääntöjen ylläpitäminen vallan ja uhkai-

lun avulla toimi kovin pitkään (Gordon 2006, 272). Oppilaat tulee osallistaa luokan yh-

teisten pelisääntöjen laatimiseen, jotta he voivat hyväksyvät ne ja sitoutuvat niihin

(Gordon 2006, 37; Uusikylä 2006, 65, 110). Selkeä ja johdonmukainen ohjeistus tuo

40

turvaa ja auttaa oppilasta ymmärtämään, mitä häneltä odotetaan ja millaisesta toimin-

nasta seuraa tietty, jokaiselle yhtäläinen rangaistus (Louhela 2012, 93; Uusikylä 2006,

48, 110). Yhteisten sääntöjen muodostuttua opettajan on otettava oma roolinsa ja joh-

dettava ja ohjattava luokan toimintaa määrätietoisesti ja johdonmukaisesti (Harjunen

2002, 306; Laursen 2004, 51; Uusikylä 2006, 65). Opettajan järkevä toiminta ja sääntö-

jen merkityksen selittäminen antavat oppilaalle syyn kunnioittaa opettajaa ja lisäävät

sitä kautta myös opettajan auktoriteettia ja luonnollista arvovaltaa (Bergin & Bergin

2009, 159; Hellström 2008, 16, 18; Laursen 2004, 15).

Koulun kurinpidon on tapahduttava jokaisen lapsen ihmisarvoa kunnioittaen (Yleisso-

pimus lapsen oikeuksista). Opettaja ei saa olla autoritäärinen käskyttäjä, joka uhkailee,

rankaisee tai haukkuu oppilaitaan (Gordon 2006, 37; Laursen 2004, 15). Liika vallan-

käyttö ja kurinpito herättävät oppilaissa kapinaa, vastustusta ja uhmaa ja vähentävät

oppilaiden kiinnittymistä kouluun (Bergin & Bergin 2009, 157; Gordon 2006, 37, 256).

Ne voivat johtaa myös oppilaiden valehteluun ja opettajan mielistelyyn, luokan ilmapii-

rin heikentymiseen tai joidenkin oppilaiden vetäytymiseen yhteisestä toiminnasta. Val-

lankäyttöön perustuva auktoriteetti myös vähenee sitä mukaa kun oppilaat kasvavat,

eivätkä ole enää niin riippuvaisia opettajan palkinnoista tai rangaistuksista. (Gordon

2006, 249, 258 – 265.) Samoin tietotekniikan käytön lisääntyminen on johtanut oppilai-

den entistä suurempaan itseohjautuvuuteen ja sen myötä opettajan perinteisen kontrollin

ja vaikutusvallan vähenemiseen (Kilpiö & Markkula 2006, 70).

Kaiken kaikkiaan opettajan on tartuttava ilmeneviin työrauhaongelmiin nopeasti ja rei-

lusti (Uusikylä 2006, 111). Lasta ei saa jättää yksin, vaan opettajan on kohdattava tilan-

ne ja osoitettava oppilaalle, että hänet hyväksytään edelleen (Sinkkonen 2012, 142,

168). On tärkeää erottaa oppilaiden teot oppilaasta itsestään ja kohdistaa palaute toimin-

taan eikä oppilaan persoonaan (Harjunen 2002, 307). Opettajan tulee ylläpitää myös

myönteistä ilmapiiriä ja osoittaa, että tunneilla voi myös viihtyä vaikka yhteisistä sään-

nöistä pidetäänkin kiinni (Uusikylä 2006, 10, 85). Myönteisen, johdonmukaisen ja oppi-

laita sitouttavan toiminnan avulla opettaja voi ansaita oppilaidensa luottamuksen ja

kunnioituksen, hänen auktoriteettinsa rakentuu vahvalle pohjalle eikä luokanhallinta

vaadi autoritääristä kurinpitoa.

41

5.3.4 Yhteydenpito huoltajiin

Opettajan vuorovaikutuksen on suuntauduttava myös koulun ulkopuolelle, oppilaan

vanhempiin tai huoltajiin. Lapset ja nuoret elävät samanaikaisesti sekä kodin että kou-

lun vaikutuspiirissä ja vuorovaikutus näiden kasvatusyhteisöjen välillä on välttämätöntä

oppilaiden terveen kehityksen ja hyvän oppimisen kannalta (OAJ 2014; POPS 2004,

22). Yhteistyö kodin kanssa vahvistaa opettajan oppilaantuntemusta ja auttaa näin myös

opetuksen suunnittelussa ja toteuttamisessa (Hellström 2008, 101; POPS 2004, 22).

Toimiva vuorovaikutus kodin ja koulun välillä edellyttää molemminpuolista luottamus-

ta ja toisen kasvatus- ja opetusvastuun tukemista (Hellström 2008, 100 -101).

Yhteydenpito vanhempiin tai huoltajiin tapahtuu nykyään hyvin pitkälti sähköisten jär-

jestelmien, kuten Wilman kautta. Myös opettajan ja vanhempien yhteisiä tapaamisia

pidetään edelleen hyvin suositeltavina ja ”vanhempainvartit” tai ”kehityskeskustelut”

ovatkin tuttuja useimmissa kouluissa. Tapaamisissa voidaan keskustella oppilaan kou-

lumenestyksestä, mahdollisista tukitoimista tai yleisesti koulun ja luokan toiminnasta.

(Gordon 2006, 157.) Oppilas on tärkein osapuoli kodin ja koulun välisessä yhteistyössä,

mutta yhteydenpito saattaa silti tapahtua lasten ja nuorten ohi ja heitä kuulematta (Hell-

ström 2008, 103). Onneksi yhä useammat oppilaat ovat alkaneet suosia sitä, että oppilas

on mukana yhteisissä tapaamisissa ja saa kertoa oman asiantuntijan näkemyksensä itse-

ään koskevista asioista (Gordon 2006, 162; Hellström 2008, 103).

Huostaanotettujen lasten kohdalla yhteydenpito biologisiin vanhempiin ei välttämättä

ole mahdollista tai tarkoituksenmukaista, mutta opettajan on huolehdittava, että oppilas-

ta koskevat viestit saavuttavat hänestä vastuussa olevan huoltajan tai tahon. Kouluko-

dissa yhteydenpito ”kodin ja koulun” eli osaston ja opetuspuolen välillä tapahtuu usein

saumattomasti ja luontevasti, sillä yksiköt sijaitsevat samassa pihapiirissä. Henkilökunta

on siis toisilleen tuttua ja koulukodissa järjestetään säännöllisiä, jopa päivittäisiä palave-

reja, joihin sekä osaston että koulun työntekijät osallistuvat.

42

6. TUTKIMUSONGELMAT

Kuten teoria osoittaa, opettaja on hyvin merkittävä ihminen kouluikäisen lapsen ja nuo-

ren elämässä. Erityisen merkitykselliseksi rooli saattaa muuttua, kun puhutaan lasten-

suojelun asiakkaana olevista lapsista, joille koulunkäynti ei ole useinkaan ensimmäisenä

elämän prioriteettilistalla. Oma tutkimukseni kohdistuu juuri näiden kahden maailman,

koulun ja lastensuojelun, leikkauspisteeseen eli koulukotiin, jossa tutkijan kiinnostus on

fokusoitunut erityisesti opettajuuteen ja sen määritelmiin. Tutkimuksen tarkoituksena on

siis selvittää, kuinka koulukotiin sijoitetut nuoret määrittelevät hyvää opettajuutta ja

mistä tekijöistä ”hyvä opettaja” heidän mielestään rakentuu.

Hyvä tutkimuskysymys on Metsämuurosen (2006a, 33) mukaan selkeästi muotoiltu,

yksikäsitteinen ja informaatiota tuottava. Tähän pyrkien ja opettajuudesta muodostet-

tuun teoriaan nojaten lopullisiksi tutkimuskysymyksiksi muotoutuivat:

1. Mitkä opetukseen liittyvät taidot ja menetelmät tekevät opettajasta nuor-

ten mielestä hyvän opettajan?

2. Millaiset henkilökohtaiset piirteet ja ominaisuudet liittyvät nuorten mie-

lestä hyvään opettajaan?

3. Mitkä opettajan, oppilaan ja huoltajien väliseen vuorovaikutukseen liit-

tyvät kuvaavat nuorten mielestä hyvää opettajaa?

43

7. TUTKIMUSMENETELMÄT

7.1 Tutkimusjoukko

Laadullisen tutkimuksen tarkoituksena ei ole tuottaa laajoja tilastollisia yleistyksiä vaan

pikemminkin kuvata ja ymmärtää tiettyä ilmiötä tai toimintaa (Tuomi & Sarajärvi 2009,

85). Tarkastelussa voidaan keskittyä melko pieneen tutkimusotokseen, sillä jo muuta-

maakin henkilöä haastattelemalla on mahdollista saada merkittävää tietoa (Eskola &

Suoranta 2008, 18; Hirsjärvi & Hurme 2010, 58 – 59). Haastateltavien määrää tärkeäm-

pää on se, että tutkittavat henkilöt ovat tutkimuksen kannalta oleellisia eli he tietävät

paljon tutkittavasta ilmiöstä tai heillä on siitä kokemusta (Silverman 2010, 194; Tuomi

& Sarajärvi 2009, 74, 85). Etenkin pienemmän tutkimusjoukon laadullisessa tutkimuk-

sessa otoksen tulisi olla harkiten valittu ja tarkoitukseen sopiva (Metsämuuronen 2006a,

45; Tuomi & Sarajärvi 2009, 86).

Omassa tarkastelussani tutkimusjoukon muodostavat koulukotiin sijoitetut nuoret, joi-

den näkemyksiä pyrin kartoittamaan. Tutkimukseen osallistui kaikkiaan 21 nuorta nel-

jästä Suomen koulukodista. Koulukodit on nimetty anonymiteetin turvaamiseksi Talvi-

päivän, Kevätaamun, Kesäyön ja Syysillan koulukodeiksi ja myös nuorten nimet on

vaihdettu. Haastateltavista 13 oli tyttöjä ja kahdeksan poikia ja he olivat iältään 12 – 18-

vuotiaita. Nuorimmat olivat kuudennella ja vanhin kymppiluokalla. Kolme nuorta oli

tullut koulukotiin lyhyen 2 – 3 kuukauden turvakoti- tai muun laitosjakson jälkeen, mut-

ta kaikilla muilla oli takanaan useampia vuosia kestänyt, pisimmillään jopa 16 vuoden

historia sosiaalihuollon parissa. Yhtä lukuun ottamatta kaikki mainitsivat koulukotisijoi-

tuksen syyksi koulunkäynnin ongelmat (mm. H2 Ville: "en menny kouluun"; H8 Anna:

"ei koulu oikein sujunu").

Haastateltavien ikä ja koulukoti

 Talvipäivä Kevätaamu Kesäyö Syysilta YHT.

12 vuotta 1 1

13 vuotta 0

14 vuotta 2 1 1 4

15 vuotta 2 2 4

16 vuotta 3 1 1 3 8

17 vuotta 1 2 3

18 vuotta 1 1

YHT. 7 4 4 6 21

Taulukko 1: Haastateltavien ikä ja koulukoti.

44

Kaavio 1: Haastateltavien luokka-aste.

Tutkimukseni otosjoukko muodostuu siis pääosin alaikäisistä lapsista ja nuorista. Lasten

nostaminen tutkimuksen keskiöön on osa lasten kunnioitusta ja toisaalta myös lähtökoh-

ta heidän asioidensa aidolle kuulemiselle (Smart 2005, 309). Tässä tutkimuksessa anne-

taan puheenvuoro nimenomaan nuorille itselleen ja kuunnellaan heidän näkemyksiään

opettajista ja opettajien toiminnasta. Kaikki haastateltavat olivat vielä kouluikäisiä, jo-

ten heillä oli tuoretta tietoa ja ajankohtaisia näkemyksiä hyvästä opettajuudesta.

Haastateltavien hankinnassa on tavallista ottaa yhteyttä niin kutsuttuun taustayhteisöön

(Hirsjärvi & Hurme 2010, 83; Hämäläinen 2012, 65) ja samoin tässäkin tutkimuksessa

lähestyttiin ensin koulukoteja ja niistä vastaavia henkilöitä. Valtion koulukotitoiminnas-

ta vastaavalta johtajalta saadun tutkimusluvan jälkeen otin yhteyttä yksittäisten koulu-

kotien johtajiin, joilta viideltä sain suostumuksen tutkimuksen toteuttamiseen. Kouluko-

tien johtajien sekä koulukotien yhteydessä toimivien koulujen rehtoreiden ja opettajien

kautta lähdettiin tavoittamaan tutkimukseen halukkaita nuoria, joita löytyi lopulta nel-

jästä koulukodista. Haastatellut nuoret osallistuivat tutkimukseen vapaaehtoisesti ja

heiltä kerättiin myös kirjalliset tutkimusluvat ennen haastattelun alkua.

7.2 Teemahaastattelu

Kun halutaan tietää, mitä joku ajattelee jostakin asiasta, on järkevää ja luontevaa kysyä

sitä häneltä itseltään (Eskola & Vastamäki 2010, 26; Hirsjärvi & Hurme 2010, 48;

45

Tuomi & Sarajärvi 2009, 72). Haastattelun avulla voidaan tutkia kaikkia yksilön koke-

muksia, ajatuksia, uskomuksia ja tunteita ja se onkin yksi laadullisen tutkimuksen käy-

tetyimpiä tiedonkeruumuotoja (Hirsjärvi & Hurme 2010, 34, 48). Myös oman tutkimuk-

seni intresseinä olivat nuorten näkemykset, ajatukset ja mielipiteet ja sen vuoksi pää-

dyin keräämään aineistoa yksilöhaastattelujen avulla.

Haastattelussa on monia etuja suhteessa muihin tiedonkeruumenetelmiin ja yksi keskei-

simmistä on haastattelun joustavuus. Haastattelu on aina vuorovaikutustilanne, jossa

haastattelijalla on mahdollisuus selventää kysymyksiä, syventää tietoja lisäkysymysten

avulla, oikaista väärinkäsityksiä ja käydä keskustelua haastateltavan kanssa. (Hirsjärvi

& Hurme 2010, 34 – 36; Hirsjärvi, Remes & Sajavaara 2009, 205 – 206; Tuomi & Sara-

järvi 2009, 73.) Joustavuus mahdollistaa myös kysymysten esittämisen kulloinkin sopi-

vassa järjestyksessä (Tuomi & Sarajärvi 2009, 73) ja antaa toisaalta tilaa myös haasta-

teltavan ajatuksille ja tämän esittämille aiheille (Eder & Fingerson 2002, 185). Myös

tässä tutkimuksessa pystyin tarkentamaan nuorten vastauksia, selventämään käyttämiäni

käsitteitä ja tarttumaan vuorovaikutuksessa luonnollisesti esille nousseisiin aiheisiin.

Haastattelun etuna on myös se, että se sopii moniin erilaisiin tutkimustarkoituksiin ja

sen avulla voidaan tutkia arkoja ja vaikeitakin aiheita (Hirsjärvi & Hurme 2010, 34 –

36; Hirsjärvi, Remes & Sajavaara 2009, 205 – 206). Etenkin yksilöhaastattelussa koros-

tuu usein luottamuksellisuus ja se voi olla hyvä, mikäli tutkimusaihe on kovin sensitii-

vinen (Hämäläinen 2012, 59). Toisaalta ryhmähaastattelu saattaa antaa etenkin nuorille

varmuutta ja rentoutta kertoa omista ajatuksistaan (Eder & Fingerson 2002, 183). Oppi-

laiden näkemykset ja kokemukset opettajista eivät välttämättä olisi olleet kouluko-

tinuorille liian herkkiä aiheita esimerkiksi ryhmähaastatteluun ja pohdin myös sitä vaih-

toehtoa tutkimuksen alkuvaiheessa. Valitsin kuitenkin yksilöhaastattelut, sillä omien

mieltymysten ilmaiseminen ryhmässä olisi saattanut johtaa nuorille ikäviin tilanteisiin ja

toisaalta ryhmän jäsenet olisivat voineet provosoida toisiaan tietynlaisiin vastauksiin.

Haastattelijan läsnäolo motivoi usein tutkittavia paremmin kuin esimerkiksi kotiin lähe-

tetty tutkimuslomake (Hirsjärvi & Hurme 2010, 35 – 36; Hirsjärvi, Remes & Sajavaara

2009, 205 – 206), mutta tämä läsnäolo aiheuttaa myös yhden haastattelun heikkouksista:

haastattelu on todella kallis ja aikaa vievä aineistonkeruumuoto (Tuomi & Sarajärvi

2009, 74). Koin molemmat puolet myös omaa tutkimusta toteuttaessani. Nuoret olivat

erittäin motivoituneita osallistumaan tutkimukseen ja olivat otettuja siitä, että olin saa-

punut joskus pitkänkin matkan takaa vain heitä varten. Toisaalta Suomen koulukodit on

46

hajautettu onnistuneesti eri puolille maata ja auton mittariin kertyi lähemmäs toista tu-

hatta kilometriä pelkkien haastattelumatkojen puitteissa. Haastattelut ja niitä varten aje-

tut matkat veivät paljon aikaa ja päivien sopiminen vaati toisinaan varsin paljon aikatau-

lullisia järjestelyjä.

Tarkemmin määriteltynä tutkimukseen valikoitui lopulta puolistrukturoitu teemahaastat-

telu, joka sopii hyvin juuri arvostusten ja niiden perustelujen tarkasteluun (Metsämuu-

ronen 2006b, 115). Teemahaastattelu rakentuu tiettyjen aihepiirien eli teemojen ympä-

rille, mutta keskustelussa jätetään silti runsaasti tilaa vastaajien omille ajatuksille ja va-

paalle keskustelun etenemiselle (Eder & Fingerson 2002, 184; Eskola & Suoranta 2008,

87; Hirsjärvi & Hurme 2010, 47 – 48; Tuomi & Sarajärvi 2009, 75). Haastattelun kes-

keiset aihealueet on siis määrätty etukäteen, mutta keskustelu ei rajoitu strukturoidulle

haastattelulle tyypillisiin tarkkoihin kysymyksiin, jolloin tutkittavan ääni nousee pa-

remmin kuuluviin (Eskola & Vastamäki 2010, 28; Hirsjärvi & Hurme 2010, 48).

Teemahaastattelun keskeinen elementti on onnistuneesti rakennettu teemarunko, joka

luo haastatteluun tiettyä rakennetta ja auttaa varmistamaan, että kaikkien haastateltavien

kanssa on keskusteltu samoista, tutkimuksen kannalta olennaisista asioista (Eskola &

Suoranta 2008, 87; Eskola & Vastamäki 2010, 26). Teemarunko on eräänlainen tukilis-

ta, joka rakentuu usein tutkimuksen teoreettisen viitekehyksen ja tärkeiden käsitteiden

kautta (Eskola & Vastamäki 2010, 36; Hirsjärvi & Hurme 2010, 66; Tuomi & Sarajärvi

2009, 75). Myös omassa tutkimuksessani teemarunko muodostui opettajuuteen liittyvän

kirjallisuuden ja teoriasta nousseiden opettajuusnäkemysten pohjalta. Hahmottelin haas-

tattelurungossa tärkeitä aihekokonaisuuksia (opetus, henkilökohtaiset tekijät, vuorovai-

kutus), joiden alle listasin muutamia tärkeitä avainsanoja (Liite 3).

Hyvän rungon avulla pystyin käymään kaikkien nuorten kanssa luontevasti läpi oleelli-

sia aiheita ja viemään keskustelua eteenpäin, mikäli haastateltava ei keksinyt mitään

sanottavaa. Aloitin kaikki keskustelut yleisellä jutustelulla ja muutamalla taustakysy-

myksellä. Tämän jälkeen kysyin, oliko nuori ollut monessa koulussa ennen koulukotia

ja löytyikö kouluhistoriasta joku erityisen hyvä opettaja. Yhtä lukuun ottamatta kaikki

pystyivät palauttamaan mieliinsä jonkun hyvän opettajan joko jostain aiemmasta tai

nykyisestä koulusta. Näin keskustelu ohjautui luontevasti siihen, millainen tämä hyvä

opettaja oli ollut ja mikä teki juuri hänestä hyvän opettajan. Haastattelun päätteeksi pyy-

sin jokaiselta vielä jonkin nuoren mielestä tärkeän ”viimeisen vinkin”, jonka hän toivoi

tulevan erityisluokanopettajan muistavan.

47

7.3 Aineiston määrä ja laatu

Laadullisessa tutkimuksessa perehdytään monesti varsin pieneen otokseen, mutta näitä

pyritään analysoimaan mahdollisimman perusteellisesti (Eskola & Suoranta 2008, 18).

Oman tutkimukseni aineisto muodostui alun odotuksista poiketen jopa yllättävän suu-

reksi, sillä maamme kahdeksasta koulukodista peräti puolet oli osallisena tutkimuksessa

ja myös haastateltavien määrä kasvoi tutkimuksen laadullisen otteen huomioiden katta-

vaksi. Etenkin kvantitatiivisessa tutkimuksessa puhutaan usein saturaatiosta eli tilan-

teesta, jolloin tiedonantajat alkavat toistaa itseään eivätkä tuota enää tutkimusongelman

kannalta uutta tai merkittävää tietoa (Eskola & Vastamäki 2010, 42; Tuomi & Sarajärvi

2009, 87). Saturaatioon vetoaminen ei sovi kriteeriksi kaikkeen laadulliseen tutkimuk-

seen (Tuomi & Sarajärvi 2009, 87) mutta tämän tutkimuksen laajassa haastatteluaineis-

tossa pystyttiin havaitsemaan myös hieman saturaatiota eli samojen näkemysten toistu-

mista. Lyhyin haastattelu kesti 14 minuuttia ja pisin taas 34 minuuttia. Kaikkiaan 21

haastattelusta kertyi 7 tuntia ja 2 minuuttia materiaalia, joka vastasi litteroituna 147 si-

vua tekstiä.

Määrää tärkeämpi tekijä laadullisessa tutkimuksessa on aineiston laatu. Omassa tutki-

muksessani aineiston laatua paransi ensinnäkin se, että haastateltavat edustivat tutki-

muksen kohteena olevaa tutkimusjoukkoa ja heillä voitiin olettaa olevan ensikäden tie-

toa ja kokemuksia tarkasteltavasta aiheesta (Sarajärvi & Tuomi 2009, 85; Silverman

2010, 194). Lisäksi haastattelurunko oli rakennettu huolella (Hirsjärvi & Hurme 2010,

184) ja sen toimivuutta ja suunniteltuja kysymyksiä testattiin esihaastattelussa ennen

varsinaisen tutkimusaineiston keräämistä (Eskola & Vastamäki 2010, 40 – 41; Hirsjärvi

& Hurme 2010, 72 – 73; Silverman 2010, 197). Tutkimusotoksen oletettiin jäävän sen

verran vähäiseksi, ettei teemarunkoa testattu täysin autenttisesti koulukotiin sijoitettua

nuorta haastattelemalla, mutta pääsin harjoittelemaan käytännön tilannetta yleisopetuk-

sen yhdeksättä luokkaa käyvän nuoren kanssa. Sain tällöin hyvää kokemusta teemojen

etenemisestä ja kysymysten asettelusta sekä varmuutta varsinaisten tutkimushaastattelu-

jen toteuttamiseen.

Haastattelun onnistumisen kannalta voi olla hyvä, että tutkittavat saavat tutustua tutki-

muksen teemoihin tai aiheeseen ennen varsinaista haastattelua (Tuomi & Sarajärvi

2009, 73). Haastateltaville ei lähetetty haastattelun teemarunkoa etukäteen, mutta kaikil-

le oli informoitu tutkimuksen aiheesta ja he olivat saattaneet pohtia opettajuutta jo en-

nen haastattelutilannetta. Kaikki haastattelut nauhoitettiin, sillä nauhurin käyttö mahdol-

48

listi katkottoman ja mahdollisimman luontevan haastattelutilanteen. Lisäksi sain tällöin

keskittyä täysin haastateltavaan ja keskusteluun, kun kaikki sanottu tallentui kuunnelta-

vaksi jälkikäteen. (Hirsjärvi & Hurme 2010, 75, 92.)

Sekä haastattelija että haastateltava ovat aktiivisia toimijoita haastattelutilanteessa ja

molemmat vaikuttavat myös vuorovaikutuksen laatuun ja tulemaan (Fontana & Frey

2005, 716). Haastattelun anti onkin riippuvainen siitä, onnistuuko haastattelija luomaan

keskusteluun hyvän ja luottavaisen ilmapiirin (Eskola & Suoranta 2008, 93). Pyrin ju-

tustelemaan nuorten kanssa hieman vapaammin ennen itse tutkimusaiheeseen siirtymis-

tä ja kaikille kerrottiin, että tilanteessa esille tulleet asiat ovat luottamuksellisia eikä

vastauksia voida mitenkään jäljittää tai yhdistää haastateltuihin nuoriin. Nuorille myös

korostettiin, ettei haastattelussa haeta ”oikeita vastauksia” tai absoluuttista tietoa vaan

tavoitteena on nostaa esille heidän näkemyksiään ja mielipiteitään. Tämä vähensi var-

masti osaltaan ”emmä tiiä” -vastauksia (Hirsjärvi & Hurme 2010, 96), vaikka niitäkin

toki ilmeni useissa haastatteluissa. Kaiken kaikkiaan haastattelutilanteet vaikuttivat oi-

kein hyviltä ja avoimilta ja haastateltavien luottamus onnistuttiin saavuttamaan keskus-

telun aikana.

Teemahaastattelu edellyttää hyvää kontaktia tutkijan ja tutkittavan välillä eli myös haas-

tattelupaikan valinta on hyvin olennainen tekijä haastattelun onnistumisen kannalta.

Paikan tulisi olla mahdollisimman rauhallinen ja haastateltavalle luonnollinen ja turval-

linen. (Eder & Fingerson 2002, 183; Eskola & Vastamäki 2010, 29; Hirsjärvi & Hurme

2010, 74.) Kaikki haastattelut suoritettiin koulukodeissa eli nuorille tutulla ”kotikentäl-

lä” (Eskola & Vastamäki 2010, 30). En tiennyt haastattelutiloja etukäteen enkä pystynyt

juurikaan vaikuttamaan niihin, mutta tilat olivat siitä huolimatta hyvin onnistuneita.

Kolmessa koulukodissa meille osoitettiin suljettu ja häiriötön tila, jossa haastattelu saa-

tiin toteuttaa täysin rauhassa ja varmoina siitä, ettei kukaan kuule keskustelua. Syysillan

koulukodissa haastattelutilana toimi erään osaston oleskelutila, jossa yksi osaston ohjaa-

jista kulki muutaman kerran keskustelijoiden ohi. Tämä ei tuntunut kuitenkaan häiritse-

vän haastatteluvuorossa olleita nuoria ja he kertoivat silti hyvin avoimesti omista näke-

myksistään.

Pyrin järjestämään myös istumajärjestyksen haastattelun kannalta suotuisaksi. Hirsjär-

ven ja Hurmeen (2010, 74, 91) parasta olisi istua vastakkain tai kulmikkain, jolloin

haastattelija ja haastateltava näkevät toistensa ilmeet ja eleet. Keskustelijat eivät saisi

myöskään olla liian kaukana toisistaan, ettei äänityksen laatu tai luottamuksellinen il-

49

mapiiri kärsi (Hirsjärvi & Hurme 2010, 91). Sekä Kesäyön että Kevätaamun kouluko-

deissa haastattelut tehtiin kulmittain asetelluilla sohvilla, jolloin tilanteeseen syntyi mu-

kava ja luonteva tunnelma. Talvipäivän koulukodin tilassa oli muutama tuoli ja pöytä,

joista haastateltava sai valita aina itselleen mieluisan paikan. Itse istuin usein vastakkain

tai kulmittain haastateltavan valitseman pöydän vieressä. Syysillan koulukodissa suurin

osa haastatteluista toteutettiin nuorten toiveesta pöydän ääressä ja niin, että istuin vas-

takkain haastateltaviin nähden. Yksi haastateltava halusi siirtyä sohvalle ja istui tällöin

kulmittain minuun nähden. Kaikissa tilanteissa oli helppo havainnoida nuorten ilmeitä

ja eleitä, mutta toisaalta nuorten oli luontevaa katsella myös muualle, mikäli katsekon-

takti alkoi tuntua kiusalliselta.

Eskola ja Vastamäki (2010, 32) huomauttavat, että ikä- tai statuserot voivat haitata haas-

tattelutilannetta. Kerroin kaikille nuorille, että olen on tuleva erityisluokanopettaja ja

pieni ikäero oli kaikkien kohdalla melko ilmeinen. Tämä ei kuitenkaan tuntunut vaikut-

tavan haastattelutilanteisiin negatiivisesti eikä häirinnyt avointa keskustelua. Pyrin käyt-

tämään nuorten kanssa heille selkeää ja ymmärrettävää kieltä ja karsin esimerkiksi tur-

hat käsitteet ja sivistyssanat pois (Eskola & Vastamäki 2010, 34; Hirsjärvi & Hurme

2010, 53). Ensimmäisten haastattelujen aikana huomasin, että etenkin ”opetusmenetel-

mät”-käsite oli nuorille hyvin vieras ja vältin tätä seuraavissa haastatteluissa. Perinteistä

valta-asetelmaa mursi myös se, että nuorten aloitteille ja kommenteille annettiin tilaa

(Eder & Fingerson 2002, 185) ja nuorille osoitettiin, että heidän mielipiteistään oltiin

todella kiinnostuneita (Hirsjärvi & Hurme 2010, 132).

Haastatteluaineiston laatua parantaa myös haastattelupäiväkirjan pito. Päiväkirjaan voi-

daan merkitä esimerkiksi sellaisia kysymysmuotoja, jotka ovat tuottaneet haastateltavil-

le vaikeuksia tai jotka ovat olleet erityisen hyviä. Lisäksi voidaan kirjata huomioita

haastateltavista ja heidän ympäristöstään ja helpottaa näin myöhempää tulkintaa. (Hirs-

järvi & Hurme 2010, 184.) Kirjasin kaikkien haastattelupäivien jälkeen pienet muistiin-

panot haastattelutilanteesta, haastateltavien käyttäytymisestä ja muista olennaisista sei-

koista. Ensimmäisten merkintöjen pohjalta kehitin haastattelun kulkua hieman luonte-

vammaksi ja kaikista muistiinpanoista pystyin luomaan yleiskuvan haastattelujen onnis-

tumisesta.

50

7.4 Laadullisen aineiston sisällönanalyysi

Ensimmäinen vaihe aineistonkeruun jälkeen on haastatteluiden kirjoittaminen puhtaaksi

eli litterointi (kts. Eskola & Vastamäki 2010, 42; Metsämuuronen 2006b, 122). Aloitin

siis litteroimalla aineiston helpommin käsiteltävään muotoon ja häivyttämällä samalla

kaikki tiedonantajien tunnistettavuuden mahdollistavat tekijät, kuten nimet ja paikka-

kunnat (Tuomi & Sarajärvi 2009, 22). Litteroinnin jälkeen pääsin käsiksi varsinaiseen

aineistonanalyysiin, joka toteutui tässä tutkimuksessa sisällönanalyysin keinoin. Sisäl-

lönanalyysi on kaikkiin laadullisiin tutkimuksiin soveltuva perusanalyysimenetelmä,

jossa hajanaisesta aineistosta pyritään luomaan mielekästä, selkeää ja yhtenäistä tietoa

eli järjestämään aineisto tiiviiseen ja selkeään muotoon kadottamatta sen sisältämää

informaatiota (Eskola & Suoranta 2008, 137; Sarajärvi & Tuomi 2009, 91, 108).

Aloitin analyysin perehtymällä aineistoon eli lukemalla litteroitua aineistoa läpi ja hah-

mottamalla jonkinlaista mielikuvaa siitä (Eskola 2010, 191). Tarkastelu ohjautui teorian

ja sen pohjalta rakennetun teemarungon mukaan eli kiinnitin huomiota kohdennetusti

nuorten erilaisiin kuvauksiin opettajuudesta (Alasuutari 2011, 40; Eskola & Suoranta

2008, 87; Tuomi & Sarajärvi 2009, 92 – 93). Toisaalta pyrin antamaan tilaa myös ai-

neistolle ja etsin myös sieltä nousevia uusia teemoja. Tällaisessa teoriaohjaavassa päät-

telyssä tutkijan ajatteluprosessissa vaihtelevat sekä aineistolähtöisyys että valmiit mallit

eli aikaisempi tieto ohjaa analyysiä muttei rajoita sitä (Tuomi & Sarajärvi 2009, 97,

116).

Poimin aineistosta siis kiinnostuksen kannalta olennaiset kohdat, jolloin tekstimassa

pelkistyi hieman hallittavammaksi määräksi erillisiä raakahavaintoja. (Alasuutari 2011,

40; Eskola & Suoranta 2008, 87; Tuomi & Sarajärvi 2009, 92 – 93.) Tässä vaiheessa

aineistoa ei vielä karsittu, vaan kaikki kiinnostavat kohdat huomioitiin ja teemoiteltiin

eli jaoteltiin uuteen tekstitiedostoon teorian muodostamien teemojen alle (Eskola 2010,

189 – 190; Eskola & Vastamäki 2010, 43; Tuomi & Sarajärvi 2009, 93). Analyysin jäl-

keen oli synteesin vuoro eli lähdin luomaan teemoitelluista raakahavainnoista suurem-

pia kokonaiskuvia (Alasuutari 2011, 40, Hirsjärvi & Hurme 2010, 143). Samalla aineis-

to myös abstrahoitiin eli yksittäiset kommentit irrotettiin tietyistä keskusteluista ja ta-

pahtumista ja niistä pyrittiin yhdistelemään laajempia opettaja-näkemyksiä (Metsämuu-

ronen 2006b, 122).

Viimeinen vaihe tutkimuksen on ”arvoituksen ratkaiseminen” (Alasuutari 2011, 44) eli

tulosten tulkinta. Pohdinta-kappaleessa kuvaan näkemyksiäni siitä, mitä aineistosta löy-

51

tyi ja kuinka analysoituja tuloksia tulisi tulkita. Pohdinnassa olen pyrkinyt kytkemään

löydettyjä tuloksia edellä kuvattuun taustateoriaan ja suhteuttamaan nuorten näkemyk-

siä aiempiin tutkimustuloksiin opettajuudesta. (Eskola 2010, 194, 197.) Pohdinnassa ei

siis pyritä tuomaan esiin varsinaisesti uusia tuloksia, vaan jo avattuja tuloksia tarkastel-

laan laajemmin käytännön merkitysten ja tulevaisuuden kannalta (Metsämuuronen

2006a, 65, 68). On pitkälti tutkijan tieteellisen mielikuvituksen varassa, millaiseen poh-

dintaan ja kuinka hedelmällisiin tulkintoihin laadullisessa tutkimuksessa lopulta päädy-

tään (Eskola & Suoranta 2008, 145).

7.5 Eettiset kysymykset

Tieteellisen tutkimuksen uskottavuus, luotettavuus ja eettisyys perustuvat siihen, että

tutkija noudattaa hyvää tieteellistä käytäntöä (TENK 2012; Tuomi & Sarajärvi 2009,

132). Jo tutkimusaiheen valinta on itsessään eettinen kysymys, jota käsiteltäessä on

määritettävä, kenen ehdoilla aihe valitaan ja miksi tutkimukseen ryhdytään (Tuomi &

Sarajärvi 2009, 129). Tämän tutkimuksen aihe on valittu pohjimmiltaan tutkijan henki-

lökohtaisten intressien kautta, mutta valinnassa on huomioitu myös nuorten mahdolli-

suus saada äänensä kuuluviin ja vaikuttaa. Vaikka aihe liittyy vahvasti tutkijan tulevaan

ammattiin, on taustalla myös toive kehittää nuorten parissa toimivien opettajien osaa-

mista paremmin heidän todellisia tarpeitaan vastaavaksi.

Tutkimuseettisen neuvottelukunnan (TENK 2012) mukaan kaikkeen tutkimukseen on

sovellettava tieteellisen tutkimuksen kriteerien mukaisia ja eettisesti kestäviä tiedon-

hankinta-, tutkimus- ja arviointimenetelmiä. Tutkittavia on informoitava riittävän sel-

västi tutkimuksen tavoitteista, menetelmistä ja mahdollisista riskeistä sekä siitä, mihin

saatuja tuloksia tullaan käyttämään (Silverman 2010, 155; Tuomi & Sarajärvi 2009,

131). Tutkimukseen osallistumisen on oltava vapaaehtoista ja jokaisella on oikeus myös

keskeyttää mukanaolonsa milloin tahansa (Nieminen 2010, 35; Silverman 2010, 155;

Tuomi & Sarajärvi 2009, 131). Sekä taustayhteisöille että haastatelluille nuorille kerrot-

tiin jo hyvissä ajoin ennen haastatteluja tutkimuksen sisällöistä ja menetelmistä ja samat

asiat kerrattiin vielä jokaiselle nuorelle erikseen kunkin haastattelun alussa. Nuoret

suostuivat haastatteluun vapaaehtoisesti ja heille myös painotettiin, että haastattelu on

mahdollista keskeyttää milloin vain.

52

Alaikäisten lasten osalta on tapana pyytää tutkimuslupa sekä lapselta että hänen huolta-

jaltaan, mutta Suomessa ei ole mitään virallista lainsäädäntöä siitä, kuka saa päättää

lapsen osallistumisesta tutkimukseen (Mäkelä 2010, 80; Nieminen 2010, 33). Monet

päiväkodeissa ja kouluissa tehtävät tutkimukset on luettu osaksi niiden toimintaa, jolloin

päätösoikeus ja -vastuu on jätetty lapselle tai nuorelle itselleen. Huoltajan suostumusta

ei tarvita etenkään silloin, kun tutkimuksesta ei ole alaikäiselle mitään haittaa tai nuori

on jo itse pätevä päättämään osallistumisestaan. (Mäkelä 2010, 78, 83.). Myös instituu-

tion johtaja voi toisinaan päättää tutkimusluvista, mikäli tutkimukseen ei tallenneta yk-

silöityjä tunnistetietoja, kuten nimiä tai henkilötunnuksia (Nieminen 2010, 40). Tässä

tutkimuksessa tutkimusluvat pyydettiin sekä valtion koulukotitoiminnasta vastaavalta

johtajalta (Liite 1), koulukotien johtajilta sekä nuorilta itseltään (Liite 2). Vanhempien

suostumusta ei koettu tarpeelliseksi, sillä nuorten arvioitiin olevan riittävän kyvykkäitä

päättämään itse omasta osallistumisestaan ja nuorten arjesta vastaavilta koulukodeilta

saatiin jo tutkimuslupa.

Nuorille kerrottiin, että haastatteluista kerätty aineisto on täysin luottamuksellista eli

saatuja tietoja ei luovuteta ulkopuolisille ja niitä käytetään vain luvattuun tarkoitukseen

eli Pro gradu-tutkielman tekemiseen (Nieminen 2010, 37; Tuomi & Sarajärvi 2009,

131). Tutkimuksen teossa on huomioitu myös tutkittavien anonymiteetti. Sekä tutkitta-

vien nuorten että osallistuneiden koulukotien nimet ja muut tunnistamisen mahdollista-

vat tekijät (mainitut opettajat, koulut, paikkakunnat) on koodattu pseudonimillä tai pois-

tettu kokonaan tutkimusraportista. (Silverman 2010, 155; Tuomi & Sarajärvi 2009, 22,

131.) Myös viittaukset esimerkiksi joustavaan perusopetukseen tai tietylle koulukodille

tyypilliseen rangaistusmenettelyyn on irrotettu pseudonimestä, jotta näistä ei voi päätel-

lä nuoren todellista identiteettiä.

Eettisyys ulottuu myös tutkimuksen laatuun, sillä kuten Tuomi ja Sarajärvi (2009, 127)

toteavat, ”laadullinen tutkimus ei ole välttämättä laadukasta tutkimusta”. Tutkimuksen

teossa on noudatettava rehellisyyttä, yleistä huolellisuutta ja tarkkuutta (TENK 2012).

Tutkijalta odotetaan vastuuntuntoa ja laatua niin tutkimusmenetelmien valinnassa, tut-

kimuksen toteutuksessa kuin sen raportoinnissakin (Tuomi & Sarajärvi 2009, 127, 131).

Tutkijan on myös kunnioitettava muiden tutkijoiden työtä viittaamalla asianmukaisesti

heidän töihinsä ja tutkimustuloksiinsa (TENK 2012; Tuomi & Sarajärvi 2009, 133).

Tutkimuksessa on pyritty korkeaan laatuun, huolellisuuteen ja tarkkuuteen. Tutkimus-

menetelmät valittiin ja toteutettiin huolella, tuloksissa ja tulkinnoissa on annettu tilaa

53

nuorten äänelle ja tutkimusraportin kirjoittamisessa on pyritty selkeyteen ja huolellisuu-

teen.

Eder ja Fingerson (2002, 185 – 186) nostavat yhdeksi eettisyyden näkökulmaksi myös

vastavuoroisuuden. Heidän mukaansa tutkittavan yksilön ja yhteisön on saatava jotain

”vastineeksi” osallistumisestaan tutkimukseen. Tämä tutkimus antoi nuorille mahdolli-

suuden tulla kuulluksi ja antaa palautetta kouluikäisen elämässä hyvin keskeisen aikui-

sen, opettajan, toiminnasta. Toivon mukaan tutkimus auttaa myös kouluja ja opettajia

kehittämään toimintaansa paremmin nuorten toiveita ja tarpeita vastaavaksi.

7.6 Tutkimuksen luotettavuus

Laadulliseen haastattelututkimukseen liittyy aina paljon luotettavuuteen liittyviä kysy-

myksiä. Validiteetti ja reliabiliteetti eivät perinteisesti ymmärrettyinä sovellu kvalitatii-

visen tutkimuksen luotettavuuden perusteiksi (Eskola & Suoranta 2008, 211), mutta

haastattelun luotettavuus voidaan silti pyrkiä varmistamaan mahdollisimman hyvin.

Luotettavuuteen liittyvät esimerkiksi tutkimuksen kohde ja tarkoitus sekä tutkijan omat

sitoumukset aiheeseen liittyen (Tuomi & Sarajärvi 2009, 140). Me tarkastelemme asioi-

ta aina tietystä kulttuurisesta ja historiallisesta näkökulmasta ja meidän on oltava tietoi-

sia oman taustamme vaikutuksesta näkemyksiimme (Smart 2005, 309; Tuomi & Sara-

järvi 2009, 136). Opettajuutta tutkivalla tulevalla erityisopettajalla on väistämättä jon-

kinlaisia ennakkokäsityksiä ja -oletuksia tutkimusaiheeseen liittyen ja etenkin vastaval-

mistuvan opettajan mielikuvat saattavat olla idealistisia ja jopa naiiveja. Tutkija tiedosti

tämän ennakkoasetelman ja pyrki tunnistamaan aineistonkeruuseen, sen tulkintaan ja

raportointiin mahdollisesti vaikuttaneita käsityksiään. Tiedostamalla oman viitekehyk-

sensä tutkija pystyi antamaan paremmin äänen nuorten todellisille kertomuksille ja eh-

käisemään omien käsitysten heijastumista niihin.

Myös monet tutkimuksen metodivalinnat tukevat tutkimuksen luotettavuutta. Tutki-

muksen tiedonantajat oli valittu tarkasti tutkimusongelmaan liittyen ja heitä haastateltiin

rauhallisessa ympäristössä omalla kotikentällään (Tuomi & Sarajärvi 2009, 140). Ennen

varsinaista haastattelua suoritettiin esihaastattelu (Eskola & Vastamäki 2010, 40; Sil-

verman 2010, 272) ja itse haastattelut nauhoitettiin pienimpienkin huomioiden tallenta-

miseksi (Tuomi & Sarajärvi 2009, 140). Haastattelutilanteissa onnistuttiin luomaan hy-

54

vä ja luottamuksellinen ilmapiiri ja yksilöhaastattelut mahdollistivat nuorten mielipitei-

den ilmaisun ilman vertaisilta tulevaa painetta (Tuomi & Sarajärvi 2009, 140 – 141).

Haastatteluissa ei esimerkiksi havaittu, että tutkittavat olisivat muokanneet vastauksiaan

sen mukaan, mitä olettivat tutkijan toivovan tai odottavan (Eskola & Vastamäki 2010,

33). Lisäksi tutkija suoritti kaikki haastattelut itse, jolloin hän pystyi kontrolloimaan

haastattelutilanteiden yhteneväisyyttä ja saattoi myös reflektoida kokemuksiaan seuraa-

vissa haastatteluissa ja tutkimusraportin kirjoittamisessa.

Tutkimuksen luotettavuutta pohdittaessa on hyvä huomioida, että haastateltavat valittiin

koulukotien henkilökunnan avulla ja vapaaehtoisuuteen pohjaten. Tämä saattoi rajoittaa

tutkittavien moninaisuutta ja karsia joukosta joitain nuoria. Haastattelututkimuksessa

otosjoukko jää kuitenkin monesti hieman suppeaksi, joten uskallamme olettaa, että otos

oli Pro gradu-tutkielman laajuuteen nähden riittävä ja edustava. Kaiken kaikkiaan ai-

neiston laajuus tuki laadullisen tutkimuksen luonteen huomioon ottaen tutkimuksen

luotettavuutta.

Vapaamuotoisen haastatteluaineiston analysointi, tulkinta ja raportointi ovat usein on-

gelmallisia valmiiden mallien puuttuessa (Hirsjärvi & Hurme 2010, 35). Aineiston ana-

lyysimenetelmänä käytetty sisällönanalyysi oli kuitenkin tutkijalle entuudestaan tuttu

menetelmä ja se sopi hyvin käytettäväksi tähän tutkimukseen. Analyysin kulku on ku-

vattu raportissa selkeästi vaihe vaiheelta, jolloin myös lukijalla on mahdollisuus seurata

tulosten ja johtopäätösten muodostumista (Hirsjärvi, Remes & Sajavaara 2009, 232 –

233; Tuomi & Sarajärvi 2009, 141). Löydettyjä tuloksia on pyritty avaamaan myös

haastatteluista poimittujen suorien lainausten avulla, mikä lisää lasten äänen kuuluvuut-

ta ja osallistaa lukijan tulkintojen pätevyyden tarkasteluun (Eder & Fingerson 2002, 196

– 197; Eskola & Suoranta 2008, 216 – 217).

Yksi laadullisen tutkimuksen perusvaatimuksista on se, että tutkija on varannut riittä-

västi aikaa tutkimuksensa toteuttamiseen (Tuomi & Sarajärvi 2009, 142). Tämän tutki-

musprosessin luotettavuutta lisää osaltaan se, ettei tutkimuksen valmistumisessa ole

kiirehditty ja jokaiseen vaiheeseen on perehdytty huolellisesti. Toisaalta tutkimusta ei

ole jätetty myöskään hyllylle makaamaan, vaan se on edennyt hiljalleen jatkuvasti. Li-

säksi tutkija on saanut prosessin aikana palautetta ohjaajaltaan ja tutkijakollegoiltaan

(Tuomi & Sarajärvi 2009, 142), joiden myötä tutkimusta on pystytty kehittämään ja

viemään eteenpäin.

55

8. TULOKSET

Tutkimuksen keskeinen osa on tulososa, jossa tutkija kuvaa aineistostaan löytämiään

tuloksia ja pyrkii vakuuttamaan lukijan siitä, että tulokset ovat luotettavia, oikein joh-

dettuja ja tulkittuja (Metsämuuronen 2006a, 61 – 62). Seuraavassa kappaleessa hahmo-

tellaan aineistosta nousseita opettajuus-kuvia ja löydettyjä tuloksia perustellaan havain-

nollistavien lainausten avulla. Tulokset on jaettu jo teoriaosiossa esitellyn kolmen ko-

konaisuuden mukaisesti. Erittely aloitetaan opetukseen liittyvistä huomioista, joiden

jälkeen siirrytään ensin henkilökohtaisiin ja sitten vuorovaikutuksellisiin tekijöihin.

Tuloksia tarkasteltaessa on hyvä muistaa, että opettajan hyvänä ja pahana kokeminen on

osittain subjektiivista (Uusikylä 2006, 83). Lisäksi haastateltavana olleet nuoret ovat

juuri murrosiässä, jolloin alakoululaisen positiiviset silmälasit on jo jätetty taakse ja

opettaja nähdään vahvemmin lähinnä kritiikin kohteena (Skinnari 2004, 159). Nuorten

kuvaukset ovat siis aina heidän henkilökohtaisia kokemuksiaan, jotka ovat saattaneet

saada tilanteesta riippuen niin positiivisia kuin negatiivisiakin lisävivahteita.

8.1 Opetus

8.1.1 Opetusmenetelmät

Oppilaiden kuvaukset hyvästä opettajasta sisälsivät paljon viittauksia opetusmenetel-

miin ja tähän teemaan liittyviä mainintoja löytyikin kaikkein eniten. Opetusmenetelmi-

en toivottiin olevan mielenkiintoisia ja monipuolisia, jotta ne innostaisivat ja motivoisi-

vat opiskelemaan. Samojen juttujen toistaminen koettiin tylsäksi ja ankeaksi. Monipuo-

lisuutta tunteihin toi esimerkiksi työtapojen vaihtelu ja eri aistikanavien hyödyntäminen.

Yksi nuorista mainitsi, että jo pelkästään se, kun ”saa oppia uutta ja tietää asioista”

(H2: Ville) teki tunnista mielenkiintoisen. Monipuolisuus helpotti etenkin sellaisten

oppilaiden opiskelua, joilla oli vaikea keskittyä pitkäjänteiseen opiskeluun, ja eri aisti-

kanavien hyödyntäminen tarjosi useampia väyliä omaksua tietoa.

”No ois se nyt kiva et ois sillee monipuoliset oppitunnit ja mielenkiintoset

ettei ois sellaset ykstoikkoset ja tylsät tunnit.” (H8: Anna)

”Joo koska mulle pitää olla oikeesti monipuoliset koska mä kyllästyn niin

helposti ja niinku must tulee ihan levoton ja jalat pyörii jossain lattail ja

56

mul menee ihan niinku keskittymiskyky jonnekki ihan muualle ja mä alan

puhuu jostain ihan omasta” (H19: Pinja)

”et just siin on se et jos joku ei opi lukemal ehkä niin hyvin ku kuuntele-

malla ni toinen taas oppii toisella ni sit niinku pitää muuttaa, on kannatta-

vaa muuttaa.” (H2: Ville)

Oppilaat toivoivat, ettei tunneilla jämähdettäisi niin orjallisesti oppikirjaan, vaan laajen-

nettaisiin opiskelua esimerkiksi erilaisten artikkeleiden, videoiden ja muiden opetusma-

teriaalien avulla. Työskentely jatkuvasti ”naama kii kirjassa” (H11: Neea) ja samat

”tehtävät yks viiva kolme joka ikinen tunti” (H19: Pinja) koettiin turhauttavina ja oppi-

laat odottivat monipuolisia tehtäviä myös kirjan ulkopuolelta. Luokkaan toivottiin

enemmän toimintaa ja konkreettisia käytännön harjoituksia. Yksi oppilaista ehdotti, että

esimerkiksi biologian tunnilla voisi lähteä ulos ”vaik kattoo tonne jotain sillee” (H20:

Heidi) kirjan pänttäämisen sijaan. Jatkuva kirjan työstäminen saattoi jopa ohjata oppilai-

ta välttelemään tylsäksi koettuja tehtäviä vastaamalla tahallisesti väärin asetettuihin ky-

symyksiin.

”joitain asioit voidaan tehdä konkreettisesti. Esimerkiks meil on nyt terve-

ystiedos, oli edellises, edelliseen kokeeseen oli kaikkee ensiapuu ja tollast,

et me harjoteltiin tos salissa kylkiasentoo, ni se tekee, et ei aina istuta siel

luokas et me voidaan just lähtee ja kokeilee jotain tällast mikä on niinku

tärkee osata.” (H21: Tiina)

Karoliina: ”Sit mä kirjotan siihen, mä kirjotan väärät vastaukset joskus”

Haastattelija: ”Nii et sit sä oot kuitenki tehny ne?” Karoliina: ”Nii” (H5:

Karoliina)

Mielekkyyttä oppituntiin sai myös keskustelun avulla. Nuoret toivat vahvasti esiin kes-

kustelun merkityksen hyvän oppitunnin rakennusaineena ja taitavan opettajan työkalu-

na. Keskustelun myötä oppitunnin aiheita työstettiin yhdessä ja näin opiskeltavat asiat

myös avautuivat oppilaille paremmin. Toisaalta avoin keskustelu mahdollisti myös ai-

heen laajentamisen oppilaille sopivalla tasolla ja saattoi kiinnittää irralliselta tuntuvia

yksityiskohtia paremmin todelliseen elämään. Yksi nuorista toi esille myös sen, että

57

ilman keskustelua opettaja ja oppilas eivät saa ”mitää semmost varmistust et sä varmasti

opit” (10: Matias). Hiljaisen työskentelyn korvaaminen vuorovaikutteisemmalla opetuk-

sella nostettiin myös yhdeksi syyksi siihen, miksi monen nuoren koulumenestys koheni

koulukodissa.

”No sillai et puhutaan eri aiheist, tehään eri asioit eikä tyyliin kuunnella

sitä opettajaa just tyyliin yht kerrallaan” (H19: Pinja)

”No se sit taas, ensiks [opettaja] selittää jotain jostain aiheesta esim jos

me puhutaan kemiasta ja sit se saattaa välillä lähtee siihen et ku kemias

on ydinreaktio, sit lähetään ydinvoimaloihin, sit lähetään tähän ja näin ja

sit vaihetaan valtioihin ja sit seuraavaks puhutaanki täst hetkest ja uutisist

ja se keskustelu niinku lähtee vaan niinku yksinkertasesti, --- et niinku tu-

lee sellasii välitaukoja et ruvetaa vaa niinku keskustelee jostai aiheesta tai

kesken vihkomuistiinpanojen jos joku tietää jotain ni niinku lähetään kes-

kustelemaan” (H10: Matias)

”Kyllä me jutellaan aika paljon. Mut se onki just se et varmaan sen takii

aika monen koulun tääl onnistuuki ku tä ei oo sellast hiljast opiskeluu”

(H2: Ville)

Tekniset välineet nousivat esille monissa haastatteluissa, mutta nuorten näkökanta nii-

den tarpeellisuuteen vaihteli. Osa oli sitä mieltä, että tietotekniikan hyödyntäminen ope-

tuksessa oli tärkeää ja toi opetukseen monipuolisuutta, mielekkyyttä ja selkeyttä. Opet-

tajan tietotekninen osaaminen koettiin hyödylliseksi myös sen takia, että tällöin opettaja

pystyi opettamaan tärkeitä taitoja myös oppilailleen. Muutama nuorista taas totesi, että

tietokoneet ja muut tekniset välineet eivät olleet mitenkään välttämättömiä tai ensisijai-

sen tärkeitä opetuksessa. Yksi nuorista korosti sitä, ettei tekniikka ollut ainoa autuaaksi-

tekevä oppitunnin pelastaja vaan opettajan tuli pyrkiä opettamaan ”ehkä enemmän mo-

nipuolisesti, se et ei opeta aina niinku samalla tavalla”. (H2: Ville).

”No ei siit sillai jos kirjast vaan kattoo jotain kuvii ni ei siit saa sellast

kunnon, semmost tiätsä et tietää millanen se oikeesti on. Sillee et ku kattoo

jotain videoo ni siit saa kyl paremman kuvan siit niinku” (H16: Vesa)

58

”se osas niinku, se pysty niinku opettaa kaikki et miten koneel tehään

kaikki kirjotukset ja tällee et, --- ku meil oli sellanen hieno älytaulu mihin

sai niinku kynäl aina piirtää kaikkee” (H21: Tiina)

Monipuolisuuden vastapainona osa nuorista kuvaili hyvän opettajan oppituntien olevan

”siis ihan perus oppituntei” (H9: Linnea) ilman mitään sen suurempia taikatemppuja.

”Ihan normi oppitunnit” (H18: Aatu), joissa opettaja opetti taululla ja tehtiin itsenäisesti

tehtäviä, koettiin selkeiksi ja toimiviksi. Muutama nuori tunnisti muiden innostuvan

monipuolisista oppitunneista, mutta itse he toivoivat saavansa ”suorittaa koulun niinku

koulu suorittaa et ilman minkää näkösii niinku ylimääräsii sähläyksii” (H10: Matias).

Yksi nuori taas totesi, ettei opetuksen tarvitse olla mitenkään erityisen monipuolista,

sillä yksi toimiva tapakin riittää hyvin.

”No useimmiten se on sillee et se selittää ja kertoo ja sit tehään tehtävät”

(H15: Niko)

”ei mua oikeestaan sinänsä kiinnosta, mä haluun vaan saada koulun käy-

tyy. Ei mua enää kiinnosta mikään monipuolisuus tai kiinnostus ku ei mua

kiinnosta periaattees ees käyä kouluu mut ku se on pakko käydä.” (H12:

Oona)

”eihän sen tartte olla monipuolinen jos se on toimiva se yks tyyli mikä sil

on, ni kylhän sillonki toimii ihan hyvin.” (H7: Tero)

Opetusmenetelmien ohella nuoret toivat esille myös muita oppitunnin onnistumiseen

vaikuttavia tekijöitä. Hyvä opettaja osasi selittää asioita ”sillee et niist niinku ymmärtää

jotain” (H1: Jenna) ja hänellä on aikaa ”aina auttaa jos tarvii niinku apuu” (H11:

Neea). Huonot selitykset ja vähäinen apu koettiin turhauttavina ja yksi nuori kertoikin

jättävänsä tehtävät helposti tekemättä, mikäli opettaja ei osannut auttaa riittävästi. Eri-

tyiskoulut ja -luokat olivat monen nuoren mielestä toimivia juuri siksi, että pienemmissä

ryhmissä opettajalla oli paremmin aikaa auttaa ja selittää asioita useammalla eri tavalla.

Hyvä opettaja puhui asioista selvästi ja huutamatta ja hänen kanssaan oli helppo oppia.

59

”et niinku mun mielest [opettajan nimi] on hyvä opettaja siin --- se niinku,

se osaa niinku avaa enemmän sitä ni jos ei osaa jotain ni se osaa avaa sitä

enemmän” (H3: Heikki)

”Sillee et se osaa opettaa sen tietyn asian, ku jos niinku meiän matikan

ope on vaikka pois ja sit joku toinen tulee opettaa ni sit sitä ei ymmärrä ku

se tekee ihan eri taval. Ja sit sillee et se opettaa sen niinku oikein, et se ei

tee sitä niinku monen mutkan kautta. Et sillee et ymmärtää sen.” (H16:

Vesa)

Opettajan kyky selittää ja avata opeteltavia asioita pohjasi nuorten mielestä siihen, että

opettaja hallitsi itse kyseisen aihealueen. Opettajan heikko aineenhallinta johti siihen,

että opetus kärsi ja sen myötä myös oppilaiden oppiminen jäi huteraksi. Opetettavien

asioiden osaaminen näkyi erityisesti kykynä keskustella aiheesta, selittää tärkeitä kohtia

ja vastata oppilaiden kysymyksiin. Kaksi nuorta nosti erityisesti esiin englannin tunnit,

joissa opettajan oma heikko ääntämys sekä epävarmuus sanastossa ja kielioppiasioissa

turhauttivat oppilaita. Kaksi nuorta oli muista poiketen sitä mieltä, ettei opettajan ollut

välttämätöntä hallita käsiteltävää asiaa kovin perusteellisesti. Heidän mielestään riitti,

että opettajalla oli jotain perustietoja yleisimmistä asioista ja loput saattoi tarkistaa opet-

tajan oppaista tai muista tietolähteistä. Tietoa tärkeämpää oli se, että opettaja oli itse

kiinnostunut aiheesta ja valmis oppimaan uutta oppilaiden mukana.

”No onhan se vähän tyhmää et opettaja ei osaa sitä asiaa mitä se yrittää

opettaa. Ja siis se et, sit ei niinku oppilaatkaa välttämät sillon niinku ym-

märrä.” (H21: Tiina)

”Mm, niinku et osaa käydä esimerkiks historiaa, ku sehän on niin laaja ni

itekki osaa niinku keskustella niinku siit asiasta, se opettaja, ja niinku sel-

last pitkää niinku sellast hyvää keskusteluu asiast, ---” (H7: Tero)

”No eihän toi nykyään enää niin tarkkaa oo koska opettajil on ne mitkä

opettajan kirjat tai vihkot mistä ne voi aina vähän luntata. --- tietenki jo-

kainen jotain asioit tietää ja muistaa ja osaa opettaa ilman mitää, mut kyl

niit on sit aina jossain vaihees ketkä sit kattelee vähän sielt kirjojen välistä

60

ja vähän, kyl se on vähän niin nykyään et ei se oo enää siitä kiinni et

osaaksä et jotain perusjuttuja ku osaa ni se riittää.” (H12: Oona)

”ei sen tartte osata opetettavii asioit koska sil on ne kummiski esillä, mut

jos se niinku itekki haluu oppii ja tiätsä nähä siin ni ei sil oo niin välii ---

sillee et koska, no kyl nyt matikan open on tärkee osaa opetettavat asiat

koska muutenhan se menee ihan päin seinää mut esimerkiks joku historia

tai tämmönen ni ei sen tartte osaa niit ite et sen pitää samal ite ettii tietoo

ja olla kiinnostunu” (H20: Heidi)

Hyvä opettaja osasi nuorten mielestä myös joustaa opetuksessaan tarpeen ja oppilaiden-

sa mukaan. Opettaja osasi antaa sopivasti tehtäviä jokaisen oman taitotason mukaan,

kokeita oli mahdollista tehdä silloin kun se on kunkin oppimisen kannalta mielekästä ja

esimerkiksi oppimisvaikeuksista kärsivän oppilaan kokeeseen valmistautumista oli

mahdollista tukea vinkkaamalla hieman, mihin asioihin lukemisessa kannattaa keskit-

tyä. Opettaja pystyi myös joustamaan omista tavoistaan ja tarjoamaan mahdollisuuksia

opiskella esimerkiksi lukemalla, kuuntelemalla tai tekemällä – siten kuin kullekin par-

haiten sopii.

”No vähän sellasii yksilöllisempii et jotkut, tai mistä kukaki oppii parhai-

ten. Ku peruskouluissa on se yks ja sama et jos sä et opi siit ni sit se on

sun oma ongelma” (H2: Ville)

”No hyvä tunti on sillee et niinku et ei anna liikaa tehtävii ja antaa taval-

laa niinku taitojen mukaa et sillee ---” (H3: Heikki)

Joustoa toivottiin myös tunnin rakenteeseen ja yleiseen työtahtiin. Oppilaat kuvasivat,

että hyvä opettaja antoi välillä pitää taukoja ja pätki opetustaan pienempiin osiin huo-

matessaan oppilaissaan väsymystä tai levottomuutta. Jos suunniteltu asia saatiin käytyä

läpi nopeammin kuin opettaja on ajatellut, voitiin siirtyä jo seuraavaan aiheeseen tai

pitää hieman taukoa ja esimerkiksi piirtää tai kuunnella musiikkia. Hommat oli tärkeä

saada hoidettua, mutta hyvin sujuneen työrupeaman jälkeen oppilaat odottivat palkin-

noksi pientä joustoa ja rentoutta myös opettajan suunnalta. Yksi nuorista oli ollut aikai-

61

semmin joustavassa perusopetuksessa (JOPO) ja hänen mukaansa juuri joustavuuden

tarjoama itsenäisyys ja päätäntävalta omista tekemisistä olivat todella hyviä asioita.

”No joustaa esimerkiks niinku se ala-asteen maikka et joo ei nyt vaik tehä

tehtävii vaa lähetää käymää ulkon tyylii pelaa fudist ja sit mennää tekee

tehtävii et niinku pystyy joustaa asioista.” (H7: Tero)

”No niinku esimerkiks jos tekee vaik hyvii juttui, tai sillee et käytös on ollu

vaiks sen mukaista et voi tehä mitä vaa ni kyl se mun mielest pitäis jotenki

palkita tai sillee. Ei ehkä peruskoulussa mut täällä, koska tääl on vähän

vaikeempi opiskella.” (H4: Jamina)

”Nii meiän luokas se ainaki menee sillee et sit ku me hoidetaan kaikki teh-

tävät ja tommoset ni sit se saattaa vähän joustaa et voidaan päästä atk-

luokkaan tai voidaan kuunnella musiikki tai jotain tämmöst” (H8: Anna)

Kaksi nuorta mainitsi, että hyvä opetus riippuu opettajasta ja oppitunnista. Hyvä tunti

saattoi olla aiheesta riippuen erilainen ja kutakin aihetta peilaten hyvä sellaisenaan. Oli

myös hyvä, että opettaja oli löytänyt oman tapansa opettaa ja uskalsi mukauttaa opetus-

taan löytämänsä tyylin mukaan. Oman tyylinsä löytänyt opettaja uskalsi jopa kritisoida

opetussuunnitelmaa ja pyrki hakemaan omalle oppilasryhmilleen mielekkäitä opetus-

keinoja tämän ulkopuolelta.

”[opettajan nimi] on niin vahva persoona koska se sanoo sen omat mieli-

piteet ja tekee sen mielest mikä on niinku oikein et jos joku on [opettajan

nimi] mielest et ei tos opetussuunnitelman jutus oo mitään järkee et ette te

opi täst mitään ni se menee sanoo suoraan rehtoril et ei tos oo yhtään mi-

tään järkee, ei oo mitään järkee ja mun mielest pitäis opettaa näin ja näin

ja näin et harkitse asiaa koska mun mielest tos ei oo mitään järkee, et tur-

ha tos on opettaa ku oppilaat ei opi mitään.” (H19: Pinja)

8.1.2 Motivointi

Hyvää opettajuutta pohtiessaan nuoret toivat esiin paljon motivaatioon liittyviä asioita.

Pelkät opetusmenetelmät eivät kantaneet yksinään, ellei opettaja osannut motivoida op-

62

pilaita. Yksi hyvä keino saada oppilaat innostumaan opiskelusta oli osoittaa, että aihe

oli kiinnostava ja innostumisen arvoinen. Opettajan oma mielenkiinto ja aktiivisuus

yhteisessä toiminnassa kannustivat esimerkillään oppilaitakin työn touhuun. Myös opet-

tajan kannustus ja sinnikkyys nousi esiin todella monessa haastattelussa ja nuoret kuvai-

livat hyvän opettajan jaksaneen luottaa ja kannustaa vaikeinakin hetkinä.

”Et kyl opettajan pitää näyttää omaa kiinnostustaki siihen aiheeseen kos-

ka ei nuorii, ei meitkää kiinnosta pätkän vertaa jos se puhuu ku sillee, vä-

hän niinku ku kuolee ni se sydänjuttu menee sillee tasaseks, se puhuu sil-

lee samal linjal, se on tylsää” (H20: Heidi)

”ja se osallistu niinku luokan yhteiseen toimintaan et se ei vaan ollu sillai

et anto ohjeet ja sit teki jotain paperihommii itte, et se ei ollu sellast, et se

oli intensiivisesti siin opetukses mukana” (H21: Tiina)

”No se kannusti tosi paljon, et se oli varmaan sellanen” (H17: Meri)

”vaik mä niinku olin tosi hankala nii se ei luovuttanu, se niinku piti mulle

jotain, se jutteli mun kaa ain kahestaa ja sit se piti mulle kaiken maailman

tukiopetuksii ja yritti selittää mulle, mä muistan ku mä itkuu väänsin ku se

yritti selittää mulle jotain matikan tehtävii ja mä en ymmärtäny mut se ei

siltikää luovuttanu.” (H12: Oona)

Perinteiset keppi-porkkana-menetelmät nousivat myös esille haastatteluissa. Nuoret

olivat sitä mieltä, että palkintojen avulla motivoiminen oli hyvä asia ja ne toimivat hy-

vinä kannustimina opiskelulle. Yksi haastateltava muisteli tyytyväisenä saaneensa kark-

kia hyvin onnistuneen koulupäivän päätteeksi, toisille motivaattoreina toimivat muun

muassa elokuvan katselu, pääsy atk-luokkaan tai yleisesti vain jokin kiva tekeminen.

Yksi nuorista oli sitä mieltä, ettei palkitseminen ole välttämättä niin tarpeellista muissa

kouluissa, mutta koulukodin kaltaisessa erityiskoulussa se toimii hyvänä kannustimena

”koska tääl on vähän vaikeempi opiskella.” (H4: Jamina). Palkintojen sijaan rangais-

tuksien kautta motivoiminen nähtiin hieman kiistanalaisempana. Muutama nuori kertoi,

että ellei tehtäviä tehdä tunnilla niin ne jäädään tekemään koulun jälkeen tai vaikkapa

illalla koulukodin osastolla. Tästä ei kerrottu kovinkaan ihastuneeseen sävyyn, mutta

nuoret kyllä myönsivät, että pelko välituntien tai vapaa-ajan menettämisestä sai yleensä

63

ryhtymään työn touhuun. Yksi oppilas kuvaili hyvän opettajan pitäneen niin tiukkaa

kuria, ettei ”kukaan vaan uskaltanu tehä siel mitää pahaa ni sit ei jääny mitään muuta

tekemist ku opiskella” (H13: Petri).

”Siis meil oli sellast, joku ihme sellanen taulukko, mis oli niinku meiän

luokan oppilaitten nimet, sit siin oli jotain sellasii ympyröitä, sellasii pah-

vist leikattui ympyröitä, oli musta, punenen, valkoinen, vihree, keltainen ja

sit siinä aina niinku et oliks sä käyttäytyny hyvin vai huonosti. Jos olit

käyttäytyny hyvin ni sit pääs tekee kaikkee niinku, tiätsä kaikkee kivaa,

hauskaa. --- se oli aika kiva. Sit se ketä oli saanu tiätsä eniten niinku hyvii

päivii ni sit sai jonku palkinnon siit.” (H5: Karoliina)

”tääl on myös se et ku koulust ollaan myös niinku osastoil yhteyksis mis

me sit asutaan ni, se on hyvin mahollist et ”jaa et sä jaksa tehä näit tehtä-

vii, no ei tarvii mennä välkällekään” ja ”et sä oot jaksanu tehä tänään ol-

lenkaa mitää ni ei sun tarvii tos kahdelt lähtee et meil on neljää saakka täs

ihan hyvin aikaa” tai ”no et sä tehny tos kahden tunnin aikanakaan mitää,

no mä ilmotan osastol et sul on sisäpäivä” ja, elikkä siis niinku, sit lähtee

koko vapaa-aika jos ei saa niinku tehtyy mitää et kyl siin niinku, harvem-

min tääl niin tehään koska kyl ne hommat lähtee siit sit vauhtii, eikä tääl

paljoo vaadita.” (H10: Matias)

Yksi hyväksi koettu motivoinnin menetelmä oli maalailla nuorille kuvia tulevaisuudesta

ja tämän päivän valintojen vaikutuksista niihin. Opettaja saattoi vedota esimerkiksi luo-

kalle jäämiseen tai kertoa, miksi tiettyä oppiainetta on tarpeen opiskella tulevaisuuden

kannalta. Yhden nuoren kuvaama hyvä opettaja oli itse hyvin aktiivisesti mukana suun-

nittelemassa nuorten jatko-opintomahdollisuuksia ja asettamassa niihin suhteutuvia ta-

voitteita. Toinen nuori taas kertoi, ettei halua päätyä yhteiskunnan elätettäväksi ja pyrkii

sen takia suorittamaan koulunsa nyt kunnialla pakettiin.

”Joo et jos esimerkiks jos on tullu tiätsä sillee et, et tota, miten sen selit-

täis, et jos on vaiks et me kysytään et mitä me hyödytään täst näin ni niin-

ku et jos joku meist hakis vaiks sellaseen duuniin mis tarvittais jotain, vaik

matematiikkaa, vaik pankkialalle ni kyl se niinku avaa sitä juttuu aika pal-

jon.” (H3: Heikki)

64

”Koska emmä mikskää sosiaalipummiks haluu, kyl mä nyt haluun kum-

miski tienata omat ruuat ja et mä voisin joskus tehä muutaki ku vaan möy-

rii tuol noi ja miettii et vitsi ku ei oo rahaa ja vitsi ku ei oo sitä ja tätä ja

tätä et ei oo ruokaa, ei oo vaatteita, ei oo mitään ja sit se menee just siihen

et ryypätään joka päivä ja käytetään kaikkee kamaa ja masennutaan ja sit

loppujen lopuks kuolee joskus kakskyt viiva kolkyt vuotiaana siihen et on

käyttäny huumeita.” (H12: Oona)

Samoin kuin opetuksen järjestämisessä, myös motivoinnin kannalta oli hyvä jos opettaja

kykeni joustamaan tunnilla oppilaskohtaisesti. Opettajan tuli pitää kiinni tietyistä teke-

misistä, mutta opiskelusta voitiin silti pitää pieniä taukoja ja toisaalta ahkerimmat saivat

tehdä halutessaan enemmänkin tehtäviä. Opettajan pakottaminen ja painostaminen koet-

tiin huonoksi ja vastaavasti opettajan antama tila motivoi oppilaita tahdittamaan omaa

opiskeluaan. Jos oppilas ei esimerkiksi pystynyt keskittymään tehtäviin heti tunnin alus-

sa, niin opettaja saattoi antaa hänen ”istuu ensin sen kymmenen minuuttii ja sit niinku

rupee tekee niit.” (H11: Neea). Luokan taakse voitiin myös rakentaa oma tila, jonne

oppilas sai mennä lepäämään hetkeksi kun opiskelu ei innostanut. Lisäksi kullekin oppi-

laalle sopivan tasoiseksi räätälöidyt tehtävät ja valinnanvaihtoehdot nostivat motivaatio-

ta.

”No välil saa nukkuu jonku aikaa” (H15: Niko)

”No siis se, tota, niinku sillee kysy aina sillee et mikä aine aina kiinnostais

ja tällee näi anto vaihtoehtoja ja sano tyylii jos meinas jollain leikkaa

kiinni ni kysy luokkalaisilta et pidetäänkö pieni breikki, mennää käymää

ulkona tällee näi tyylii pelaa fudist tai jotai tällast ni sit on ok et mentii

hetkeks aikaa ja sit mentii takas tekee tehtävii.” (H7: Tero)

”Kyllähän niin sanotust opettamiseen kuuluu se et, ainaki erityiskouluis et

et sä voi pistää heti sellast niinku, tai siis jonkinäkösen rajan sä voit pistää

johonki mut kyl sun täytyy vähän pystyy joustamaan kaikes. Et se et niin

sanotust nostaa oppimismotivaatio ja kouluun tulemisen jaksamist et jos

tietää et jotkut asiat voidaan sopia.” (H10: Matias)

65

Toisaalta muutama nuori myönsi, etteivät parhaimmatkaan motivointikeinot aina toimi-

neet – aina ei vain kiinnostanut. Vain yksi nuori kertoi, ettei opettaja edes yrittänyt in-

nostaa luokkaa oppimaan vaan ”niinku oikeesti, ihan oikeesti, ihan ihan ihan oikeesti,

se vaan kattoo joko teeveetä, puhuu puhelimessa tai on koneella” (H4: Jamina). Muut

nuoret olivat enemmänkin sitä mieltä, ettei opettajalla ollut keinoja kohottaa motivaatio-

ta ellei nuorta itseään kiinnostanut. Oppimismotivaation oli siis löydyttävä ensisijaisesti

nuorista ja oppilaista itsestään, sitä ”ei voi vaan laittaa toiselle jotain niinku kiinnostus-

ta kalloon” (H12: Oona). Etenkin JOPO-luokalla ollut nuori korosti, ettei opettajilla

ollut juurikaan vaikutusvaltaa oppilaiden motivaatioon ja luokalla pärjäsivät ne, jotka

halusivat itse tehdä töitä – joillakin tämä toimi ja joillain ei.

”No emmä tiiä ku ei se aina välttämät oikee saanukkaa. Et jos ois saanu

ni enhän mä sit ois täällä.” (H12: Oona)

”No tääl opiskellaan vähän niinku ittensä takia. --- Sillee niinku, ku sä

tuut tänne, sä opiskelet tavallaan niinku ittes, sillee et ku sä opiskelet tääl

ni sillä taval sä saat niinku työn ja kaikkee, et sä et opiskele tavallaan

niinku kenenkään muun takii vaan niinku ittes. Et miten sun elämä jatkuu

tän jälkeen.” (H1: Jenna)

8.1.3 Oppilaantuntemus

Nuoret kuvailivat haastatteluissa runsaasti erilaisia oppilaantuntemukseen liittyviä asioi-

ta. Yksi tärkeimmistä hyvän opettajan merkeistä oli se, että opettaja kuunteli ja ymmärsi

oppilaita. Hyvä opettaja ymmärsi, mikä on esimerkiksi kullekin paras tapa oppia ja

kuunteli toisaalta myös henkilökohtaisia asioita. Kuunteleva opettaja oppi tuntemaan

myös oppilaidensa henkilökohtaisia vahvuuksia ja haasteita, kuten adhd:n tuoman levot-

tomuuden tai oppimisvaikeuden aiheuttaman ahdistuksen.

”mut hyvä opettaja se on ollu ja se ymmärtää jos mul on vaikeeta.” (H9:

Linnea)

”ne oli, ne ymmärsi, ne oli koulutettu ymmärtämään, tääl ei ymmärretä”

(H20: Heidi)

66

”No ku tiätsä ei ne niinku kuuntele ja ne ei ymmärrä sitä mitä mä niinku,

tai miten mä niinku opin ja tällee. Ja sit ku ne ei kuuntele yhtään.” (H16:

Vesa)

Hyvä opettaja käytti oppilaantuntemustaan hyväksi, jotta osasi toimia ja joustaa juuri

sopivasti jokaisen oppilaan tarpeiden mukaan. Jos oppilaalla oli henkilökohtaisia asioi-

ta, jotka vaivasivat mieltä, niin opettaja saattoi joustaa hieman tunnin tavoitteista ja kek-

siä oppilaalle muuta tekemistä tai antaa esimerkiksi osan tunnille suunnitelluista tehtä-

vistä läksyksi. Toisaalta hyvä opettaja hyödynsi oppilaantuntemustaan myös opetusta

suunnitellessaan ja sopeutti tehtävät oppilaiden taitotasolle, ”ei niinku aliarvioi, yliarvi-

oi” (H3: Heikki). Jo yksilölliset oppisuunnitelmat ohjasivat siihen, että oppilaat tekivät

eritasoisia tehtäviä ja opettajan oli oltava tietoinen siitä, missä kukakin etenee.

”No kylhä semmosestaki pystyy keskustelee et sehän yleensä on just se se-

litys et jos et niinku et, sori mä oon tänään vähän hakusessa et mul on

menny aika huonosti toi viikonloppu ni sehän ottaa sen heti erilaisena

asenteena niin sanotusti siihen et sekin sit osaa joustaa vähän eri tavalla.”

(H10: Matias)

”Mm, no esimerkiks ku tääl on niinku mä sanoin ni tääl on ihmisii tosi eri

taustoist ni kyl joillekki, joissain asiois pitää olla joillekki joustava, esi-

merkiks meiän luokal on, tehään niinku kolmee eri, esimerkiks vaik mati-

kan tunnil meil on kolme eri matikkaa, joku tekee seiskaa, joku ysiluokka-

lainen ku se on yksilöllistetty ja joku tekee jotain niinku yksilöllistettyy

ysin kirjast ja joku tekee normii, esimerkiks mä ja tällee näi et kyl niinku

pitää olla joustava sellasis asiois et pitää ymmärtää et ei kaikki voi osaa

kaikkee ja, kyl niinku pitää joustaa jossain niinku normiki asiois.” (H20:

Heidi)

Kaksi nuorta kiinnitti huomiota siihen, että oppilaansa tunteva opettaja osasi toimia op-

pilaan kanssa oikein myös muutoin kuin oppituntien osalta. Toinen oppilas kertoi, että

huonot kokemukset aiemmista ihmissuhteista seurasivat häntä edelleen eikä hän sietänyt

esimerkiksi minkäänlaista fyysistä kontaktia kurinpidollisessa mielessä. Hyvän opetta-

67

jan tuli tietää tällaisista traumaattisista kokemuksista ja pyrkiä toimimaan kyseisen op-

pilaan kohdalla juuri hänelle sopivalla tavalla. Toinen nuori painotti, että opettajan tuli

osata antaa oppilaalle myös tilaa. Opettaja ei saisi olla ”koko ajan niinku ihos kiinni”,

jotta oppilaat saisivat ”niinku hengittää rauhas” (H1: Jenna).

”muhun on käytetty joskus, tai mua on niinku hakattu pienempänä ni mä en

voi niinku sietää sitä et jos joku koskee muhun et mä en niinku, mä kilahan

heti, ni jos tommonen opettaja joka käyttää väkivaltaa ni, ei se tuu, se ei tuu

onnistumaan mun kanssa koska mä oon niin vahvasti niinku sitä vastaan, ---

ni sitte siin vaihees tuli sellanen et ku ne otti kiinni, ku ei siedä sitä et ottaa

niinku kukaan kiinni ni sit siin vaihees mä vähän pillastuin ehkä enemmän-

ki” (H12: Oona)

8.1.4 Osallistaminen

Hyvä opettaja osasi osallistaa oppilaansa aktiivisesti mukaan toimintaan ja sen suunnit-

teluun. Suurin osa nuorista kuvasi, että he pääsivät itse vaikuttamaan koulupäivän kul-

kuun ja työskentelyyn ja vastaavasti vain kaksi mainitsi, ettei heillä ollut juurikaan sa-

navaltaa koulun arkeen liittyvissä asioissa. Kaksi nuorta kertoi, että oppilaat saivat eh-

dottaa erilaisia toimintamalleja, mutta päätösvalta oli kuitenkin selkeästi opettajalla,

joka ”kattoo sen mukaa et se, onnistuuks se vai ei ja sit niinku” (H11: Neea).

”No kyl me aika paljon pystytään ite vaikuttaa siihen et mitä tehää” (H2:

Ville)

”Saatiin aika pitkältikin vaikuttaa asioihin” (H7: Tero)

”No siis kyl me saadaan yleensä aina ehdottaa, välil se menee läpi sillai

niinku ku [opettajan nimi] opettaa meil matikkaa ja äikkää ni kyl me saa-

daan välil tiäks sillai ehdotella ja tällasta mut yleensä se sanoo et mitä te-

hään koska kuitenki [opettajan nimi] yleensä tietää paremmin et mikä on

hyvä tehdä nyt et saa tehtyy ja tällai, mut kyl me saadaan ehdottaa niinku

jos tulee tyylii et hei eiks tä ois parempi tehdä näin ja näin päin ni kyl

[opettajan nimi] voi sillon sanoo et joo tai ei se miettii tai riippuu ja”

(H19: Pinja)

68

Nuorten mielestä vaikutusmahdollisuuden jakaminen myös nuorille oli pääosin hyvä

asia. Nuoret kuvailivat yhteisen päättämisen olevan ”hyvä järjestely” (H3: Heikki),

joka ”on niinku toiminu” (H10: Matias). Yksi nuori perusteli nuorten osallistamista

sillä, että nuoret sitoutuivat paremmin, mikäli saivat hieman vapaammin itse päättää

tekemisistään. Nuoret esittivät, että päätöksenteko voisi koskea esimerkiksi oppituntien

paikkaa ja sisältöä; oppilaat saisivat ehdottaa, missä järjestyksessä annettuja aineita

opiskellaan ja mitä esimerkiksi liikunnassa voitaisiin tehdä. Opettaja voi koota esimer-

kiksi taululle päivälle suunnitellut oppiaineet, joista oppilaat saavat ”valita et mikä niin-

ku tehään eka” (H3: Heikki). Opettaja voi pitää myös erillisiä vapaatunteja, joissa op-

piainetta tärkeämpää olikin yhdessäolo ja joiden sisällön oppilaat saivat ideoida ja päät-

tää vaikka äänestämällä. Toisaalta oppilaat voitiin myös osallistaa päättämään opetus-

menetelmistä ja valitsemaan itselleen ja luokalleen parhaita opiskelutyylejä.

”No kyl ehkä sillee niinku siin näkemykses et ku tääl niinku nuoret ei oo

kauheen mielellään koulus niin niin kyl se ainaki auttais et nuoret var-

maan tulis paremmin yhteistyöhön jos sais enemmän päättää et mitä tekee,

kosk tääl on kaikki aika pakotettuu tai sillee.” (H20: Heidi)

”No siis, tai siis meil oli sillee et nuoret, tai oppilaat sai niinku, tai opetta-

ja aina kysy et miten halutaan, niinku esim lukemalla tai et se lukee tai mi-

ten me opitaan niinku parhaiten ni tollasii asioit jäi niinku ehkä eniten

mieleen” (H17: Meri)

8.1.5 Arviointi

Suurin osa nuorista kiteytti koulussa tapahtuvan arvioinnin kahteen todistukseen, joulu-

na saatavaan välitodistukseen ja kevään päätteeksi annettavaan todistukseen. Vain yksi

nuori nosti esille viikoittain tapahtuvan arvioinnin, jossa oppilaat saivat joka perjantai

kertoa kuinka viikko oli heidän mielestään sujunut. Todistukseen tiivistetyt arviot olivat

pääosin numeerisia, mutta oppilailla oli eriäviä näkemyksiä siitä, olivatko pelkät nume-

rot riittäviä arvioinnin välineitä. Osa nuorista keskusteli opettajansa kanssa tulevista tai

saaduista numeroista ja pohti yhdessä, mitä oppilaan kannattaisi parantaa ja missä tehdä

enemmän töitä. He olivat myös sitä mieltä, että arvioinneista oli hyvä ja tarpeellista

69

keskustella, jotta oppilas oli tietoinen omasta menestyksestään ja pystyi myös vaikutta-

maan siihen tarpeen tullen.

”No se vähän kertoo et minkäsuuntast numeroo on tulos mistäki ja mitä

vois ehkä parantaa ja, kertoo sellasii hyvii neuvoi” (H2: Ville)

”Joo siis meil on ainaki ennen jouluu oli ja sit nyt joulun jälkeenki oli et

just katotaan mitä korotetaan ja sillee” (H11: Neea)

Osa ei sitä vastoin jutellut arvioinneista opettajan kanssa eikä kokenut, että se olisi hy-

vän opettajuuden kannalta tarpeen – numerot ilmestyivät todistukseen ja se riitti. Yksi

nuori mainitsi, että oppilailla oli kyllä oma mielikuvansa menestyksestä ilman keskuste-

luakin, joten se ei sikäli ollut mitenkään välttämätöntä. Muutama totesi, ettei heitä kiin-

nostanut keskustella arvioinneista opettajan kanssa, sillä heitä ei kiinnostanut koko kou-

lunkäynti tai heillä oli jo paikka esimerkiksi peruskoulun jälkeiseen ammattistarttiin,

jossa oli mahdollista korottaa arvosanoja. Yksi nuori kuvaili, ettei arvosanoista keskus-

telu ollut varmaankaan tarpeen hänen kanssaan, sillä hänen koulumenestyksensä oli

kuitenkin varsin hyvällä tasolla. Muutama haastateltava totesi, että opettajan ei tarvitse

välttämättä keskustella arvioinneista, mutta he kysyvät itse kyllä, mikäli jokin arviointi

on jäänyt vaivaamaan.

”Nii kyl mä niinku, ei me sillon sillä taval juteltu koska, no mun kans se ei

ollu varmaan tarpeellista ku me saatiin kutosella sit kevättodistukseen sit

ensimmäiset numerot ni laskin joskus, joku puoltoistvuot sitte et mul oli ol-

lu kaheksan piste kaks se” (H21: Tiina)

”Mut kyl mä aika usein vaiks kysyn opettajalt et miks se on päätyny jo-

honki numeroon” (H15: Niko)

Keskustelun ohella hyvän opettajan oli tärkeä muistaa kaksi nuorten puheista esiin

noussutta asiaa: Arviointivälien oli oltava selkeitä eikä opettaja saanut antaa numeroita

ns. naamakertoimen perusteella. Yksi nuori valitteli sitä, ettei opettaja pitänyt heille

kokeita selvästi ja riittävän usein vaan oppilaat joutuvat itse pyytämään kokeita tehtä-

viksi. Toinen taas oli harmistunut siitä, että hän oli saanut epäoikeudenmukaisen nume-

70

ron liikunnasta, koska ”se [opettaja] ei oikeen tykänny must enkä mä siit” (H1: Jenna).

Kummallekin oli jäänyt tilanteista huono ja ärsyyntynyt olo.

”et siel on muutama oppilas kelle se on jotain kokeita pitäny ku on tar-

peeks kauan niinku kinunu ja muistutellu että hei missäs se mun koe on

koska ei niin aineit saa suoritettua jos ei tee niit kokeita, ja sit ku ne kokeet

pitäs tulla aina siin välissä jotenki et menee tietyn välimatkan sitä kirjaa

eteenpäin ja sit koe ja sit taas tietty pätkä ja sit taas koe” (H12: Oona)

8.2 Henkilökohtaiset tekijät

8.2.1 Persoonallisuus

Persoonallisuus koettiin tärkeäksi ja siihen liittyviä mainintoja nousi aineistossa esille

kolmanneksi eniten heti opetusmenetelmien ja luokanhallinnan jälkeen. Persoonallisuu-

teen liittyvät piirteet nousivat yleensä ensimmäisenä puheeseen kun oppilailta kysyttiin

hyvästä opettajasta. Oppilaat kuvasivat, että hyvän opettajan tuli olla mukava ja ”sem-

monen vaa kenen kaa tulee niinku toimeen” (H11: Neea). ”Mukava” opettaja nousi esil-

le kaikkiaan 15 eri haastattelussa. Mukavan opettajan kanssa oli ”niinku mukava olla

samal luokal” (H8: Anna) ja ”mukava käydä keskusteluita ja mukava sellanen luokka-

tunnelma” (H7: Tero). Asioiden sujumista helpotti se, että opettaja oli sosiaalinen ja

ulospäin suuntautunut. Mukavakaan opettaja ei tosin yksinään taannut sitä, että nuoret

olisivat viihtyneet tai käyneet koulussa.

”No sellanen mukava, sellanen…” (H14: Ronja)

”Mut sillon ku mä kävin ni se oli kiva ja näin, mut emmä käyny kouluu”

(H18: Aatu)

”No mun mielest esimerkiks, mä tuun toimeen melkeen kaikkien ihmisten

kaa et mun mielest vaan sillai mukava ja et on vaan sosiaalisesti jotenki,

mun mielest jos haluu opettajaks ni pitää olla sosiaalisesti et ois niinku

lahjakas ja tällee.” (H19: Pinja)

71

Hyvää opettajaa kuvattiin myös iloiseksi ja positiiviseksi. Hän oli ”ain niinku hyväl

tuulella” (H20: Heidi) ja jaksoi innostaa oppilaita omalla positiivisella asenteellaan.

Hyvässä opettajassa ”pitäis olla jotain, jonki verran hauskuuttaki, ettei oo semmonen

mykkä, semmonen niinku vihasen näkönen.” (H4: Jamina). Lisäksi opettajan tuli ”pys-

tyy käyttämään huumorintajuu” (H10: Matias) ja ”heittää läppää tiätsä nuorten kaa”

(H3: Heikki), vaikka sovituista rajoista pidettiinkin tiukasti kiinni.

”[opettajan nimi] on vaan se et se on tosi positiivinen ihminen, --- se on

niinku tosi mukava, tsemppaava, ihan sika-ihana ihminen niinku per-

soonana, tosi vallottava persoona et se vaan tulee siit jotenki sillai positii-

visuus ja huumorintaju” (H19: Pinja)

”[opettajan nimi] on jotenkin positiivinen, sellanen ilonen ihminen, kaikki

muut näyttää vaan aina et niitten naama on ku norsun vitul” (H1: Jenna)

”Sellanen, no, osaa heittää läppää ja vähän natsi ja emmä tiiä.” (H13:

Petri)

Nuorten kuvaama hyvä opettaja oli myös sopivan rauhallinen ja rento. Rento opettaja

”ei niinku jäkätä koko ajan” (H16: Vesa) eikä ”raivoo joka asiasta” (H14: Ronja),

mutta osasi kuitenkin pitää luokan perussäännöistä kiinni. Rento opettaja ei ärsyttänyt

oppilasta ja työskentely toimi tämän vuoksi paremmin. Yhden oppilaan toiveet ”sopivan

rennosta” opettajasta olivat oletettavasti hieman ristiriidassa luokan yleisten järjestys-

sääntöjen kanssa, sillä hänen mukaansa esimerkiksi takki päällä istumisesta tai jalkojen

pitämisestä pöydällä ei olisi tullut aina huomauttaa.

”Sellanen rento, jonka kans pystyy just puhuu, öö, mut kuitenki sellanen

joka pitää myös säännöist kii, niinku ihan perussäännöist” (H17: Meri)

”Kiva, rento, ei suuttunu mistään ikinä” (H18: Aatu)

”et niinku mun mielest [opettajan nimi] on hyvä opettaja siin, tai niinku

hyvä esimerkki ku se on suht rauhallinen, öö, ja tai no enemmän ku suht

rauhallinen (naurahdus)” (H3: Heikki)

72

Nuoret mainitsivat myös persoonallisuudenpiirteitä, joita hyvästä opettajasta ei toivottu

löytyvän. Opettaja ei saanut olla ärsyttävä eikä provosoida oppilaita käytöksellään. Hy-

vän opettajan vastakohta oli nuorten mukaan ”tylsä ja inhottava” (H8: Anna) sekä

”paskamainen käytökseltään” (H7: Tero). Huonoa opettajaa kuvailtiin myös vain itse-

ään ajattelevaksi ja ylimieliseksi persoonaksi, joka kuvitteli itsestään liikoja. Yksi haas-

tateltavista kertoi kokeneensa henkistä ja fyysistä väkivaltaa koulussa ja korosti moneen

kertaan, ettei väkivaltainen persoona sopinut työskentelemään lasten eikä varsinkaan

koulukotinuorten kanssa. Toisinaan epämiellyttäviä tunteita oli vaikea paikallistaa tai

kuvata sen tarkemmin ja huonojen kokemusten syy kuitattiin vain lyhyesti ”emmä tiä”

(H4: Jamina; H5: Karoliina)

”Hirveit, ärsyttävii, tuntuu et ne on koko ajan niinku ihos kiinni, ei saa

niinku hengittää rauhas tai silla tai, emmä osaa sano sitä mut sillai” (H1:

Jenna)

”No siis se oli luonteeltaansa niin ärsyttävä, se löys must aina huonot

puolet, vaik mä tein, okei, mä tiedän, mä lintsasin koulust koko ajan sillo,

mut silti ku mä lintsasin just sen luokanvalvojan takii ku mä en vaan jak-

sanu kattoo sen naamaa.” (H9: Linnea)

”Koska ne on, ne on niin rasittavia, siis ne ärsyttää ihan tahallee, ne är-

syttää sua, jos sul palaa pinna ni sit ne on ”hahhahahhaa”, nauraa siin

vieres vaa, siis ne ärsyttää oikeesti.” (H18: Aatu)

Lukuisista kuvatuista persoonallisuudenpiirteistä huolimatta osa haastatelluista huo-

mautti, ettei ”hyvää persoonallisuutta” voinut yksiselitteisesti määrittää tai se ei ollut

olennaista. Yksi nuori mainitsi, että ”jokaisen mielest hyvä tyyppi on erilainen” (H2:

Ville) eikä sen pohtimiseen kannattanut sen vuoksi uhrata turhan paljon aikaa. Kaksi

muuta nuorta kuvailivat, että yhteiset kiinnostuksen kohteet saattoivat muokata mieli-

kuvaa toisesta positiivisemmaksi ja siksi esimerkiksi musiikista tykkäävä ja siinä pär-

jäävä oppilas tuli erityisen hyvin toimeen juuri musiikin opettajan kanssa. Toisaalta

seitsemän nuorta oli sitä mieltä, ettei opettajan tarvinnut olla välttämättä kovin ihmeel-

linen persoona tai erityisen hyvä tyyppi ”koska sehän on kumminki vaan opettaja” (H4:

Jamina). Persoonallisuutta tärkeämpää oli esimerkiksi osata opettaa ja hallita luokkaa

hyvin.

73

”Öö, no kyl mä niinku, no mun musiikin opettajat on aina ollu ihan semi-

kivoi kosk mä tykkään nii paljo musiikist ni sinänsä --- semmoset ihmiset

jotka on musikaalisii tulee mun kans yleensä ihan semihyvin toimeen.”

(H19: Pinja)

”Mun mielest se ei oo niinku tärkeintä et sä oot niinku kaikkien mielest se

kiva ja sä oot just se mahti-opettaja ja kaikki niinku tykkää susta, --- koska

kyl mä mielummin haluun semmosen opettajan joka niinku osaa opettaa ja

kunnioittaa mua vaikkei se niinku oliskaan mikään maailman paras tyyp-

pi.” (H21: Tiina)

”no mua ei loppujenlopuks virallisesti kiinnosta et onks mun opettaja niin

sanotust hyvä tyyppi tai aito mut se et, se just ku ne ei virallisesti niinku

vaikuta itse siihen opiskeluun. Et kylhän se nyt, kyl mä nyt opettajaa jak-

san kattoo jos se pystyy tekemään asioit tällee näin vaiks se ei oiskaan

mun mielest kauheen hyvä tyyppi ni kylhän me sen kans toimeen pystyn tu-

lemaan.” (H10: Matias)

8.2.2 Autenttisuus

Itse sana autenttisuus ei esiintynyt nuorten puheessa, mutta haastateltavat mainitsivat

kuitenkin paljon siihen liittyviä piirteitä. Nuoret kuvasivat esimerkiksi, että hyvä opetta-

ja on oppilaiden parissa oma itsensä eikä esittänyt mitään. Opettaja ei saanut yrittää lii-

kaa tai esittää olevansa ”jotenki kiinnostunut tai parempaa ku on” (H20: Heidi), vaan

hänen tulisi ”olla normaali ittensä” (H1: Jenna).

”Mm, pitää olla aina oma ittensä, sillä selvii parhaiten. Ainakin mun mie-

lestä” (H2: Ville)

”et on niinku oma ittensä ja on aito eikä niinku just mee se et pukeutuu

sinne opettajan kuoreen ja ”mä olen vaan opettaja ja mä en ole ihminen

ja mä tulen tänne vaan opettaa teitä ja that’s it”.” (H19: Pinja)

Nuoret korostivat myös, että opettajan tuli olla aidosti läsnä ja kiinnostunut sekä opet-

tamisesta että oppilaistaan. Hyvä opettaja ”tykkää siis opettamisest” (H16: Vesa) eikä

74

”oo vaan sellanen et ei kiinnosta et se vaan opettaa nopee et se pääsee töistä pois”

(H14: Ronja). Hyvä opettaja ei pitänyt opettamista pelkkänä palkan vuoksi tehtävänä

työnä, vaan hän viihtyi oppilaidensa kanssa ja oli kiinnostunut heidän asioistaan ja kuu-

lumisistaan. Kouluasioiden lisäksi opettaja saattoi esimerkiksi kysellä kuluneesta vii-

konlopusta ja oli kiinnostunut myös oppilaiden kouluajan ulkopuolisesta elämästä.

”siis sillee et tuntu et se ei pidä sitä pelkkänä työnä vaan oikeesti niinku

kiinnostaa oppilaitten asiat. --- sen oikeesti huomaa siit et tyylii viikonlo-

pun jälkee et no miten on menny ja esimerkiks [opettajan nimi] tollee noi

et kysyy ku mul on vieläki esimerkiks jonkulaist juomis-ongelmaa ni se ai-

na kysyy et tuliko sössittyy lomilla ja kysyy et miks ja tällee näi ja sanoo et

no tsemppii ens lomille ja tällee näi” (H7: Tero)

”Sillee et se niinku haluu opettaa, tai et haluu olla opettaja eikä mikään

pelkän rahan takii tulee opettaa.” (H13: Petri)

Aito ja hyvä opettaja osasi tuoda myös omat tunteensa sopivasti esille ja kertoi jotain

myös omasta elämästään. Aito opettaja puhui suoraan ja valehtelematta eikä pettänyt

oppilaille antamiaan lupauksia. Opettaja ei saanut olla myöskään kaksinaamainen vaan

hänen tuli olla myös aidosti tietynlainen; jos opettaja oli tiukka, hän oli sellainen aidosti

ja reilusti kaikille.

”No, nii, opettaa aidosti ja se niinku tuo ne omat tunteensaki sielt esille,

nii.” (H9: Linnea)

”Et se ei oo sellanen ketä valehtelee tai pettää lupauksii.” (H5: Karoliina)

”No ei oo semmonen niinku kaksnaamanen, tai sillee et on vaik esim muil-

le oppilaille rennompi ja sit muille semmonen kiree, se ei oo mun mielest

aitoo. Et jompikumpi, joko se on oikeesti kiree, niinku aidosti, tai sit se on

aidosti rento. Sitä mä sil tarkotan.” (H4: Jamina)

Autenttisuuteen viittaavista huomioista huolimatta nuorten oli vaikeaa määritellä, mistä

tiesi onko opettaja aito vai ei. Osa oli sitä mieltä, että ”sen vaan niinku näkee” (H20:

Heidi), ”sen vaan huomaa ku keskustelee” (H15: Niko) tai sen vain aistii. Muutama

75

haastateltava sitä vastoin totesi, että he näkevät opettajaa vain koulussa eivätkä voineet

sen vuoksi tietää oliko hän aito eli samanlainen kuin koulun ulkopuolella

”emmä tiiä, mä jotenkin aistin ihmisest jotenkin et onks se sen kuoren si-

sällä vai tuleeks se niinku ulos ihan täysin.” (H21: Tiina)

”Toisaalt ku eihän sitä nää ku koulussa ni ei sitä tunne muuten. Emmä oo

koskaan perehtyny” (H2: Ville)

”Emmä tiiä, se pitäis tietää et jos sä tiedät sen niinku vapaa-ajaltaki ni sit

sä tietäisit” (H18: Aatu)

Vaikeista määritelmistä huolimatta opettajan aitous koettiin pääosin tärkeäksi, sillä ”ai-

tous on ihmises aina tärkeet” (H19: Pinja). Aitous vaikutti opettajan asenteeseen ja sen

myötä opettaja pystyi myös synnyttämään paremman suhteen oppilaisiinsa. Yhden nuo-

ren mukaan opettajan oli tärkeää olla aito oma itsensä jo senkin vuoksi, että tällöin hän

jaksoi itse paremmin työssään.

”Tottakai jokaisella on se jonkilainen kuori mut se että, kuinka paljon sä

annat sen kuoren läpi ni mun mielest se on tärkeetä et jos sä pystyt antaa

mahollisimman paljon ni se on hyvä juttu --- ja se et sä saa silt oppilaalt

mitään jos sä et oo myöskin aito” (H21: Tiina)

”Mut se aito ni mä ajattelen sen ihan sillä kannalla, et niinku sen opetta-

jan jaksamisen kanalta koska ethän sä voi niinku esittää mitään toista roo-

lia et sehän käy niinku työn kannalt aika raskaaks jos oot niinku kaheksan

tuntii päiväst sillai, yrität esittää jotain muuta mitä sä oot ni sehän tulee

vaan niinku hankalammaks ja hankalammaks.” (H10: Matias)

8.2.3 Tasa-arvoisuus

Yksi hyvän opettajan tärkeimmistä ominaisuuksista oli tasa-arvoisuus. Kaikilla tuli olla

samat säännöt ja kaikkia tuli kohdella samanarvoisesti. Tasa-arvoisuus oli osa toisen

ihmisen kunnioittamista ja ilman tasa-arvoisuutta ”ni aikalail kaikki menee sit niinku

metsään kaikki muut” (H19: Pinja). Epätasa-arvoinen opettaja synnytti oppilaissa nega-

76

tiivisia tuntemuksia ja saattoi pahimmillaan johtaa siihen, ettei huonoa kohtelua kokenut

oppilas halunnut käydä koulussa lainkaan.

”No se on niinku kaikessa pitää olla tasa-arvonen. --- Se on tääl aika tär-

keet et kaikil on samat säännöt. --- Ei saa suosia yhtä oppilasta koska sitte

just syntyy sellasii oppilaita, jotka ei käy kouluu.” (H2: Ville)

”et kaikille niinku sama jako, koska sillonhan se ei ois niinku hyvä opetta-

ja jos se pistäis kaikki niinku eri viivoille.” (H3: Heikki)

”Siis mä en tykkää jos esimerkiks toiset oppilaat, se kunnioittaa niit pa-

remmin ku muita, se on todella epäreiluu.” (H5: Karoliina)

Tasa-arvoisuus näkyi sekä opettajan sanoissa että teoissa, siinä ”miten se kohtelee niin-

ku oppilaita” (H17: Meri). Opettajalla ei saanut olla suosikki- tai inhokkioppilaita, vaan

kaikki ansaitsivat yhtäläistä kohtelua luokassa ja luokan ulkopuolella. Opettaja ei saanut

esimerkiksi palkita suosikkioppilaitaan antamalla heille jatkuvasti kiitosta ja etuoikeuk-

sia tai katsomalla sormien läpi lempioppilaidensa rikkeitä. Vastaavasti opettaja ei saanut

ottaa ketään silmätikukseen ja ”koko ajan jollekki sano jostain” (H14: Ronja). Kaksi

nuorta nosti esiin myös sen, että tasa-arvoinen opettaja kohteli kaikkia samalla tavalla

riippumatta oppilaan etnisestä taustasta, sukupuolesta tai iästä.

”No kyl opettajan nyt mun mielest täytyy olla tasa-arvonen kaikkii koh-

taan et ei se voi niinku jotain lellii ja jotain inhota, niinku kaikkii kohtaan

tasa-arvonen” (H8: Anna)

”Juu, ei se siis niinku oo, samanlaitti se esimerkiks jos mä ja joku muu

luokkalainen ollaan yhtä kiltisti ni kyl se samanlaitti meit siit palkitsee tai

sit jos ei käyttäydy kunnol ni rankaistaa sen verran mitä on.” (H9: Linnea)

”Oli, et ei meit jaoteltu iän, rodun tai mitenkää muutenkaa et meil oli mun

lisäks muitakin ei suomalaisia ja, et se ei niinku lähteny siit et mistä sä

olet kotosin, tai tietyst luokalla on aina se et kuka on vanhin et olihan op-

pilaitten kesken ain sitä et me väiteltiin siit et kuka on vanhin ja kuka on

nuorin, mut se et opettajan silmissä me kaikki oltiin vaan niinkun vuonna

98 syntyneitä lapsia joita kohdellaan tasavertasesti katsomatta ikään, ro-

77

tuun ja sukupuoleen et ne oli sillee niinku, siit huomas heti et se oli sella-

nen” (H21: Tiina)

Tasa-arvoinenkin opettaja osasi kuitenkin joustaa oppilaiden mukaan eikä seissyt liian

jyrkästi ”tasapuolisuutensa” takana. Nuoret ymmärsivät, että kaikki oppilaat eivät ole

samanlaisia eivätkä täysin identtiset järjestelyt olleetkaan välttämättä aina oikeudenmu-

kaisin ratkaisu kaikille. Joillekin voitiin suoda tiettyjä erityisjärjestelyjä, mutta opettajan

täytyi selittää ja perustella ne riittävän selkeästi.

”Oli ne sillee, kylhän ne tietenki piti kattoo et kaikki tuli eri taustoist ja ei

kellää ollu, ei kukaan oo täydellinen oppilas mut kyl sillee niinku --- Kyl

nyt siis vähän pitää ottaa huomioon jotain seikkoi” (H20: Heidi)

”Tasa-arvonen sen takii koska, öö, koska niinkui välil ei niinku ihan kai-

kille tasa-arvoo mut sit niinku siihen on selitetty myös et jos jollain on eri-

koisjärjestely ni se on selitetty myös et minkä takii” (H3: Heikki)

8.3 Vuorovaikutus

Nuoret kuvailivat, että hyvän opettajan kanssa vuorovaikutus oli melko tasapuolista,

avointa ja luonnollisesti eteenpäin polveilevaa. Jutustelun ei tarvinnut aina liittyä tiiviis-

ti opiskeltavaan asiaan, vaan välillä voitiin harhautua keskustelemaan esimerkiksi opet-

tajan tai oppilaiden arkeen liittyvistä asioista ja palata sitten taas koulumaailmaan.

Avoimen vuorovaikutuksen edellytyksenä oli opettajan ja oppilaan sekä koko luokan

välinen luottamus; aremmistakin asioista uskalsi keskustella kun ”tietää et se jää niinku

meiän luokan sisälle et se ei niinku mikään mee eteenpäin sillee” (H7: Tero).

”Siis melkein mistä tahansa voidaan keskustella et --- tasapuolisestihan

kaikki niinku keskustelee koko ajan et kaikil on niinku oikeus tulla mukaan

et ei se, sielt nyt niinku tuu sellast et mä oon niinku oikeessa et ei siel niin-

ku tappelemaan ruveta mut, semmonen niinku kaikki on tasapuolisesti ää-

nessä, keskustelu niinku niin sanotusti elää ihan samal taval ku kaikkien

muittenki ihmisten kans.” (H10: Matias)

78

”Eei, me juteltiin kaikest --- Välil me juteltiin vaikka tunti jostain ihan

niinku, ihan jostain, vaikka jostain puun kasvusta, siis ei mitenkään kou-

luun liittyvist jutuist, et vaikka jostain vapaa-ajan, mitä nyt on, mitä teit

viikonloppuna” (H18: Aatu)

”No sekin, se et jos oppilas luottaa opettajaan ja pystyy esimerkiks kertoo

jos kotona on jotain huonosti tai kotona ei pysty kertoo jostain, ni sit on

niinku joku aikuinen, luotettava sellanen, jolle voi keskustella asiasta”

(H21: Tiina)

Haastatteluista kävi ilmi, että hyvän opettajan ja oppilaan välille syntyi aina jonkinlai-

nen suhde ja nuoret pitivät tätä suhdetta tärkeänä. Opettaja-oppilassuhde ei kuitenkaan

syntynyt itsestään, vaan prosessi vaati paljon aikaa ja yhdessäoloa. Suurissa kouluissa ja

oppilasryhmissä opettajalla oli usein liian vähän aikaa yhdelle oppilaalle, jolloin kunnon

suhdetta ei päässyt syntymään. Liian isoilla oppilasmassoilla opettaja ei ehtinyt keskit-

tymään oppilaan ohjaamiseen vaan lähinnä ”semmoseen teoreettiseen puoleen et nää

pitää vaa saada opittuu ja saada kokeet tehtyy et päästään niinku kevätlukukaudest yli”

(H19: Pinja). Samoin opettajan pitkät poissaolojaksot ja jatkuvasti vaihtuvat sijaiset

haittasivat hyvän suhteen kehittymistä. Yksi nuori muisteli erittäin lämmöllä alakoulun

opettajaansa, joka oli ollut heidän luokallaan aina ensimmäisestä luokasta kuudenteen

luokkaan asti ja jota hän kävi edelleen joskus tervehtimässä.

”No esimerkiks no, mul oli kakkos-kolmos-luokal mul oli sillee et mun

opettajat vaihtu koko aika ku mun ihan oma opettaja oli niinku sairastunu

syöpään ja sit niinku se ei päässy ni meil oli niinku sijaisii koko aika. Et

niinku välil oli kaks kuukaut sijainen ja sen jälkee oli, öö, taas joku pari

kuukaut sijainen ja sit taas vaihtu et liikaa opettajii.” (H3: Heikki)

”Siis no mä olen ollut [paikkakunnalla] lyseossa aikasemmin kans ja siel

niinku ei ollu virallisest niinku, luokanvalvoja oli olemas mut ei niihin

opettajiin saanu minkää näköst kontaktii --- Et siin ei niinku saanu min-

käänäköst virallist kontaktii, ei siin niinku kauheesti tullu kyseltykään asi-

oit koska kaikki tuli kuitenki niinku selkeesti, mut ei se sillee niinku, ei sielt

tullu mitää semmost varmistust et sä varmasti opit tai et onks sul nyt niin-

ku kaikki kunnossa tai mitään muutakaa et --- mut sit taas niinku joitaki

79

erityiskoulujaki on ollu semmosii et eihän ne nyt, joko semmosii et se on

niinku niin pieni ryhmä mut silti se opettaja ei pysty olee minkään näköses

kontaktis suhun et se vaa istuu siel tuolil ja selittää välil ja sanoo et tee

tehtävät ja sit se niinku lähtee pois, sillee niinku tilasta et ei se oo niinku

mitään tekemisis sun kanssa” (H10: Matias)

Yksi tärkeimmistä tekijöistä hyvän opettaja-oppilassuhteen luomisessa oli kunnioitus.

Toisen ihmisen kunnioittaminen oli ”siit mist kaikki lähtee” (H21: Tiina), koko koulu-

työskentely perusta. Ilman kunnioitusta koulussa oli vaikea saada mitään aikaiseksi.

Kunnioittava suhde syntyi vastavuoroisesti: oppilaat alkoivat kunnioittaa opettajaa kun

he huomasivat, että opettaja kunnioitti myös heitä. Vastaavasti ”jos sä et kunnioita ite ni

sit sä ansaitset vaa halveksuntaa” (H10: Matias).

”Siihen [kunnioitukseen] perustuu koulu. Aika paljolti. Ainaki meiän luo-

kassa se perustuu siihen.” (H2: Ville)

”No ei mun mielest siit tulis mitään jos ei kunnioittais oppilaita” (H17:

Meri)

”Ja kyllähän siel jonkinnäköst kunnioitustakin täytyy olla et se on var-

maan toisiks tärkein asia et eihän siel mitään saa aikaseksikaa et jos on

heti sellanen epämiellyttävä asenne sua kohtaan ni ei kummallakaa oo

semmost niinku, ei se toimi.” (H10: Matias)

”Nii ku mul on se periaate et jos mua kunnioitetaan ni mä kunnioitan ta-

kas mut jos mua ei kunnioita ni ehän mäkään kunnioita missään määrin.”

(H7: Tero)

Oppilaat kuvailivat, että opettajan kunnioitus ilmeni tämän käytöksestä ja vuorovaiku-

tuksesta. Kunnioittava opettaja kohteli oppilaitaan hyvin ja kuunteli heidän mielipitei-

tään. Kunnioitukseen ei myöskään kuulunut oppilaiden mollaaminen tai tuomitseminen

esimerkiksi osaamattomuuden tai muiden ongelmien takia. Kolme nuorta sanoi, että

kunnioitusta oli vaikea selittää, mutta sen vain aisti ja huomasi jotenkin.

80

”Sillee et ei pidä meit niinku oikeesti ihan ku jotain paskakasaa, me ollaan

niinku ihmisii et mei olla niinku mitään paskaa. --- tommost niinku hauk-

kumista ja sortamista ni tommost ei tarvii niinku kenenkää kuunnella var-

sinkaa miltään erityiskoulun opettajalta.” (H12: Oona)

”No ettei se kuitenkaa pidä meit minään orjin siel” (H13: Petri)

”Se et se antaa, jos sä oikeesti pyydät sen puheenvuoroo ni se antaa sun

puhuu ja se kuuntelee mitä sul on sanottavana, ja se niinku, se ei lähe heti

tuomitsemaan et astut luokast sisään ja olet vaikka musta ni sit se kattoo

vähän sillai et, tai sit ei opeta niinku kunnolla tai tällasta.” (H21: Tiina)

Vuorovaikutuksen kannalta oli myös tärkeää, että hyvällä opettajalla oli aikaa ja halua

kuunnella oppilaita. Opettajalla ei saanut koskaan olla niin kiire, ettei hän ehdi pysäh-

tymään oppilaan luo ja auttamaan, mikäli oppilas tarvitsi apua. Opettajan tuli auttaa

koulutehtävissä, mutta yhtälailla muiden huolien kuunteleminen koettiin tärkeäksi.

Opiskeltavat asiat eivät voineet olla niin merkittäviä, että niitä oli pakko työstää orjalli-

sesti eteenpäin, mikäli oppilaalla oli jokin muu mieltä painava asia. Kuunteleminen oli

tärkeää, jotta opettaja ja oppilas pystyivät sopimaan yhteisistä asioista ja oppilas koki

tulleensa kuulluksi.

”mun mielest se on hyvä asia jos kuuntelee koska, nii, kuuntelee, se on

vaan hyvä asia, pitää kuunnella --- ku oikeest, ei voi olla niin tärkeet joku

vesistö tai joku vastaava, ei se voi olla niin tärkeetä ku kuunnella nuorii”

(H20: Heidi)

”Se et jos pyytää apua niin opettaja antaa sulle sen ajan, omasta ajastaan

sitä et se niinku kuuntelee sun ongelman ja mitä sä et ymmärrä siin tehtä-

väs ja tällöin se myös niinku kykenee auttaa sua paremmin. Ja jos sul on

niinku helppo keskustella sen opettajan kanssa ni se auttaminenki on pal-

jon helpompaa.” (H21: Tiina)

”--- se et niinku jos se et ku mullakin on ollu täs nyt vähän niinku omii

perhe-asioit mitkä on menny vähän päin persettä ihan suomeks sanottuna

ni kyl mä oon niinku opettajan kans jutellu ku emmä niinku aikuisten kaa

juttele yleensä sillee niinku mun lähesiten asioista mut [opettajan nimi] on

81

niinku ainoo kenen kans mä pystyn juttelee sillai niinku aikuisten kesken

kunnolla” (H3: Heikki)

Muutama nuori kertoi huonoista kokemuksista ja negatiivisista tunteista, kun opettajalla

ei ollut aikaa kuunnella ja auttaa. Kuuntelemattomuus liitettiin vahvasti huonoksi koet-

tuun opettajaan ja opettajan ajan puute herätti muun muassa ärsytystä. Yksi haastatelta-

va mainitsi, ettei halunnut keskustella asioistaan opettajan kanssa, koska omista asioista

kertominen saattoi vaikuttaa esimerkiksi lomille pääsyyn.

”ei sillee et se on koko ajan tuol toisella oppilaalla et se ei voi koskaa aut-

taa, se on ärsyttävää. Tai niinku jos ei kuuntele yhtää, se on vaa muitten

luona.” (H5: Karoliina)

”ku tääl jos mä meen tääl puhuu samoi juttui ni mitä siel pysty puhuu ai-

kuisten kaa ni sit siithä palaa lomat ja jos on jotain tiätsä et on menny

vaik joku huonosti ni tääl ei niinku pysy mikään sisäl et ei tääl oikeen voi

puhuu mitään” (H20: Heidi)

8.3.1 Luokanhallinta

Haastatellut nuoret olivat lähes yksimielisiä siitä, että opettajan oli kyettävä hallitse-

maan ryhmänsä ja pitämään riittävää työrauhaa yllä. Opettaja ei saanut siis olla ”liian

rento” (H15: Niko), vaan välillä oli oltava tiukka ja pidettävä yhteisistä säännöistä tar-

kasti kiinni. Luokanhallinta koettiin tärkeäksi, jotta ”hommat pysyy kasas” (H11: Neea)

ja ”ettei se mee yli siellä” (H2: Ville). Opettajan hyvä ote luokasta takasi myös tärkeän

työrauhan, sillä turha hälinä tuntui häiritsevältä ja ”kaikki pyörii vaan ympäriinsä” (H6:

Elisa). Yhden oppilaan mielestä opettajan oli oltava tiukka, koska koulukodissa vain

”pitää olla tiukkaa, tänne tullaa kärsimään” (H1: Jenna)

”No sen opettajan pitää olla välil niinku tiätsä kiree, ei sellanen löysä

niinku ”en jaksa, tehkää te mitä lystäätte”, ei sellanen, välil sen pitää oi-

keesti olla kiree jos on oikeesti jotain jos luokas vaiks oikeesti tapellaan

tai jotain.” (H5: Karoliina)

82

”Mut virallisest sanottuna ni emmä jaksa kattoo esimerkiks sitä et joku

luokkakaveri perseilee siin vieres koko ajan et ohan se niinku hyvä ote

luokasta ni se on varmaa yks tärkeimmist et siel pystyy tekemää ees jo-

tain.” (H10: Matias)

Vain kolme oppilasta viittasi puheissaan siihen, ettei opettajan ollut välttämätöntä yllä-

pitää tiukkaa kuria luokassa, mutta hekään eivät kiistäneet työrauhan merkitystä koko-

naan. Yhden nuoren mielestä hyvä opettaja sai luotua jo itsessään luokkaan sellaisen

ilmapiirin, ettei ylenmääräistä kurinpitoa tarvittu. Esimerkiksi oppilaiden kunnioitus ja

tasa-arvo johtivat siihen, ettei oppilaiden tarvinnut kapinoida opettajaa vastaan ja käytös

oli luontaisesti toivotunlaista. Myös toinen haastateltava perusteli kantaansa sillä, että

opettajan ja oppilaiden välinen luottamus johti jo itsessään hyvään työskentelyilmapii-

riin. Kolmas nuori taas totesi, että luokan toiminta perustui pikemminkin luokkatoverei-

den paineeseen eikä opettajan käskyttämiseen.

”Sen takii mun mielest et hyvää otet luokkaan, ei tarvii olla hyvää otetta

jos osaa noi yläpuolel olevat asiat et oppilaat käyttäytyy ihan itekki jos niit

kunnioitetaan ja ollaan tasa-arvosii et ei tarvii sillai et jos niit kiinnostaa

se aihe, ni ei niil oo mitään aihet kapinoida tai tehä tämmöst jos ne on oi-

keesti kiinnostuneit siit asiast ja oikeesti pitää siit opettajast ni ei mun

mielest sillon tarvii niinku, sillon se tulee luonnostaan et siel ollaan hiljaa

ja keskitytään.” (H19: Pinja)

”Ehkä se perustuu enemmän se opettajan ja oppilaitten välinen työnteko

siihen opettajan ja oppilaan väliseen luottamukseen” (H2: Ville)

”Pystyy aina opiskelee. Kyl jos ei jaksa sitä kuunnella ni sit sanoo muille

et turpa kii ni kyl ne siit sit hiljenee jos sä sen sillai tarpeeks oikein sanot”

(H18: Aatu)

Luokanhallinnassa keskeistä oli, että koko luokalle oli olemassa yhteiset pelisäännöt,

joita kaikki noudattivat yhtälailla. Sääntöjen oli oltava selkeitä, jotta jokainen tiesi odo-

tetun käyttäytymisen rajat ja pystyi ennakoimaan toimintansa seurauksia. Säännöt ja

niiden rikkomisesta seuraavat rangaistukset oli myös kyettävä perustelemaan oppilaille,

83

jotta he ymmärsivät mikä meni vikaan ja missä odotettiin parannusta. Rangaistusten oli

myös oltava yhtäläisiä kaikille oppilaille; jokainen sai esimerkiksi koulun alueelta pois-

tumisesta saman jälki-istunnon eikä rangaistuksia jaettu oppilaskohtaisesti.

”Se on tääl aika tärkeet et kaikil on samat säännöt.” (H2: Ville)

”No sillai et oppilaat osaa luottaa, ne tietää miten sä toimit, --- et tiedet-

tiin mitä saa tehä ja mitä ei saa tehä, oli selkeet kaikki --- jos se oli vaik

lukutunti ni kaikki ties et piti olla hiljaa ja tällast et, niinku säännöt oli

meiän luokassa selkeet ja niit noudatettiin koska ne oli sellasii perusasioi-

ta et just vaik lukutunnilla hiljaisuus ja sit annetaan työrauha toisille, oli-

han siel tietysti näit mekkaloitsii, jokases luokas on, mut silti et meil oli

hyvä ilmapiiri luokassa” (H21: Tiina)

Hyvän luokanhallinnan kannalta opettajan oli oltava myös sopivan rento ja kyettävä

joustamaan tietyissä asioissa. Liian tiukat säännöt saattoivat johtaa siihen, että oppilaat

alkoivat kapinoimaan opettajaa vastaan ja luokan ilmapiiri muuttui huonommaksi. Hyvä

opettaja osasi siis olla myös joustava, ”antaa siimaa” (H3: Heikki) eikä anna ”kauheet

jälki-istuntoo aina ihan pienest asiast” (H6: Elisa). Opettajan tuli siis kyetä pitämään

rajat ilman turhaa tarkkuutta tai jatkuvaa nipottamista, olla ”rento mut ei niinku liian

rento” (H1: Jenna). Opettaja voi myös käyttää pelisilmäänsä ja keksiä vilkkaille oppi-

laille jotain sopivaa oheistekemistä, kuten lattioiden lakaisemista, jotta he pääsivät pur-

kamaan ylimääräistä energiaansa ja muilla säilyi työrauha. Vain yksi nuori kuvaili, että

hyvä opettaja oli todella tiukka eikä joustanut lainkaan oppilaiden toiveiden mukaan.

”sit se just menee siihen et ku opettaja on liian tiukka ni oppilas alkaa ka-

pinoimaan sitä vastaan ja sit se meneeki sellaseks, niinku ei siin enää opi

mitään ku siel on vaan sellanen, niin sellanen kiree ilmapiiri” (H17: Meri)

”No siis kaikilla on selkeet rajat mut on kuitenki sen verran rento et pystyy

kuitenki olee siel eikä oo sellast et säännöt on just jotain et istu suorassa,

älä koskaan puhu paitsi puhuteltaessa tai jotain tällasta” (H21: Tiina)

”tyylii et jos se sanoo ensin et ei mun tarvii nyt enää tehä ku mä oon tehny

tehtävät ni sit mä voin vaiks lakasta lattiat jos mä en jaksa olla paikallani

84

tai sit mä otan jotain julisteit pois seinält tai, se aina keksii näit keinoin

mil saa hyvin pidettyy työrauha” (H19: Pinja)

Valtaosa nuorista oli sitä mieltä, että äänen korottaminen ei ollut hyvä tapa pyrkiä saa-

maan luokkaa hallintaan. Monen nuoren puheessa hyvään opettajaan liitettiin kuvaus

”se ei ikinä niinku huutanu” (H6: Elisa) ja vastaavasti huutaminen yhdistettiin huo-

nompaan opettajaan. Äänen korottaminen herätti oppilaissa lähinnä ärsytystä tai huvi-

tusta, halua huutaa takaisin tai nauraa opettajalle. Monet totesivat, että opettajan kannat-

ti vain odottaa rauhassa ja hiljaa esimerkiksi oppilaan raivonpuuskan laantumista eikä

ainakaan lähteä huutoon mukaan. Luokan mielialan ennakointi ja keskustelu ”normaa-

lilla äänensävyllä” (H4: Jamina) olivat parempia tapoja pyrkiä rauhoittamaan luokka ja

tilanne. Kolme tyttöä toi esiin, että äänen korottaminen saattoi kuitenkin joskus olla

tarpeen. Mikäli opettaja oli yleensä melko rauhallinen, niin ”sellanen yksinkertanen

niinku napakka kielto tai käsky, sillai kertaalleen” (H21: Tiina) riitti hyvin ja auttoi

luokan hiljentämisessä. Ääntä korotettaessakin oli hyvä muistaa sopiva positiivisuus,

”et silti sil on positiivist siin sen huudos et se nauraaki välillä vaiks se huutaaki” (H19:

Pinja).

”Jos joku huutaa ni se huutaa aikansa, [opettajan nimi] antaa sen huutaa,

tai tavallaan niinku et sei puutu siihen ku se loppuu nopeemmin ku jos se

alkaa sanoo jotain ni siit tulee liian iso keskustelu, kukaan jaksa kuunnella

sitä. Se on vaa hiljaa, sit se, luokka hiljenee nopeemmin --- jos se alkaa

niinku huutaa tai sanoo jotain siihen ni sit se vaa jatkuu ja jatkuu ja jatkuu

ja jatkuu…” (H1: Jenna)

”Nii et hyvä ote luokast, miten sen niinku sanoo et, et ei huuda, osaa niin-

ku lukee jos jollain keittää yli ja osaa niinku kontrolloida --- et osaa sillee

niinku kontrolloida tai niinku lukee tilanteit et jos jollain vaik keittää niin-

ku yli ni sen niinku huomaa sitte ja se niinku sanoo et tuu käymää tuol ja

puhutaan vähän et ettei sit niinku kaikil lähe lapasest.” (H3: Heikki)

”Kyl mun mielest pitäis niinku, mä en oikeen tiiä miten mä voisin tän sa-

noo, ettei se ote oo niinku semmonen et huutamalla saadaan kaikki asiat

sillee haltuu, mitä se esimerkiks niinku joku luulee, vaa et sen pitää olla

semmonen niinku hyvä ote et osaa esittää asiat ihan normaalisti. --- et ei

85

se huutamalla kyllä selvii. Koska sillon tulee just se riski et on pakko huu-

taa takasin tai jotain.” (H4: Jamina)

Myös perinteiset rangaistukset esiintyivät nuorten puheissa ja monet mainitsivat opetta-

jien uhkailleen esimerkiksi jälki-istunnolla tai tehtävien teolla tunnin jälkeen. Uhkauk-

siin suhtauduttiin kuitenkin hieman ristiriitaisesti: Osan mielestä esimerkiksi jälki-

istunnon vaara sai tekemään tehtävät annetussa ajassa kun taas toisia rangaistuksista

muistuttaminen lähinnä ahdisti ja ärsytti. Rangaistusten paine tehosi moneen sen takia,

että nuorille vapaa-aika ja välitunnit olivat hyvin tärkeitä eikä niitä haluttu menettää. Oli

siis pienempi paha totella opettajaa kuin taistella vastaan ja menettää vielä omaa vapaa-

aikaansa. Joillekin jo pelkkä opettajan vilkaisu tai sormimerkit riittivät muistuttamaan

kuinka tulikaan käyttäytyä. Toisille jälki-istunnot näyttäytyivät täysin turhina ja merki-

tyksettöminä. Oppilaat eivät ymmärtäneet, miten ylimääräisen tunnin istuminen hyödyt-

ti heitä ja osa jätti jälki-istunnot kokonaan istumatta.

”sit kummiski must tuli yhtäkkii sen silmätikku ni se oli aina yrittämäs

tunkee mulle jälki-istuntoo ja sit mä lopetin niis jälki-istunnois, no ekat

pari, no ekan reilu kuukauden mitä mul oli jälki-istuntoo ni sillon mä kä-

vin niit istuu mut sit mä lopetin niitten istumisen ku niit tuli joka asiast.”

(H7: Tero)

”Jos joku piti metelii ni näytti vaan sormel ovee ja sit piti mennä ulos”

(H16: Vesa)

”Ei oikee.. mut siis, no ne on just ne rangaistukset et jos et tee tehtävii ni

oot välitunnin sisällä ni kyl ne sit ehkä siit ni ku tääl tupakoi melkein kaik-

ki nuoret ni sit on periaattees pakko päästä ulos ja.. niin ni sit se on just se

et on pakko tehä ne tehtävät sillon tunnil” (H9: Linnea)

Viisi nuorta mainitsi, että opettaja on joskus käynyt fyysisesti kiinni oppilaaseen rau-

hoittaakseen luokan tilanteen. Kaksi nuorta toi asian esiin negatiivisessa valossa ja ku-

vasi tilannetta ”fyysisenä väkivaltana” (H12: Oona) tai muutoin sekavana ja huonona

tilanteena. Kolme nuorta puhui kontaktista pikemminkin ammattimaiseen kiinnipitoon

86

viitaten eli he kuvasivat melko neutraalisti opettajan oikeutta pitää oppilasta paikallaan,

mikäli tämä on vaaraksi itselleen tai muille.

”sit se homma lähti ihan käsistä et sit mul oli opettajan kaa riitaa koko ai-

ka et niinku huudettii toisille pää punasena, paikkoi meni rikki ja öö mä

haukuin heitä koska mulla meni hermo, mä jouduin kerran soittaa mun

faijanki sinne koska se opettaja oli niinku käyny käsiks muhun niinku et se

oli niinku napannu must kiinni ja heittäny niinku lattialle.” (H3: Heikki)

”Joo siis se nyt on vaan se että jos nuori käyttäytyy aggressiivisesti itse-

ään tai muita kohtaan ni joudutaan laittaa niinku maahan, sama ku polii-

sit voi pistää ja vartijat, ni tääl on samat menetelmät et niil on ihan samat

koulutukset.” (H9: Linnea)

Oppilaat kuvasivat, ettei opettajan tarvinnut pitää kuria kun hommat toimivat hyvin,

mutta tarpeen tullen sopiva palautus oli paikallaan. Pari nuorta totesi myös, ettei luokka

aina vaan pysynyt opettajan hallussa ja tällöin ainakin koulukodeissa oli apuvoimia saa-

tavilla. Nuori voitiin tällöin kantaa ”johonki sviittiin tai siis erkkaan tai johonki vastaa-

vaan” (H20: Heidi) rauhoittumaan.

”Emmä tiedä siis, jos sil tulee hankaluuksii ni se joutuu hankkii lisää ih-

misii sinne et ei se yksin siin kyl pärjäis et, se on sit se hälytys minkä se

joutuu tekemään et ei sen pahempaa.” (H9: Linnea)

8.3.2 Yhteydenpito huoltajiin

Valtaosa nuorista kertoi, että hyvä opettaja oli pitänyt yhteyttä kotiin tai lastensuojelu-

laitokseen. Yhteydenpito tapahtui esimerkiksi Wilman kautta, sähköpostilla, laitoksen

sisäisen viestinnän kautta tai kasvotusten esimerkiksi vanhempainillassa. Yksi nuori

kertoi, että opettaja oli osallistunut myös hänen palavereihinsa sosiaalitoimen kanssa.

Osan mukaan viestittely oli päivittäistä, jonkun kohdalla opettaja otti yhteyttä lähinnä

tiedotusasioissa tai ongelmatilanteissa.

Nuoret suhtautuivat yhteydenpitoon vaihtelevasti. Osan mielestä yhteys vanhempiin tai

laitokseen oli hyvä asia. Yhteydenpidon myötä myös kotona tai laitoksessa tiedettiin,

87

miten koulupäivä oli sujunut ja päinvastoin. Kahden nuoren mielestä opettajan yhtey-

denpito oli ärsyttävää, sillä he kokivat opettajan soitelleen turhista ja pienistä asioista

eivätkä olisi halunneet vanhempien tai osaston tietävän esimerkiksi koulupoissaoloista.

Osan mielestä yhteydenpito oli toisinaan hyvä ja toisinaan ei; kaikista asioista ei olisi

haluttu kerrottavan kotiin, mutta toisaalta viestittely ymmärrettiin oppilaan parhaaksi.

Loppujen mielestä yhteydenpidolla ei oikeastaan ollut mitään väliä. Heitä ei kiinnosta-

nut soitteliko opettaja kotiin vai ei ja toisaalta esimerkiksi vanhempainilloissa ei koettu

tehtävän mitään niin mullistavia päätöksiä, että sillä olisi ollut suurta merkitystä.

”No kai se ihan hyväkin on sit et sielläkin tietää vähän miten nyt menee.”

(H11: Neea)

”No välil ehkä ei ois halunnu tietyist asioist mut kyl se sit niinku loppupe-

leis” (H17: Meri)

”No emmä tiiä, emmä oikee ikin niinku perehtyny niinku siihen asiaan sen

enempää et ei mua oikeen kiinnostanu sekään juttu et pitääks se yhteyttä

vai eiks se pidä. Se nyt vaa oli vähän siin joskus niinku, ensin niinku, niin,

no emmä tiiä…” (H12: Oona)

8.4 Opettajien ja koulujen välisiä eroja

Haastatteluissa nousi esille myös muutamia muita teemoja, joita haastattelija ei ollut

teorian pohjalta hahmotellut. Nuoret pohtivat esimerkiksi luokan- ja aineenopettajan

välisiä eroja sekä eroavaisuuksia tavallisen ja erityiskoulun välillä. Viisi nuorta kiitteli

aineenopettajajärjestelmää toimivaksi, koska ”se on vähän ärsyttävää olla koko ajan

saman kaa” (H1: Jenna). Etenkin huonon opettajan osuessa kohdalle pysyvyys oli ol-

lut”paska juttu oikeestaan et se oli niinku pysyvä et se ei niinku vaihtunu millonkaa”

(H3: Heikki). Aineittain vaihtuvat opettajat toivat kaiken kaikkiaan vaihtelua ja ehkäisi-

vät kärjistyneitä tilanteita epämukavien opettajien kanssa.

”No ohan se mut välillä sekin tietenki rupee ärsyttää sit ku on tarpeeks

kauan samojen naamojen kaa” (H2: Ville)

88

”Mun mielest se on sillee ihan jees [aineenopettajajärjestelmä] et jos on

joku sellanen mitä ei oikeesti siedä ni ei sitä tarvii koko ajan kattookkaan”

(H21: Tiina)

Muutama nuori ilmaisi, että erityiskoulu oli miellyttävämpi opiskelupaikka kuin tavalli-

nen kunnallinen koulu. Erityiskoulu koettiin hieman helpommaksi, sillä siellä selitettiin

asiat paremmin, opetusmenetelmät olivat miellyttävämpiä ja luokkakoot pienempiä,

joten opettajalla oli paremmin aikaa auttaa ja keskustella. Keskusteleva opetus vähensi

hiljaista ja yksinäistä puurtamista, joka etenkin erityistä tukea tarvitseville nuorille saat-

taa olla haastavaa. Kaksi nuorta tosin valitteli, että erityiskoulun yhdysluokissa oli haas-

tavaa opiskella, koska kaikki etenivät niin omaa tahtia ja opettajan saattoi olla vaikea

”pysyy niinku peräs niinku siin mitä ketäki tekee” (H15: Niko). Toinen näistä odottikin

jo innolla pääsevänsä pois koulukodista ja takaisin oman opettajansa luokalle.

”Siel [erityiskoulussa] selitetään asiat ehkä vähän paremmin ja siel kuun-

nellaan ja emmä tiiä. Tehtävätki on helpompii” (H1: Jenna)

”No luokkakoot ainaki. On nyt opetusmenetelmät kans ihan erilaisii, et

tääl kerkee opettaja auttaa oppilait ja kun on avustaja ni kerkee viel pa-

remmin ja normaalikoulus se nyt ei aina ihan onnistu” (H2: Ville)

”No on siin just sillee et jos sä oot niinku normiluokas ku sielhä on niinku

enemmän ihmisiiki ja näin ni eihän ne opettajat niinku ehi sielt mitenkää

auttaa jokaist ja näin mut sit ku on tos erityisluokas ni kyl ne niinku tulee

sit, sillee niinku vaikkei pyytäiskää, sit ne on niinku enemmän mukaa siin

kaikes.” (H11: Neea)

”Mm. Mut ku meiän luokaski on nyt kai kuus oppilasta joo, --- siis tos on

kolmee tai neljää eri luokka-astetta ni se on vähän vaikeeta.” (H4: Jami-

na)

Neljä nuorta koki, että erityiskoulun opettajat olivat olleet jollain tavoin parempia opet-

tajia kuin tavallisen koulun opettajat. Erityiskoulussa ”opettajat osaa niinku opettaa

sillee et oppii jotain” (H8: Anna) ja hyvä opetus ”näkyy numeroissa niinku oikeesti”

89

(H17: Meri). Yksi nuori arvioi, että ero selittyi tiukemmilla valintaperusteilla; normaa-

likouluihin tarvittiin niin valtavasti opettajia, että joukkoon mahtui väistämättä sekä

hyviä että hieman huonompia. Yhden nuoren mielestä erityiskoulun opettajat olivat sitä

vastoin ”ihan perseestä” (H18: Aatu), eikä hän nähnyt mitään sen positiivisempaa eri-

tyiskoulun opettajakunnassa. Toinen nuori taas valitteli erityiskoulun pienempää opetta-

jamäärää, sillä hän olisi halunnut opiskella esimerkiksi espanjaa, mutta pätevän opetta-

jan puute vesitti suunnitelmat. Muutama nuori totesi, ettei eri koulujen välillä ollut juu-

rikaan eroja opettajien suhteen: ”ei niit oo missää semmost kouluu mis ois pelkkii hyvii

opettajii tai pelkkii huonoi opettajii” (H12: Oona).

”No tääl nyt on ehkä ollu mukavempii opettajii ku, no tääl ne on niinku

erityisopettajii, tääl saa sitä enemmän apuu ja ne ei oo niin niponipo-

opettajii.” (H9: Linnea)

”Mm… emmä kyl tiiä onks ollu eroo koska kaikist löytyy hyvät opettajat,

kaikist löytyy huonot opettajat” (H20: Heidi)

”No opetukses ei oo sinänsä mitään eroo, et kylhän tääl on niinku ton ope-

tussuunnitelman mukanen opetus ja tällee, tietyst niinku opettajan persoo-

nat vaihtelee niinku joka paikas.” (H21: Tiina)

90

9. POHDINTA

Tulos-osiossa on esitelty haastatteluaineistosta esille nousseita huomioita ja alustavia

yleistyksiä niistä. Olen pyrkinyt kuvaamaan havaintoja mahdollisimman tarkasti ja to-

tuudenmukaisesti, mutta tutkittavien henkilökohtaisia kokemuksia tarkasteltaessa on

hyvä muistaa, että tutkija tekee johtopäätöksissään väistämättä jonkinasteista yksinker-

taistamisen väkivaltaa kohteelleen (ks. Pösö 2004, 116). Pohdinnassa käydään läpi tär-

keimpiä tuloksista löytämiäni teemoja ja niitä verrataan teoriaan sekä yhteiskunnan ny-

kytilaan.

Tiivistetysti tärkeimmät tulokset olivat, että opettajan tulisi opettaa monipuolisesti, jous-

taa yksilöllisesti, kuunnella ja kohdata oppilaansa sekä kyetä hallitsemaan ryhmänsä,

jotta opiskelu olisi yleensä ottaen mahdollista. Opetus ei saisi nojata yksinomaan kirjaan

tai perinteisiin kynä-tehtävä-menetelmiin, mutta toisaalta moderni tietotekniikkakaan ei

pelasta yksitoikkoiselta opetukselta. Nuoret kaipasivat monipuolisuutta, keskustelua ja

erilaisia materiaaleja ja tehtäviä. Lähes kaikilla oli taustallaan jonkinlaisia koulunkäyn-

nin ongelmia ja monilla myös muita haasteita esimerkiksi aiempien ihmissuhteiden,

mielenterveyden ja käyttäytymisen saralla. Harvan mielessä koulu priorisoitui tärkeim-

mäksi osa-alueeksi elämässä, jolloin puuduttava samojen asioiden ja työtapojen toista-

minen oli omiaan lisäämään ahdistusta koulua kohtaan. Pirstaleinen mieli ei pysty suun-

taamaan keskittymistään yhtä tehokkaasti ja vaatii vahvemmin ulkoisen ohjaajan apua.

Oppilaiden kohtaaminen, opetuksessa joustaminen ja luokanhallinta nivoutuivat nuorten

puheissa tiiviisti yhteen. Hyvällä opettajalla oli aikaa pysähtyä yksilöllisesti jokaisen luo

ja olla aidosti vuorovaikutuksessa oppilaidensa kanssa. Autenttinen läsnäolo antoi opet-

tajalle näkemystä oppilaiden taustoista, taidoista ja kehityskohdista ja auttoi ymmärtä-

mään jokaisen yksilöllisiä tarpeita ja toimintatapoja. Hyvä opettaja pyrki joustamaan

koulun arjessa havaintojensa mukaan, jolloin oppilaat huomasivat, että opettaja todella

kunnioitti heitä ja pyrki toimimaan heidän parhaakseen. Tämä kunnoitus synnytti vasta-

vuoroisesti luottamusta ja kunnioitusta myös opettajaa kohtaan, jolloin esimerkiksi työ-

rauha ja opiskelumotivaatio kohenivat kuin itsestään. Kunnioituksen puute sitä vastoin

johti oppilaiden kapinointiin ja esimerkiksi negatiivisina koettuihin rangaistuksiin, jotka

eivät pidemmän päälle luoneet kestävää pohjaa koulutyölle.

91

9.1 Monipuolisuuden mieletön mielekkyys

Nuorten näkemykset hyvästä opettajasta painottuivat selvästi kolmeen osa-alueeseen:

opetusmenetelmiin, luokanhallintaan ja persoonallisuuteen. Opetusmenetelmiin liittyvää

kirjallisuutta on paljon ja suurin osa yliopiston opettajankoulutuksestakin painottuu juu-

ri didaktiikkaan eli opetusoppiin (Nuutinen 2002, 98). En osannut kuitenkaan odottaa,

että menetelmät painottuisivat niin vahvasti myös koulunkäynnin ongelmien kanssa

painivien nuorten puheissa. Herää kysymys, ovatko nuoret kohdanneet vain epäsopivia

opetusmenetelmiä ja menettäneet tämän vuoksi innostuksensa koulunkäyntiin vai ovat-

ko he oppineet arvostamaan toimivia opetusmenetelmiä vasta ongelmien myötä?

Nuorten tärkein toive opetuksen osalta oli monipuolisuus. He odottivat eri aistikanavien

hyödyntämistä, käytännön harjoituksia ja jotain muuta kuin pelkkää kirjan lukemista ja

työstämistä. Perusopetuksen opetussuunnitelman perusteet (2004, 19) ohjaavat moni-

puolisten työtapojen käyttöön ja eri oppiaineiden didaktiikkaa käsittelevät kirjat pursua-

vat monipuolisia opetusvinkkejä (mm. Cantell 2004; Kallioniemi & Luodeslampi 2005;

Linna 1999). Myös kirjasarjojen opettajan oppaat ovat kehittyneet ja irtautuneet hiljal-

leen pelkästä kirjan täyttämisestä kohti monimuotoista oppimista. Silti moni opettaja

suorittaa oppikirjaa kuin pyhää teosta ja vanhemmat soittelevat hädissään koululle, jos

matematiikan kirjassa on joululoman alkaessa vielä tyhjiä aukeamia jäljellä.

Nykypäivän oppiminen ei ole kuitenkaan vain irrallisten faktojen pänttäämistä tai yksit-

täisten tehtävien suorittamista. Oppilaita tulisi valmistaa elinikäiseen oppimiseen (POPS

2004, 14), jonka myötä heille kehittyisi valmius hankkia tietoa ja oppia uutta läpi elä-

män. Tätä ajatellen myös nuorten esille nostama tietotekniikka ja tietoteknisten val-

miuksien kehittäminen on noussut yhä keskeisempään rooliin yhteiskunnassamme.

Kouluja varustellaan älytauluilla, oppilaille hankitaan iPadeja ja vanhat atk-luokat ikiai-

kaisine pöytäkoneineen alkavat jäädä historiaan. Jo valtakunnallinen opetussuunnitel-

makin määrittelee, että oppimisympäristön varustuksen tulisi tukea oppilaan kehittymis-

tä nykyisen tietoyhteiskunnan jäseneksi ja antaa valmiuksia tieto- ja mediatekniikan

käyttämiseen (POPS 2004, 18). Nuoret olivat kuitenkin Kilpiön ja Markkulan (2006, 65

– 69) tavoin sitä mieltä, ettei tietotekniikan käyttäminen ole mikään itseisarvo tai ope-

tuksen pelastava tekijä. Se saattaa tehdä opetuksesta selkeämpää ja mielekkäämpää,

mutta on loppujen lopuksi lähinnä lisäarvo muutoin hyvän opetuksen ohessa.

Nykymaailma pursuaa laitteita, ruutuja ja välkkyviä valoja. Lähes jokaisen taskusta löy-

tyy älypuhelin tai jokin muu laite, jolla pääsee seikkailemaan vaikka toiselle puolelle

92

maapalloa missä ja milloin vain. Tylsyyden kokeminen saattaa tuntua vieraalta ja sietä-

mättömältä. Kriittisesti arvioiden tämän voi ajatella heijastuvan myös oppitunteihin,

joihin kaivataan lisää virikkeitä. Tutkimuksen nuoret perustelivat kuitenkin toivettaan

monipuolisuudesta samansuuntaisesti kuin opetuksen ”asiantuntijat”. Monipuolisuuden

kuvattiin esimerkiksi helpottavan eri tavoin oppivien ja eri taidot omaavien oppilaiden

oppimista (vrt. mm. POPS 2004, 19; Uusikylä 2002, 10), motivoivan opiskeluun (vrt.

Hellström 2008, 120; POPS 2004, 18; Uusikylä 2006, 110), vähentävän turhautumisesta

johtuvaa häiriökäyttäytymistä (vrt. Gordon 2006, 207) sekä helpottavan koulunkäyntiä

ja parantavana oppimistuloksia (vrt. Kupari ym. 2013, 70). Monipuolisuus ei ole siis

vain modernin virike-yhteiskunnan nuorten turha vaatimus vaan todellinen avunpyyntö

kohti kestävämpää koulunkäyntiä ja oppimista. Talouden tiukentuminen ja monen kun-

nan suunnittelemat säästöt opetushenkilöstöstä ja -välineistä eivät ainakaan helpota toi-

votunlaisen opetuksen järjestämistä, vaan tuottavat pahimmillaan yksipuolista massa-

opetusta joka saattaa syödä heikomman oppilaan viimeisetkin motivaation rippeet.

9.2 Kaaoksesta kohti kestävää luokka-arkea

Toinen suuri teema nuorten puheessa oli luokanhallinta, josta nuorilla oli pitkälti teoriaa

vastaava kuva. Nuoret olivat lähes yksimielisiä siitä, että opettajan on pystyttävä ylläpi-

tämään työrauhaa jollain tavoin, jotta oppiminen olisi yleensä ottaen mahdollista (vrt.

mm. Harjunen 2002, 308; Heino & Oranen, 242; Hellström 2008, 335). Samoin kuin

Gordon (2006, 37) ja Laursen (2004, 15) myös tämän tutkimuksen nuoret painottivat,

ettei opettaja saisi kuitenkaan korottaa ääntään eikä alistaa tai mielivaltaisesti käskyttää

oppilaitaan. Aivan kuten teoriaosiossakin kuvattiin, liika vallankäyttö ja kurinpito herät-

tivät oppilaissa lähinnä kapinaa ja vastustusta eikä tällainen toiminta edistä yhteistoi-

mintaa ja vuorovaikutusta (Bergin & Bergin 2009, 157; Gordon 2006, 37, 256). Sen

sijaan yhteiset ja kaikille tasavertaiset pelisäännöt nousivat haastatteluissa keskeisiksi.

Selkeiden sääntöjen myötä nuoret tiesivät, millaista käytöstä heiltä odotettiin ja mitä

mistäkin seurasi. (vrt. Louhela 2012, 93; Uusikylä 2006, 48, 110.)

Kahden nuoren puhe luokanhallinnasta vastasi hyvin pitkälti Harjusen (2002) näkemys-

tä pedagogisesta auktoriteetista. He totesivat, ettei opettajan varsinainen kurinpito ole

tarpeen, sillä hyvä ilmapiiri syntyy opettajan ja oppilaan välisen luottamuksen ja kunni-

oituksen kautta (vrt. Harjunen 2002, 302 – 303, 463). Tällainen kuva korostaa oppilai-

93

den kohtaamista ainutlaatuisina ihmisinä ja tulevina yhteiskunnan jäseninä. Kuvausten

kaltainen ihmisyyden kunnioittaminen saattaa olla osalle itsestäänselvyys ja se voi to-

teutua automaattisesti monen opettajan työssä. Pedagoginen auktoriteetti ja oikeastaan

koko luokanhallinta jää kuitenkin melko marginaaliseen asemaan esimerkiksi opetta-

jankoulutuksessa. Opiskelijoita valmennetaan hienoihin opetusnäytteisiin, tutkielmiin ja

kouluyhteisön kehittämiseen, ja pedagogisen auktoriteetin oletetaan kehittyvän jossain

siinä ohessa. Opiskelija saattaa saada opetusharjoitteluissa ohjaajastaan riippuen palau-

tetta myös luokanhallinnasta, mutta muutoin teemaa sivutaan vain varsin ohuesti.

Perusopetuslaissa (1998/628, 29 §) määritellään, että opetuksen järjestäjän tulee laatia ja

ohjeistaa suunnitelma kurinpitokeinoista ja kasvatuskeskustelun käytöstä. Kasvatuskes-

kustelun lisäksi kurinpidollisiksi keinoiksi mainitaan mm. luokasta poistaminen, jälki-

istunto, kirjallinen varoitus ja määräaikainen koulusta erottaminen (Perusopetuslaki

1998/628, 35 §, 36 §). Lain määritelmät opastavat kuitenkin vain jo syttyneiden tulipa-

lojen sammuttamiseen eivätkä ohjaa ennaltaehkäisemään kurinpidollisia toimia. Nuoret

eivät olleet kuitenkaan yksimielisiä siitä, toimivatko rangaistukset oikeasti kasvattavina

menetelminä koulussa. Tehtäviä saatettiin työstää vapaa-ajan menettämisen pelossa,

mutta toisaalta osa myönsi vähät välittävänsä rangaistuksista tai kyseenalaisti niiden

merkityksen nuoren kannalta (H5 Karoliina: ”Mitä se meit hyödyttää?”). Hyödyttävät-

kö tällaiset kurinpidolliset ohjeistukset siis opettajien arkista työtä vai tulisiko jo koulu-

tuksessa pyrkiä kehittämään pedagogista auktoriteettia, jolla ehkäistä vastaavia tilantei-

ta?

Yleisluontoiset puheet fyysisesti, psyykkisesti ja sosiaalisesti turvallisesta oppimisym-

päristöstä (mm. POPS 2004, 18) ja laaja teoreettinen tietämys oppilasryhmän käsittelys-

tä (mm. Gordon 2005; Harjunen 2002; Uusikylä 2006) olisi syytä laskea käytännön ta-

solle ja kiinnittää huomio pieniin luokka-arjen viihtyvyyttä lisääviin käytännön tekoihin

ja toimintamalleihin. Nuoret eivät pyydä luokanhallinnan suhteen täysin mahdottomia –

he toivovat lähinnä tasapuolisuutta, kunnioitusta ja keskustelua ilman huutoa – mutta

silti se koetaan yhdeksi vaikeimmista asioista opettajan työssä (ks. Gordon 2006, 36).

Ristiriitainen aihe nousi haastatteluissa toiseksi eniten esille hyvästä opettajuudesta pu-

huttaessa. Olisiko meidänkin syytä perehtyä asiaan hieman paremmin? Tulisiko peda-

gogisen auktoriteetin kehittäminen ottaa yhdeksi tasavertaiseksi osaksi opettajankoulu-

tusta?

94

9.3 Salainen opettajapersoonallisuus

Persoonallisuuteen liittyviä mainintoja esiintyi yhteensä vasta kolmanneksi eniten, mut-

ta se oli yleensä ensimmäinen asia, jota nuoret kuvasivat kun heiltä kysyttiin hyvästä

opettajasta. Nuoret pyrkivät siis teorian tavoin määrittelemään ”hyvää opettajuutta”

myös henkilökohtaisten tekijöiden kautta. Hyvää opettajaa kuvattiin muun muassa mu-

kavaksi, iloiseksi ja sellaiseksi, jonka kanssa tulee hyvin toimeen. Vastaavasti tylsä,

ärsyttävä ja ylimielinen persoona koettiin huonoksi. Samoin esimerkiksi Laursen (2004,

48) kuvaa hyvää opettajaa pirteäksi ja ulospäin suuntautuneeksi ja Uusikylä (2006, 61)

puolestaan korostaa ystävällisyyttä ja oikeudenmukaisuutta.

Runsaista kuvailuista huolimatta peräti kolmasosa nuorista oli kuitenkin sitä mieltä,

ettei persoonallisuus ollut lainkaan tärkeä tekijä opettajuuden kannalta. He korostivat,

että opettaja on kuitenkin ”vain opettaja” eikä tämän tarvitse olla mitenkään erityisen

hyvä tyyppi, kunhan esimerkiksi opetustaidot ja luokanhallinta ovat kunnossa. Myös

Laursen (2004, 151) havaitsi, että opetuksen laatu on oppimisen kannalta paljon merki-

tyksellisempi tekijä kuin opettajan persoonallisuus. Uusikylä (2006, 57) ei sitä vastoin

unohtaisi persoonallisuuden merkitystä kokonaan vaan korostaa, että erilaiset opettaja-

persoonallisuudet voivat olla sopivia erilaisille oppilaille.

Yleisessä puheessa kuulee kuitenkin usein puhuttavan juuri ”tyypillisistä opettajista” ja

opettajuutta pidetään kutsumusammattina, johon tietynlaiset ihmiset hakeutuvat. Useat

opettajankoulutuslaitokset pitävät kirjallisen pääsykokeen lisäksi erillisen soveltuvuus-

kokeen, jossa arvioidaan hakijan ”soveltuvuutta opettajan ammattiin” (mm. Helsingin

yliopisto 2014). Käytäntö ohjaa kysymään, onko olemassa sittenkin jokin suurempi

”opettajapersoonallisuus”, joka on luotu toimimaan opettajan ammatissa? Ja toisaalta:

painotammeko liikaa henkilökohtaisten tekijöiden merkitystä, mikäli koulua käyvät

nuoret eivät ole itsekään vakuuttuneita sen tärkeydestä?

9.4 Oppilaiden mukaan ja heitä varten

Teorian muodostamien aihealueiden lisäksi nuorten puheesta nousi esille yksi suuri

teema, joka esiintyi useassa eri kohdassa: joustavuus. Nuoret korostivat, että opettajan

tulisi pystyä joustamaan esimerkiksi oppituntien rakenteessa, tehtävissä ja kurinpidossa,

olla ”rento mut ei niinku liian rento” (H1: Jenna). Opettajan pitäisi siis ymmärtää oppi-

laiden henkilökohtaisia asioita ja joustaa niiden mukaan pitäen kuitenkin ohjat käsis-

95

sään. Nuoret painottivat, että sopiva jousto on tärkeää etenkin heidän kaltaistensa eri-

tyiskoulua käyvien nuorten kanssa, joille perinteinen hiljainen opetus ja koulun struk-

tuuri on muutenkin haastavaa.

Opettajuuden teoriat eivät nosta esiin vastaavaa ”rentoutta”, mutta korostavat nuorten

tavoin esimerkiksi tehtävien mukauttamista oppilaan mukaan ja opetuksen eriyttämistä

kunkin oppilaan edellytyksiä ja taitotasoa vastaavaksi (ks. Hellström 2008, 260; Keuru-

lainen 2006, 226; Niemi 2002, 134). Käytännössä oppituntien tauottaminen tai pienen

lepotilan järjestäminen voi olla kouluissa hyvin hankalaa ja eriyttäminen saattaa rajoit-

tua eri monisteen antamiseen tai helpotettujen tehtävien järjestämiseen. Integraation ja

inkluusion ihanteet tuovat luokkiin yhä heterogeenisempiä oppilasryhmiä samaan ai-

kaan kun talouden leikkurit vähentävät opetustunteja, opettajien täydennyskoulutusta ja

avustajaresursseja. Tällaisessa tilanteessa opettajan on hyvin haastavaa huomioida jo-

kaisen oppilaan yksilölliset tarpeet ja taitotasot.

Todellinen ja tehokas eriyttäminen vaatii koulun puolesta resursseja, jotka mahdollista-

vat nuorten toivomaa oppilaiden kohtaamista, kuuntelua ja läsnäoloa. Esimerkiksi Konu

(2002) totesi väitöskirjassaan, että positiiviset oppimiskokemukset, mahdollisuus tulla

kuulluksi sekä opettajan kiinnostus oppilaan asioista ovat hyvin merkittäviä tekijöitä

kouluhyvinvoinnin kannalta. Etenkin sijoitettujen lasten ja nuorten voi olla vaikea oppia

luottamaan aikuiseen (Mäkelä & Vierikko, 85), joten läsnäolo ja huolenpito ovat erityi-

sen tärkeitä. Oppilaan oirehdinta on avunpyyntö (Tuovila 2001, 24), joka opettajan tulee

pystyä kuulemaan ja johon tulee aina reagoida. Haastatteluissakin ilmeni, että pelkkä

opettajan läsnäolo ja oppilaan kuunteleminen ovat itsessään tärkeitä ja eheyttäviä koke-

muksia (Roine 2000, 45; Tuovila 2001, 31).

Nuoret kokivat pienet erityisopetuksen luokat mielekkäiksi etenkin niiden koon takia,

sillä pienessä porukassa opettajalla oli aikaa kuunnella, auttaa ja keskustella oppilaiden

kanssa. Yhdessäolo ja yhteiset kokemukset edistivät positiivista vuorovaikutusta (Tuo-

vila 2001, 36) ja myönteiset asenteet opettajaa kohtaan heijastuivat myös muuhun kou-

lunkäyntiin. Jatkuvasti pienenevät resurssit ja suurenevat luokkakoot eivät sitä vastoin

edistä oppilaiden yksilöllistä kohtaamista eivätkä jätä opettajalle aikaa kuunnella lapsia

ja nuoria tai reagoida näiden tarpeisiin. Säästöjen kerääminen alati suurempien massa-

luokkien kanssa saattaa tuottaa suuren laskun osan pudotessa opetuksen vauhdista tai

kadottaessa kokonaan motivaationsa opiskeluun.

96

9.5 ”Hyvä opettaja”?

Tämän tutkimus on tuonut esiin sen, että opettajalla on valtava vaikutus kouluikäisen

nuoren elämään ja kouluaikojen hyvät ja huonot kokemukset jäävät vahvoina oppilaiden

mieliin. Jokaisella nuorella oli paljon sanottavaa opettajista ja opettajuudesta ja yhtä

lukuun ottamatta kaikki pystyivät – onneksi – myös nimeämään ainakin yhden hyvän

opettajan kouluhistoriastaan. Näkemykset hyvästä opettajasta olivat hyvin moninaisia,

eikä hyvän opettajuuden muotokuvaa onnistuttu yksiselitteisesti maalaamaan tässäkään

tutkimuksessa. Nuoret toivat kuitenkin esiin paljon hyviä ideoita, toiveita ja ehdotuksia,

joiden avulla allekirjoittaneen kaltainenkin vastavalmistuva noviisi pystyy kehittämään

itseään ja opettajuuttaan paremmin nuorten tarpeita vastaavaksi.

Muistutin kaikkia nuoria haastattelun päätteeksi siitä, että olen valmistumassa piakkoin

itsekin erityisluokanopettajaksi ja kysyin heiltä ”viimeistä vinkkiä”, jonka he toivoisivat

tuoreen opettajan muistavan. Nuorten viimeiset neuvot nykypäivän ja tulevaisuuden

kasvattajille löytyvät kokonaisuudessaan liitteistä (Liite 4), mutta tiivistetysti he toivoi-

vat aikuisilta kunnioitusta, kohtaamista, ymmärrystä sekä sopivaa rentoutta ja joustoa.

Näiden kautta opettajan ja oppilaan välille syntyi hyvä suhde, joka mahdollisti positiivi-

sen ilmapiirin, hyvän oppimisen ja sopivan työrauhan ilman huutoa tai rangaistuksia.

Tässä tutkimuksessa on kartoitettu koulukotiin sijoitettujen nuorten näkemyksiä opetta-

juudesta. Koulukotiin sijoitetut nuoret ovat kulkeneet usein jo pitkän matkan lastensuo-

jelun ja koulun tukiverkoston polulla ja heidän näkemyksensä opettajista ovat voineet

kärjistyä koulunkäynnissä ilmenneiden ongelmien takia. Tulevaisuudessa olisikin mie-

lenkiintoista tarkastella vastaavan ikäisten perusopetuksen oppilaiden näkemyksiä opet-

tajista ja verrata näitä koulukotinuorten käsityksiin. Toisaalta olisi mielenkiintoista sel-

vittää eri-ikäisten oppilaiden tai opiskelijoiden mielikuvia ja tarkastella, muuttuvatko

ihmisten käsitykset opettajuudesta iän tai koulutusasteen myötä. Myös vastaavien ky-

symysten esittäminen opettajaopiskelijoille, hiljattain valmistuneille tai pitkään töissä

olleille opettajille antaisi herkullista vertailupohjaa nuorten käsityksiin nähden.

97

LÄHTEET

Ahmavaara, U. 2010. Arvioinnin vaikutus ihmiseksi tulemisessa – ajatuksia oppilaan

arvostelusta. Teoksessa T. Jantunen & E. Ojanen. 2010. Arvot kasvatuksessa (toim.).

Helsinki: Kustannusosakeyhtiö Tammi. 98—109.

Ahnert, L., Milanz, A., Kapper, G. Schneiderwind, J. & Fisher, R. 2013. The Impact on

Teacher-Child Relationships on Child Cognitive Performance as Explored by Priming

Paradigm. Developmental Psychology 49 (3), 554-567.

Ahonen, J. 2002. Eettinen opettaja – eettinen vaikuttaja. Teoksessa Opetusalan eettinen

neuvottelukunta & R. Sarras (toim.) Etiikka koulun arjessa. Helsinki: Otava. 65—73.

Alasuutari, P. 2011. Laadullinen tutkimus 2.0 (4. painos). Tampere: Vastapaino.

Atjonen, P. 2010. Arviointi kasvatuksessa. Teoksessa T. Jantunen & E. Ojanen. 2010.

Arvot kasvatuksessa (toim.). Helsinki: Kustannusosakeyhtiö Tammi. 85—97.

Bardy, M., Barkman, J. & Janhunen, T. 2000. Elämäni tarina. Lukemisto lapsuuden

kokemuksista lastenkodissa ja perhehoidossa. Helsinki: Stakes.

Bardy, M. & Heino, T. 2013. Katsaus lastensuojelun toimintaympäristöihin. Teoksessa

M. Bardy (toim.) Lastensuojelun ytimissä. Helsinki: Terveyden ja hyvinvoinnin laitos.

13—42.

Bardy, M., Salmi, M. & Heino, T. (toim.) 2001. Mikä lapsiamme uhkaa? Suuntaviivoja

2000-luvun lapsipoliittiseen keskusteluun. Helsinki: Stakes. Raportteja 263.

Bergin, C. & Bergin, D. 2009. Attachment in the Classroom. Educational Psychology

Review 21, 141—170.

Cantell, H. (toim.) 2004. Ympäristökasvatuksen käsikirja. Jyväskylä: PS-kustannus.

Decker, D. M., Dona, D. P. & Christenson, S. L. 2007. Behaviorally at-risk African

American students: The importance of student-teacher relationships for student out-

comes. Journal of School Psychology. 45 (2007), 83—109.

Denecheau, B. 2011. Children in residential care and school engagement or school

‘dropout’: what makes the difference in terms of policies and practices in England and

France? Emotional and Behavioural Difficulties. 16 (3), 277—287.

98

Drapela, L. A. (2006). Investigating the effects of family, peer, and school domains on

postdropout drug use. Youth & Society, 37 (3), 316–347.

Eder, D. & Fingerson, L. 2002. Interviewing children and adolescents. Teoksessa J. F.

Gubrium & J. A. Holstein (toim.) Handbook of interview research. Thousand Oaks,

London & New Delhi. Sage, 181—201.

Eskola, J. 2010. Laadullisen tutkimuksen juhannustaiat. Laadullisen aineiston analyysi

vaihe vaiheelta. Teoksessa J. Aaltola & R. Valli (toim.) Ikkunoita tutkimusmetodeihin

2. Jyväskylä: PS-kustannus. 179—203.

Eskola, J. & Suoranta, J. 2008. Johdatus laadulliseen tutkimukseen. Jyväskylä: Gumme-

rus.

Eskola, J. & Vastamäki, J. 2010. Teemahaastattelu: opit ja opetukset. Teoksessa J. Aal-

tola & R. Valli (toim.) Ikkunoita tutkimusmetodeihin 1. Jyväskylä: PS-kustannus. 26—

44.

Fontana, A. & Frey, J. H. 2005. The Interview: From neutral stance to political in-

volvement. Teoksessa N. K. Denzin & Y. S. Lincoln (toim.) The sage handbook of

qualitative research (3. painos). Lontoo: Sage Publications. 695—728.

Gordon, T. 2006. Toimiva koulu. Suom. M. Savolainen. Helsinki: Lasten Keskus.

Gerlander, M. & Takala, E. 2000. Viestinnän opetus inerpersonaalisiin ammatteihin

koulutettaessa. Teoksessa M. Valo (toim.) Nykytietoa puheviestinnän opetuksesta. Jy-

väskylän yliopiston viestintätieteiden laitoksen julkaisuja. Jyväskylä: Jyväskylä 2000.

156—181.

Haapaniemi, R. 2010. Yhteisöllisyys ja kasvatusyhteisöt. Teoksessa T. Jantunen & E.

Ojanen. 2010. Arvot kasvatuksessa (toim.). Helsinki: Kustannusosakeyhtiö Tammi.

75—84.

Haapasalo, J. & Repo, A. 1998. Sijoitettujen lasten kehitys. Katsaus tutkimuksiin. Sosi-

aali- ja terveysalan tutkimus- ja kehittämiskeskuksen julkaisuja 36/1998. Helsinki: Sta-

kes.

Haikari, J. 2009. Latu auki elämään. Sippolan koulukodin historia 1909—2009. Hä-

meenlinna: Kariston Kijrapaino Oy.

99

Harjunen, E. 2002. Miten opettaja rakentaa pedagogisen auktoriteetin? Kasvatusalan

tutkimuksia 10. Helsinki: Suomen Kasvatustieteellinen Seura.

Hautamäki, A. 2012. Lapsen kiintymyssuhteet ja niiden vaarantuminen. Teoksessa J.

Sinkkonen & M. Kalland (toim.) Varhaislapsuuden tunnesiteet ja niiden suojeleminen.

Helsinki: Sanoma Pro Oy. 29—69.

Heino, T. & Oranen, M. 2012. Lastensuojelun asiakkaiden koulunkäynti – erityistäkö?

Teoksessa M. Jahnukainen (toim.) Lasten erityishuolto ja –opetus Suomessa. Tampere:

Osuuskunta Vastapaino. 217—247.

Heino, T. 2013. Lastensuojelun tilastot, asiakkaat ja palvelut. Teoksessa M. Bardy

(toim.) Lastensuojelun ytimissä. Helsinki: Terveyden ja hyvinvoinnin laitos. 84—107.

Hellström, M. 2008. Sata sanaa opetuksesta. Jyväskylä: PS-kustannus.

Helsingin yliopisto 2014. Käyttäytymistieteellinen tiedekunta. Valintakokeet. Viitattu

10.12.2014. http://www.helsinki.fi/behav/valinnat/valintakokeet.htm#Luokan

Hiilamo, H. & Kangas, O. (2010): Liiallista huolta vai todellista hätää? Yhteiskuntapoli-

tiikka 75, (5) 488—497.

Hiitola, J. 2008. Selvitys vuonna 2006 huostaanotetuista ja sijaishuoltoon sijoitetuista

lapsista. Lastensuojelun sijaishuollon kehittäminen Tampereella, Tampereen seutukun-

nassa ja Etelä-Pirkanmaalla –hanke. Työpapereita 21/2008. Helsinki: Stakes.

Hirsjärvi, S. & Hurme, H. 2010. Tutkimushaastattelu. Teemahaastattelun teoria ja käy-

täntö. Helsinki: Gaudeamus.

Huuhka, J. 2000. Käytöshäiriö – kuvausta käyttäytymispiirteiden taustatekijöistä ja kes-

keisistä käsitteistä. Teoksessa K. Tervonen-Arnkil (toim.) Vaikeahoitoisten lasten ja

nuorten hoitomenetelmiä lastensuojelulaitoksissa. Sijaishuollon neuvottelukunnan jul-

kaisuja 16. Helsinki: Lastensuojelun keskusliitto. 8—13.

Hämäläinen, K. 2012. Perhehoitoon sijoitettujen lasten antamat merkitykset kodilleen ja

perhesuhteilleen. Väestöntutkimuslaitoksen julkaisusarja D 56/2012. Helsinki: Väestö-

liitto.

Jantunen, T. & Ojanen, E. 2010. Arvot kasvatuksessa (toim.). Helsinki: Kustannusosa-

keyhtiö Tammi.

100

Kalland, M. 2012. Varhaislapsuuden tunnesuhteet ja sijoitettu lapsi. Teoksessa J. Sink-

konen & M. Kalland (toim.) Varhaislapsuuden tunnesiteet ja niiden suojeleminen. Hel-

sinki: Sanoma Pro Oy. 207—216.

Kallioniemi, A. & Luodeslampi, J. (toim.) 2005. Uskonnonopetus uudella vuosituhan-

nella. Kirjapaja. Helsinki.

Kangas, U. 2004. Lastensuojelu ja lapsen huolto. Teoksessa A. Puonti, T. Saarnio & A.

Hujala (toim.) Lastensuojelu tänään. Helsinki: Tammi.105—118.

Karppinen, S. 2000. Lapsen henkilökohtainen hoito ja huolenpito lastensuojelulaitok-

sessa: omahoitajamenetelmä. Teoksessa K. Tervonen-Arnkil (toim.) Vaikeahoitoisten

lasten ja nuorten hoitomenetelmiä lastensuojelulaitoksissa. Sijaishuollon neuvottelu-

kunnan julkaisuja 16. Helsinki: Lastensuojelun keskusliitto. 14—20.

Ketamo, H. & Vasama, J. 2001. Lasten ja nuorten matkaviestinten käyttö. Teoksessa M.

Anttila, T. Laes & J. Suomala (toim.) Opettaja oppimassa. Tutkimustietoa opettajuudes-

ta, oppimisesta ja opetuksesta. Turku: Turun yliopiston kasvatustieteiden tiedekunnan

julkaisuja B: 69. 97—115.

Keurulainen, H. 2006. Opettajan osaaminen opettajankoulutuksen suunnittelun lähtö-

kohtana. Teoksessa A. R. Nummenmaa & J. Välijärvi (toim.) Opettajan työ ja oppimi-

nen. Jyväskylä: Koulutuksen tutkimuslaitos. 221—231.

Kilpiö, A. & Markkula, M. L. 2006. Tietoyhteiskuntakehitys – opettajat odotusten ja

mahdollisuuksien ristipaineessa. Teoksessa A. R. Nummenmaa & J. Välijärvi (toim.)

Opettajan työ ja oppiminen. Jyväskylä: Koulutuksen tutkimuslaitos. 63—72.

Konu, A. 2002. Oppilaiden hyvinvointi koulussa. Akateeminen väitöskirja. Tampere:

Tampereen yliopisto.

Kupari, P., Välijärvi, J., Andersson, L., Arffman, I., Nissinen, K., Puhakka, E. & Vet-

tenranta, J. 2013. PISA12 Ensituloksia. Helsinki: Opetus- ja kulttuuriministeriön julkai-

suja 2013:20.

Laakso, R. 2009. Arjen rutiinit ja yllätykset – etnografia lastenkotityöstä. Acta

Universitatis Tamperensis 1444. Tampere: Tampere University Press.

101

Laes, T. 2001a. Psykologi opettajana – psykologin näkökulmaa oppimiseen ja opettami-

seen. Teoksessa M. Anttila, T. Laes & J. Suomala (toim.) Opettaja oppimassa. Tutki-

mustietoa opettajuudesta, oppimisesta ja opetuksesta. Turku: Turun yliopiston kasvatus-

tieteiden tiedekunnan julkaisuja B: 69. 251—265.

Laes, T. 2001b. Opettaminen – viestintää ja kommunikaatiota. Teoksessa M. Anttila, T.

Laes & J. Suomala (toim.) Opettaja oppimassa. Tutkimustietoa opettajuudesta, oppimi-

sesta ja opetuksesta. Turku: Turun yliopiston kasvatustieteiden tiedekunnan julkaisuja

B: 69. 235—249.

Lastensuojelu 2012 – Barnskyddet 2012 – Child welfare 2012. Tilastoraportti 30/2013.

Suomen virallinen tilasto. Sosiaaliturva 2013. Helsinki: Stakes.

LSL. Lastensuojelulaki. 13.4.2007/417.

http://www.finlex.fi/fi/laki/ajantasa/2007/20070417

Laursen, P. F. 2004. Aito opettaja. Opas autenttiseen opettajuuteen. Suom. K. Kontturi.

Helsinki: Finn Lectura.

Lehto-Salo, P. 2011. Koulukotisijoitus – nuoren toinen mahdollisuus? Akateeminen

väitöskirja. Jyväskylä: Jyväskylän yliopisto.

Linna, H. 1999. Lukuonni. Kirjallisuuden opetus ala-asteella. Helsinki: WSOY.

Louhela, V. 2012. Kuulluksi tulemisen pedagogiikka kaikille yhteisessä koululiikunnas-

sa. Akateeminen väitöskirja. Oulu: Oulun yliopisto.

Metsämuuronen, J. 2006a. Metodologian perusteet ihmistieteissä. Teoksessa J. Metsä-

muuronen (toim.) Laadullisen tutkimuksen käsikirja. Helsinki: International Methelp

Ky. 15—78.

Metsämuuronen, J. 2006b. Laadullisen tutkimuksen perusteet. Teoksessa J. Metsämuu-

ronen (toim.) Laadullisen tutkimuksen käsikirja. Helsinki: International Methelp Ky.

79—148.

Mikkola, M. 2004. Lastensuojelulain tausta. Teoksessa A. Hujala, A. Puonti & T. Saar-

nio (toim.) Lastensuojelu tänään. Jyväskylä: Gummerus. 77—84.

102

Myllärniemi, A. 2006. Huostaanottojen kriteerit pääkaupunkiseudulla. SOCCAn ja

Heikki Waris –instituutin julkaisuja 7. Helsinki: SOCCA Pääkaupunkiseudun sosiaa-

lialan osaamiskeskus.

Mäkelä, J. & Vierikko, I. 2004. Kuinka yhteys löytyy? Vuorovaikutusterapia huostaan

otettujen lasten hoidon tukena. Espoo: SOS-Lapsikylä ry.

Mäkelä, K. 2010. Alaikäisiä koskevan yhteiskunta- ja käyttäytymistieteellisen tutki-

muksen eettinen ennakkosäätely. Teoksessa H. Lagström, T. Pösö, N. Rutanen & K.

Vehkalahti (toim.) Lasten ja nuorten tutkimuksen etiikka. Helsinki: Nuorisotutkimus-

verkosto. 67—88.

Narikka, J. 2004. Palvelujen järjestäminen, hallinto, ohjaus ja rahoitus. Teoksessa A.

Hujala, A. Puonti & T. Saarnio (toim.) Lastensuojelu tänään. Jyväskylä: Gummerus.

21—60.

Niemi, H. 2002. Opettajan työ on kasvatusta kaiken aikaa. Teoksessa Opetusalan eetti-

nen neuvottelukunta & R. Sarras (toim.) Etiikka koulun arjessa. Helsinki: Otava. 125—

137.

Niemi, H. 2003. Mihin kuulun, kuka olen? Koti, ihmissuhteet ja identiteetti perhehoi-

dossa kasvaneen nuoren aikuisen äidin elämänkertomuksessa. Rovaniemi: Lapin yli-

opisto.

Niemi, H. 2006. Opettajan ammatti – arvoja ja arvottomuutta. Teoksessa A. R. Num-

menmaa & J. Välijärvi (toim.) Opettajan työ ja oppiminen. Jyväskylä: Koulutuksen tut-

kimuslaitos. 73—98.

Nieminen, L. 2010. Lasten ja nuorten tutkimus: oikeudellinen tarkastelu. Teoksessa H.

Lagström, T. Pösö, N. Rutanen & K. Vehkalahti (toim.) Lasten ja nuorten tutkimuksen

etiikka. Helsinki: Nuorisotutkimusverkosto. 25—42.

Nuutinen, P. 2002. Kasvatustieteestä opettajankoulutuksen perustieteenä. Teoksessa P.

Nuutinen & E. Savolainen (toim.) 50 vuotta opettajankoulutusta Savonlinnassa. Joen-

suun yliopiston Savonlinnan opettajankoulutuslaitos. 93 – 101. Tulostettu 9.12.2014.

http://sokl.uef.fi/juhlakirja/PDFt/13PirjoN.pdf

OAJ 2014. Opettajan ammattietiikka ja eettiset periaatteet. Tulostettu 28.2.2014.

http://www.oaj.fi/cs/oaj/opettajan%20eettiset%20periaatteet

103

Ojanen, E. 2010. Arvot, tosiasiat ja sivistys. Teoksessa T. Jantunen & E. Ojanen. (toim.)

Arvot kasvatuksessa. Helsinki: Kustannusosakeyhtiö Tammi. 7—16.

Opetushallitus 2014. Perusopetuksen opetussuunnitelman perusteet: luvut 1 – 12. Luon-

nos 19.9.2014. Tulostettu 10.10.2014.

http://www.oph.fi/download/160358_opsluonnos_perusopetus_luvut_1_12_19092014.p

df

Pasanen, T. 2001. Lastenkodin asiakaskunta. Psykiatrinen tutkimus lastenkotilasten ke-

hityksellisistä riski- ja suojaavista tekijöistä, oirehdinnasta sekä hoidontarpeesta. Turun

yliopiston julkaisuja. Annales Universitatit Turkuensis. Sarja C. Osa 170. Turku: Turun

yliopisto.

Pasanen, T. 2000. Elämyspedagogiikasta ja terapiasta käytöshäiriön hoidossa. Teokses-

sa K. Tervonen Arnkil (toim.) Vaikeahoitoisten lasten ja nuorten hoitomenetelmiä las-

tensuojelulaitoksissa. Sijaishuollon neuvottelukunnan julkaisuja 16. Helsinki: Lasten-

suojelun keskusliitto. 61—70.

Perusopetuksen opetussuunnitelman perusteet (POPS) 2004. Helsinki: Opetushallitus.

Perusopetuslaki. 21.8.1998/628. http://www.finlex.fi/fi/laki/ajantasa/1998/19980628

Pösö, T. 2002. Lasten suojeleminen on pysyvästi ajankohtaista. Teoksessa M. Jahnukai-

nen (toim). Lasten erityishuolto ja –opetus Suomessa. Helsinki: Lastensuojelun Keskus-

liitto. 397—405.

Pösö, T. 2004. Vakavat silmät ja muita kokemuksia koulukodista. Tutkimuksia 133.

Helsinki: Stakes.

Roine, M. 2000. Terapeuttinen osasto- ja yhteisöhoito. Teoksessa K. Tervonen Arnkil

(toim.) Vaikeahoitoisten lasten ja nuorten hoitomenetelmiä lastensuojelulaitoksissa.

Sijaishuollon neuvottelukunnan julkaisuja 16. Helsinki: Lastensuojelun keskusliitto.

45—51.

Räty, T. 2004. Oikeusturvatekijät lastensuojelussa. Teoksessa A. Hujala, A. Puonti & T.

Saarnio (toim.) Lastensuojelu tänään. Jyväskylä: Gummerus. 85—104.

Silverman, D. 2010. Doing qualitative research (3. painos). London: Sage.

Sinkkonen, J. 2012. Mitä lapsi tarvitsee hyvään kasvuun. Helsinki: WSOY.

104

Sinkkonen, H-M. 2007. Kadonneet pojat. Monitapaustutkimus ESY-poikien kompleksi-

sesta koulu-urasta ja elämänkulusta. Helsinki: Helsingin yliopisto.

Skinnari, S. 2004. Pedagoginen rakkaus. Jyväskylä: PS-kustannus.

Smart, C. 2005. From children’s hoes to children’s voices. Family Court Reviw, 40 (3),

307—319.

Soininen, M., Karkiainen, R. & Tuusa, J. 2001. Luokanopettajiksi opiskelevat suku-

puolten välisen tasa-arvon toteuttajina. Teoksessa M. Anttila, T. Laes & J. Suomala

(toim.) Opettaja oppimassa. Tutkimustietoa opettajuudesta, oppimisesta ja opetuksesta.

Turku: Turun yliopiston kasvatustieteiden tiedekunnan julkaisuja B: 69. 149—190.

Solasaari, U. 2010. Arvot, rakkaus ja rajat. Teoksessa T. Jantunen & E. Ojanen. 2010.

Arvot kasvatuksessa (toim.). Helsinki: Kustannusosakeyhtiö Tammi. 30—41.

Stakes ja valtion koulukodit (2008). Valtion koulukotien strategia vuoteen 2015. Hel-

sinki: Stakes.

Taskinen, S. & Törrönen, M. 2004. Lastensuojelun käsitteistä ja tilasta. Teoksessa J. P.

Roos (toim.) Huostaanottokirja. Jyväskylä: Design Nurmisaari Turku. 12—20.

Tervonen-Arnkil, K. 2000a. Lapsen eristäminen huolenpitona lastensuojelulaitoksessa.

Teoksessa K. Tervonen Arnkil (toim.) Vaikeahoitoisten lasten ja nuorten hoitomenetel-

miä lastensuojelulaitoksissa. Sijaishuollon neuvottelukunnan julkaisuja 16. Helsinki:

Lastensuojelun keskusliitto. 28—34.

Tervonen-Arnkil, K. 2000b. Lyhytaikainen tehostettu huolenpito osastohoitona. Teok-

sessa K. Tervonen Arnkil (toim.) Vaikeahoitoisten lasten ja nuorten hoitomenetelmiä

lastensuojelulaitoksissa. Sijaishuollon neuvottelukunnan julkaisuja 16. Helsinki: Las-

tensuojelun keskusliitto. 35—44.

THL 2014. Valtion koulukotien strategia vuoteen 2020. Stakes. Tulostettu 1.10.2014

http://www.valtionkoulukodit.fi/images/pdf/valtion-koulukotien-strategia_2020-

esite.pdf

Tirri, K. 1999. Opettajan ammattietiikka. Helsinki: WSOY.

105

Tirri, K. 2002. Opetustyön keskeiset eettiset ongelmakohdat. Teoksessa Opetusalan

eettinen neuvottelukunta & R. Sarras (toim.) Etiikka koulun arjessa. Helsinki: Otava.

23—33.

Tuomi, J. & Sarajärvi, A. 2009. Laadullinen tutkimus ja sisällönanalyysi. Helsinki:

Tammi.

Tuovila, P. 2001. Eheänä elämään. Lastenkoti korjaavana kokemuksena. Helsinki:

Suomen kasvatus- ja perheneuvontaliitto ry.

Tutkimuseettinen neuvottelukunta (TENK) 2012. Hyvä tieteellinen käytäntö ja sen

loukkausepäilyjen käsitteleminen Suomessa. Tutkimuseettisen neuvottelukunnan ohje

2012. Viitattu 14.9.2014.

http://www.tenk.fi/sites/tenk.fi/files/HTK_ohje_verkkoversio040413.pdf.pdf#overlay-

context=fi/ohjeet-ja-julkaisut

Tynjälä, P. 2006. Opettajan asiantuntijuus ja työkulttuurit. Teoksessa A. R. Nummen-

maa & J. Välijärvi (toim.) Opettajan työ ja oppiminen. Jyväskylä: Koulutuksen tutki-

muslaitos. 99—122.

Uusikylä, K. 2006. Hyvä, paha opettaja. Helsinki: Minerva-kustannus.

Uusikylä, K. 2002. Rohkeus ja välittäminen – opettajan moraalin peruspilarit. Teokses-

sa Opetusalan eettinen neuvottelukunta & R. Sarras (toim.) Etiikka koulun arjessa. Hel-

sinki: Otava. 9—21.

Valtakunnalliset sijaishuollon laatukriteerit 2004. Laituri-projekti. Sijaishuollon neuvot-

telukunnan julkaisuja 18. Helsinki: Lastensuojelun keskusliitto.

Vehkalahti, K. 2004. Kissanpäiviä ja koulunkäyntiä. 110 vuotta kasvatustyötä Vuorelan

koulukodissa. Nummela: Vuorelan koulukoti.

Välijärvi, J. 2006. Kansankynttilästä tietotyön ammattilaiseksi. Opettajan työn yhteis-

kunnallisten ehtojen muutos. Teoksessa A. R. Nummenmaa & J. Välijärvi (toim.) Opet-

tajan työ ja oppiminen. Jyväskylä: Koulutuksen tutkimuslaitos. 9—26.

Yksityiset sosiaalipalvelut 2010. Suomen virallinen tilasto. Tilastoraportti 25/2011. So-

siaaliturva 2011. Helsinki: Stakes.

106

Yleissopimus lapsen oikeuksista 2014. Tulostettu 4.6.2014.

https://www.unicef.fi/lapsen-oikeudet/sopimus-kokonaisuudessaan/

107

LIITTEET

Liite 1: Tutkimuslupa-anomus

Asia TUTKIMUSLUPA-ANOMUS 16.2.2014

Pyydän kunnioittavasti tutkimuslupaa tehdäkseni Pro Gradu -tutkielmani aiheesta ”Kou-

lukotiin sijoitettujen lasten käsitykset hyvästä opettajuudesta”.

Opiskelen erityisluokanopettajaksi Turun yliopistossa ja olen tulevan ammattini kannal-

ta kiinnostunut siitä, miten erityisopettaja voi parhaalla mahdollisella tavalla tukea oppi-

lastaan koulun arjessa. Aiheesta löytyy jonkin verran tutkimuksia asiantuntijoiden nä-

kökulmasta, mutta itse oppilaiden ääni on päässyt tarkasteluissa heikommin kuuluville.

Tutkimukseni tarkoituksena on kartoittaa nimenomaan lasten ja nuorten omia näkemyk-

siä siitä, kuinka erityisopettaja – itsekin tulevana sellaisena – voisi mahdollisimman

hyvin ohjata ja tukea koulu-uraa.

Tarkoituksenani on haastatella koulukotinuoria heidän näkemyksistään ja kokemuksis-

taan aiheeseen liittyen. Suoritan haastattelut teemahaastatteluna nuorille sopivana ajan-

kohtana ja heille sopivimmassa paikassa (oletettavasti koulukotinne tilat). Haastattelu

tulee kestämään yhden nuoren korkeintaan yhden tunnin. Noudatan tutkimuksessani

ehdottomia salassapitosäännöksiä eli tutkimusaineistoa käsitellään luottamuksellisesti

eikä henkilötietoja tai koulukodin nimeä ole mahdollista tunnistaa tutkimusraportista.

Tutkimuksen kannalta olisi ensiarvoisen tärkeää saada haastatteluun nuoria mahdolli-

simman monesta eri koulukodista; tämä parantaisi tulosten luotettavuutta ja tutkittavien

anonymiteettiä.

Pro Gradu -tutkimustani ohjaa lehtori Minna Kyttälä (minna.kyttala@utu.fi, puh.

023 333 8812). Ohjaajaltani saa tarvittaessa lisätietoja tutkielmastani.

Yhteistyöterveisin

Sara Lehtimäki
Sara Lehtimäki

p. 044-2121216

shmleh@utu.fi

mailto:minna.kyttala@utu.fi
mailto:shmleh@utu.fi

108

Liite 2: Nuoren tutkimuslupa

Millainen on hyvä opettaja?

Nuorten näkemyksiä kartoittava haastattelututkimus

Arvoisa tutkimukseen osallistuva nuori

Nimeni on Sara Lehtimäki ja opiskelen erityispedagogiikkaa Turun yliopistolla. Teen

parhaillaan Pro gradu –tutkielmaani koulukotiin sijoitettujen nuorten opettajanäkemyk-

sistä. Tarkoituksenani on haastatella yhteensä 15—20 nuorta useammasta Suomen kou-

lukodista ja kartoittaa näiden kertomusten avulla nuorten omia näkemyksiä siitä, millai-

nen on hyvä opettaja.

Haastattelun sisältö on ehdottoman luottamuksellista ja vastauksia käsitellään täysin ano-

nyymisti. Toisin sanoen haastateltavan henkilöllisyys ei ilmene missään vaiheessa aineistoa

käsiteltäessä tai siitä raportoitaessa eikä myöskään yksittäisen koulukodin tietoja mainita.

Haastatteluun osallistuminen on vapaaehtoista ja haastattelu on mahdollista keskeyttää niin

halutessaan.

Sara Lehtimäki
Sara Lehtimäki

TUTKIMUKSEEN OSALLISTUMISLUPA

Nimi:_______________________________

 osallistun ()

 en osallistu ()

nuorten opettajanäkemyksiä kartoittavaan haastattelututkimukseen.

Paikka___________________________ ____ / _______kuuta 2014

Allekirjoitus

109

Liite 3: Haastattelurunko

Taustatietoja:

 Ikä?

 Kuinka kauan koulukodissa?

 Miksi tullut?

 Millainen tausta lastensuojelussa?

 Onko ollut esim. erityisopetuksessa

 Millainen opettajasysteemi koulukodissa:

o Pysyvät / vaihtuvat ryhmät?

o Pysyvä / vaihtuva opettaja?

Jos pohdit aiempia / nykyistä koulua…

 Onko ollut joku erityisen hyvä opettaja? Millainen? Miksi?

 Joku erityisen hankala ope? Millainen? Miksi?

Mikä hyvää / huonoa seuraavilla aihealueilla:

 opetusmenetelmät, -materiaalit

 oppitunnin rakenne

 motivointi

 osallistaminen

 arviointi

 erityisopetus, tukitoimet

 persoonallisuus

 oppilaantuntemus

 tasa-arvoisuus

 vuorovaikutus luokassa

 ope-oppilas –suhde

 kuri, luokanhallinta, auktoriteetti

 yhteys kotiin / osastolle

110

Liite 4: Nuorten viimeiset vinkin opettajille

Seuraavassa on jokaisen nuoren viimeinen vinkki hyvälle opettajalle.

”Rento, ei valita liikaa asioist, emmä osaa sanoo.” (H1: Jenna)

”No emmä varmaan ku ei tunne ni ei tiiä mut varmaa ainoot vinkit on et

tekee sen minkä parhaiten osaa. Yrittää vaan pysyy siinä muodossa et se

kunnioitus on siel keskinäistä mut silti opettajahan on se luokan niinku

pää. Mut sekään ei sit saa mennä yli tietenkää.” (H2: Ville)

”Öö, heität huumorii, ymmärrät nuoria ja tota, pidät pään kylmänä” (H3:

Heikki)

”Ymmärtää oppilaitaki, ottaa myös niitäki esiin tai sillee niinku, sillee

niinku, tää on vähän vaikee sanoo mut siis, yrittää ottaa mahdollisimman

hyvin huomioon myös oppilaat, ettei oo sillee et asiat menee just sillee mi-

ten ite sanoo vaan et jos niille tulee jotain mielipiteitä ni kyllä nekin pitää

ottaa huomioon. Ja olla myös kiltti totta kai.” (H4: Jamina)

”Emmä tiiä. Et osaat kunnioittaa oppilaita” (H5: Karoliina)

”No varmaan tää, kunnioittaa oppilaita jos mä oisin opettaja ja sitte

kuunnella ja auttaa, mm, noi on varmaan kaikkist parhaimmat. Ja sit et

teilläki ois kans tota toimintaa, pitäis olla ainaki.” (H6: Elisa)

”No olemas just nimenomaan joustava ja ottamal niinku, keskustelemal

tyylii vapaa-ajastaki et miten on menny vapaa-aika et, niinku et onks min-

kälaist kaveriporukkaa, niinku et mitä niinku tekee sillee niinku et osottaa

niinku sen et oikeesti ei oo pelkkää työtä vaan niinku et oikeesti niinku, ei

siis sillee niinku, periaattees niinku sille käytännös välittää siit miten sil

toisel menee ja mitä sille kuuluu, sille ryhmälle ja pitää niinku yllä hyvää

yhteishenkee ja on niinku valmis just sillee tyylii jos on joku luokkaretki ni

tuhlaamaan niinku pari tuntii omast vapaa-ajast et pystyy niinku järjestää

jonku luokkaretken ja tällee näi koska se niinku kummiski, jos on niinku

yläkouluikäsii ni se kumminki jonku verran kummiski, tai ala-asteikäsii,

kutosii, vitosii, ni kyl se niille jonku verran merkitsee et opettaja on valmis

niinku uhraamaan vapaa-aikaansaki niinku siihen oppilaisiin.” (H7: Tero)

111

”No olemal rento ja joustava ja…siin ainaki tulee, saattaa tulla aika hyvä

tyyppi jos on rento ja joustava.” (H8: Anna)

”No kannattaa aina muistaa ottaa se muiden mielipide huomioon ja jos

yks töppää ni ei rankase siit koko luokkaa vaan rankasee siit sitä kuka

töppää ja joustaa välil, ettei koko ajan vaa opiskella et voi välil olla lep-

sumpiiki tuntei. Täälläki esimerkiks joskus opettaja palkitsee sen et men-

nää käymää keittiös kahvilla ja tällee. Nii, ei mul oikee muuta oo.” (H9:

Linnea)

”Mä neuvoisin semmost asiaa, minkä suurin osa tekee virheen et ku niin

sanotust nuori lähtee, sanotaanko hakemaan omaa tilaansa jonnekki muu-

alle – älä juokse perässä! Elikkä siis suomeks sanottun se on se ainoo ti-

lanne et mitä tääl niinku suurin osa tekee virheit et nuori lähtee niinku

poispäin, niinku kävelee jonnekki muualle piiloon niin sanotusti, ni suurin

osa opettajist tai ohjaajist ni nehän lähtee suoraan perää, vaik sillä just

haetaan rauhottumista et niin sanotut kiusantekijät, opettajat sun muut ni

niist eroon vähäks aikaa, ja sit niinku päästetään höyryt, annetaan laskeu-

tuu ja sit tullaan takasi sillai vähän rauhallisempana. --- Joo mä olen kat-

tellu semmost vähän liikaaki. Viimeks yhdelt nuorelt vietiin ovi semmoses

tilantees et se viimenenki ykstityisyys vietiiin. Sit ihmeteltii ku se oli käyny

jotenki aggressiiviseks ohjaajii kohtaan.” (H10: Matias)

”No sun pitää olla semmonen rento ja semmonen kuitenki et, niin, emmä

oikeen, no tos on varmaan suunnilleen ne kaikki asiat. Rento mutta kuiten-

ki sellanen vähän…” (H11: Neea)

”Yrität ymmärtää niit ja sillee et, et et oo sellanen niinku jäkä jäkä koska

sit on niinku, jos oot sellanen niinku joka jäkättää joka asiasta ni oppilaat

sitte niinku vähemmän sit tykästyy et mitä enemmän sä oot sellanen niinku,

niinku sitä helpompi on sit niinku kuunnella ja ymmärtää ja niinku olla sil-

lee et, emmä oikeen osaa kunnol selittää mut, sellanen joka niinku tietää

niinku et mitä tekee ja osaa niinku vähän soveltaa niit omiiki ratkasui et ei

oo aina niin sillee et voi vitsi me ei voitu tehä näin ja näin ja näin, et ehkä

sit enemmän miettii et mikä on paras ratkasu kenellekki oppilaalle.” (H12:

Oona)

112

”Olla natsi --- S: Onks siin mitään rajaa et voiks olla liian natsi? ---

PETRI: No, ei nyt kuitenkaa sillee et sä telkeet niit oppilait johonki koppii

mut pidät niille vaan rajoi et ne ei saa tehdä mitää” (H13: Petri)

”Mm, ettei huuda oppilaille.” (H14: Ronja)

”Emmä osaa sanoo. Mut ei kumminkaa saa olla liian virkaintonen tai

semmonen.” (H15: Niko)

”No et kaikki on tasa-arvosii ja jos sä näät et joku ei pysty keskittyy ni sil-

lee tiätsä et, et antaa sille aikaa sillon.” (H16: Vesa)

”No varmaan mitä mä sanoin just sellanen niinku, ei kuitenkaa niinku lii-

an rento mut sillai et pitää säännöist kii ja, varmaan se.” (H17: Meri)

”Oo rento, et älä valita joka asiast vaa anna vähän niinku, anna vähän

niinku siimaa mut jos se alkaa menee ihan niinku huonoks ni sitte huuda

ja kovin.” (H18: Aatu)

”No tota mun mielest se on aina sillai et muista kuunnella oppilait koska

kauheen moni opettaja pistää ihan korvien välist niinku ”ei mä en nyt, ei”

vaan et pitää, vaiks sil oppilaal oiski joku et se ei voi oppia ni mun mielest

pitää vaan kuunnella se asia et vaikkei sitä asiaa pystyis toteuttaa tai jos

se on joku sellanen mitä ei oikeest pysty tekee ni mun mielest se asia pitäis

silti ain kuunnella. Et se on mun mielest väärin et oppilait jätetään kuunte-

lematta et pitää kuunnella esimerkiks ku muaki on koulukiusattu niin kau-

an entisis kouluis ni ei opettajat kuunnellu mua ku mä yritin sanoo et hei

tääl tehään tällast ja tällast, ne on vaa ”mm joo”, mun mielest oppilast pi-

tää aina kuunnella niinku sinänsä koska siit tulee niinku, kuunteleminen.

Muut tulee sit sillai niinku et jos sä kuuntelet oppilait ni nehän antaa vink-

kei sillai et mitä niinku jos tekee jotain vaik väärin ni sit jos kuuntelee ni

sit pystyy myös parantaa.” (H19: Pinja)

”Kuuntele nuorii. Siis oikeesti, jotku nuoret on sellasii et ne sanoo turhast

mut sä kyl ite huomaat sen, mut oikeesti kuuntele jos jotku nuoret haluu ju-

tella sun kaa ni kyl sä ehit opettaa sitä vaik jotain matikkaa myöhemmin et

oikeesti jos nuoril on jotain sanottavaa ni pitää kuunnella. Tai sillee mä

ainaki ite tekisin koska kyl meilt tulee ihan fiksuuki sielt suusta. Ja niin tu-

113

lee niinku, sust tullaan tykkäämään enemmän jos sä ymmärrät nuorii tai

ees yrität ymmärtää tai vaikutat silt et sä oot kiinnostunu joittenki asioist,

ei liikaa mut sillee. Nii, kuuntele, koska nuoret kertoo sulle aika hyvin ite.”

(H20: Heidi)

”Se et kaikki on tasa-arvosia eikä pidä ajatella et jos toi on niinku jostain

muusta maasta kotosin ni se ei oo et, se ei tarkota et sil olis vähemmän tai-

toja ku muilla. Koska mulle on se itelleni tehty ja musta se tuntu tosi vää-

rältä ja sen takii mulle se on tärkeetä ettei muille käy niin. Ja se et just et

sä kuuntelet niit oppilaita ja kaikki edellä mainittu et mitä nyt toski on et

noi kannattaa muistaa mun mielest tos järjestyksessä et, ja sit niinku ei pi-

dä pitää aina säännöist niinku just tasan tarkkaan niinku niin vaan aina

arvioi sen tilanteen ja menee sit sen mukaan mut ei kuitenkaan kaihda

sääntöjä ihan täysin.” (H21: Tiina)

