

Hanna Aho-Pynttäri

AMMATILLISEN KASVUN KANNALTA

MERKITTÄVIKSI KOETUT TILANTEET

LUOKANOPETTAJIEN KERTOMUKSISSA

Kasvatustieteen

pro gradu -tutkielma

Kevätlukukausi 2016

Opettajankoulutuslaitos

Jyväskylän yliopisto

TIIVISTELMÄ

Aho-Pynttäri, Hanna 2016. AMMATILLISEN KASVUN KANNALTA

MERKITTÄVIKSI KOETUT TILANTEET LUOKANOPETTAJIEN

KERTOMUKSISSA. Kasvatustieteen pro gradu -tutkielma. Jyväskylän yliopiston

opettajankoulutuslaitos, 2016. 82 sivua + liitteet 15 sivua.

 Tutkimuksessa tarkastellaan luokanopettajien kertomuksia merkittäviksi

kokemistaan ammatilliseen kasvuun johtaneista tilanteista eli situaatioista ja pyritään

tulkitsemaan niiden kautta syntyneitä opettajuuden oivalluksia. Lisäksi selvitetään,

mitkä tekijät yksilön ympäristösuhteessa sekä toimintaympäristössä tukevat luokan-

opettajien ammatillista kasvua. Tilannekuvaksia tarkastelemalla pyritään myös hahmot-

tamaan luokanopettajien asiantuntijuuden kehittymisen laatua. Luokanopettajien kerto-

muksista nousseita merkityksiä tarkastellaan alan aiempien tutkimusten, tutkijan tulkin-

tojen ja vastaajien taustatietojen valossa. Merkittävimpiä taustatietoja ovat vastaajien

kuvaamat työyhteisöt toimintaympäristöinä sekä vastaajien rooli niissä, joka kuvaa

tässä tutkimuksessa vastaajien ympäristösuhdetta.

Tutkimus on toteutettu laadullisena fenomenologis-hermeneuttisen lähes-

tymistavan ja narratiivisen menetelmän avulla. Tutkimuksen aineiston muodostavat luo-

kanopettajien (n=22) kirjalliset kertomukset oman ammatillisen kasvunsa kannalta mer-

kittävistä tilanteista (n=44) sekä tutkittavien taustoja kartoittavat lisäkysymykset. Tutkit-

tavien taustatiedoissa on paljon varianssia. Taustatiedot tarjoavat melko laajaa kuvaa

opettajan työstä erilaisissa elämäntilanteissa olevien ja eripituisia aikoja työelämässä ol-

leiden opettajien välityksellä. Aineiston analyysissä on pyritty ymmärtämään ja tulkitse-

maan vastaajien antamia merkityksiä ja tätä kautta tavoittamaan opettajien syvempiä ko-

kemuksia, sekä muodostamaan synteesiä merkitysten kautta esiin nousseista teemoista.

Tutkimuksen teoriaosan muodostavat opettajan ammatillisen kasvun tar-

kastelu sekä elinikäisen että situationaalisen oppimisen näkökulmista ja luokanopettajien

ympäristösuhteen sekä toimintaympäristöjen merkitysten tarkastelu osana ammatillista

kasvua. Lisäksi teoriaosassa esitellään asiantuntijuuden kehittymisen malli.

 Aineisto koostuu opettajien oivalluksista hyvän opettajuuden ominaisuuk-

sista ja erilaisista tavoista olla persoonallisesti hyvä luokanopettaja ja asiantuntija. Mer-

kittävimpiä opettajan ammatillisessa kasvussa ovat vastaantulevien tilanteiden sattuman-

varaisuus ja ennalta-arvaamattomuus. Merkittäviä ovat myös ne ominaisuudet yksilöissä

ja toimintaympäristöissä, jotka toimivat tilanteissa opettajan ammatillista kasvua mah-

dollistavina ja tukevina tekijöinä.

Tutkimuksen avulla lukija voi tavoittaa opettajuuden olemusta eri tavoin

tulkittuna ja laajentaa ymmärrystään siitä, miten monin eri tavoin opettajan työtä voidaan

toteuttaa sen ytimen ollessa sidottuna opettajan persoonaan. Tutkimukseni on hyödylli-

nen kaikille opettajille, opettajien esimiehille ja opettajankouluttajille, joilla on mahdol-

lisuus vaikuttaa luokanopettajien ammatillisen kasvun tukemiseen sen eri vaiheissa. Tut-

kimuksestani hyötyvät myös ne aloittelevat opettajat, jotka pohtivat, mitä tuleva työ saat-

taa tuoda tullessaan. Opettajan työhön kohdistuu jatkuvat kehittämisen paineet yhteis-

kunnan muuttuessa. Myös tämän vuoksi tutkimukseni on ajankohtainen ja tärkeä.

Avainsanat: ammatillinen kasvu, opettajuus, merkittävä oppimiskokemus, ympäris-

tösuhde, toimintaympäristö, ilmapiiri, persoona

SISÄLTÖ

1 JOHDANTO ... 1

2 OPETTAJAN AMMATILLINEN KASVU JA ASIANTUNTIJUUDEN

KEHITTYMINEN .. 4

2.1 AMMATILLINEN KASVU .. 5
2.2 SITUAATIOT AMMATILLISEN KASVUN MAHDOLLISTAJINA .. 9
2.3 ASIANTUNTIJAN YMPÄRISTÖSUHDE AMMATILLISEN KASVUN MAHDOLLISTAJANA . 12
2.4 TOIMINTAYMPÄRISTÖ AMMATILLISEN KASVUN MAHDOLLISTAJANA 15

2.4.1 Koulu toimintaympäristönä .. 16

2.4.2 Työkulttuurit ... 18
2.4.3 Työyhteisö ja ilmapiiri ... 19

2.5 ASIANTUNTIJUUDEN KEHITTYMISEN KOLME NÄKÖKULMAA 22

3 TUTKIMUSTEHTÄVÄT JA –ONGELMAT ... 25

4 TUTKIMUKSEN TOTEUTTAMINEN .. 26

4.1 FENOMENOLOGIS-HERMENEUTTINEN LÄHESTYMISTAPA .. 26
4.2 NARRATIIVINEN TUTKIMUSMENETELMÄ .. 26

4.3 TUTKIMUSJOUKKO ... 27

4.4 AINEISTON KERUU .. 29
4.5 AINEISTON ANALYYSI .. 29

5 TULOKSET .. 31

5.1 AINEISTON ESITTELY .. 31
5.1.1 Toimintaympäristön merkitys työyhteisön kuvaamisen kautta 33

5.1.2 Vastaajien ympäristösuhde .. 34
5.2 TULOSTEN TARKASTELUA .. 35

5.2.1 Opettajuus on omalla persoonalla tehtävää työtä - heikkouksineen ja

vahvuuksineen ... 35

5.2.2 Opettajuus on turvallisena aikuisena olemista .. 39
5.2.3 Opettajuus on perheiden kohtaamista niin hyvässä kuin pahassa 47
5.2.4 Opettajuuteen tarvitaan tukea ja tunnustusta ja kehittävää vuorovaikutusta 50

5.2.5 Ammatillista kasvua rutiineita rikkoen ja ympäristöjä vaihtaen 57
5.2.6 Lapsuuden haaveesta tuli totta .. 63

5.3 JOHTOPÄÄTÖKSET .. 63

6 POHDINTA .. 68

6.1 OPETTAJAN AMMATILLISEN KASVUN KOKEMUKSET LIITTYVÄT SATTUMIIN 68
6.2 TUTKIMUKSEN EETTISYYS JA LUOTETTAVUUS .. 72
6.3 POHDINTOJA JATKOTUTKIMUSTEN VARALLE .. 75

LÄHTEET ... 76

LIITTEET .. 83

LIITE 1: TUTKIMUSLOMAKE .. 83
LIITE 2: VASTAAJIEN TAUSTATIETOJA .. 87
LIITE 3: VASTAAJIEN TOIMINTAYMPÄRISTÖ TYÖYHTEISÖN KUVAAMISEN KAUTTA 88

LIITE 4: VASTAAJIEN YMPÄRISTÖSUHDE OMAN ROOLIN KUVAAMISENA

TYÖYHTEISÖSSÄ ... 90
LIITE 5: ESIMERKKIKERTOMUKSET AINEISTOSTA ... 91
LIITE 6: TIIVISTELMÄT TILANNEKUVAUKSISTA .. 94

1

1 JOHDANTO

Opettajaksi kasvamista ja opettajan identiteetin rakentumista voidaan tarkastella elämänlaa-

juisena ja -mittaisena prosessina. Ihminen rakentaa identiteettiään tarinaa kertomalla. Kerto-

muksen avulla ihmisen hajanaiset kokemukset elämästä asettuvat suhteissa toisiinsa, ja niiden

avulla ihminen pyrkii muodostamaan kuvaa ja käsitystä itsestään, elämästään ja ympäröivästä

maailmasta. (Vuorikoski & Törmä 2009, 13; Beijaard, Meijer & Verloop 2004, 126.) Ihmi-

sillä on elämänkerrallisia tapahtumia, jotka vaikuttavat siihen kuka hän on. Kokemukset ovat

voineet jäädä mieleen erityisen merkittävinä, myönteisinä, kielteisinä tai oppimiskokemuk-

sina. Ihminen antaa kokemuksilleen sisältöjä ja merkityksiä, joiden luonne voi vaihdella eri

aikoina, eri ympäristöissä, eri tunnetiloissa ja eri ajatusyhteyksissä koettuina eri tavoin. Ko-

kemusten merkitys on yksilöllinen, ja vaikka kokemukset voidaan jakaa toisten kanssa, koe-

taan ne aina persoonana ja ne vaikuttavat persoonallisuutemme rakenteisiin. (Silkelä 2000,

120-121, 125.)

Tämän tutkimuksen tehtävänä on selvittää, minkälaiset tilanteet luokanopetta-

jat kokevat merkittäviksi oman ammatillisen kasvunsa kannalta ja minkälaista kasvua tilan-

teiden kautta tapahtuu. Haluan myös selvittää erilaisten tekijöiden merkitystä luokanopetta-

jien toimintaympäristöissä sekä oman ympäristösuhteen laadussa, jotka vaikuttavat ammatil-

liseen kasvuun. Pyrin myös ymmärtämään minkälaista tietoa opettajat saavuttavat kuvaa-

miensa tilanteiden kautta asiantuntijuusnäkökulmasta, jonka pohjana käytän Hakkaraisen,

Palosen ja Paavolan (2002) asiantuntijuuden kehittymisen mallia. Tarkoituksena on saada

tietoa, jota voidaan hyödyntää ympäristöissä, joissa opettajat toimivat. Koulutuksessa tutki-

mustani voidaan hyödyntää opiskelijoiden yksilöllisten oppimispolkujen tukemisessa. Työ-

paikoilla voidaan huomioida erilaiset seikat, jotka tukevat tai estävät opettajien ammatillista

kasvua. Tutkimus sisältää opettajan henkilökohtaisuuden näkökulman, sillä tarkastelun koh-

teena ovat opettajien henkilökohtaiset kokemukset omasta kehittymisestään niissä tilanteissa

ja siinä ympäristössä, jonka puitteissa he toimivat tai ovat toimineet.

Ammatillista kasvua on tutkittu useista eri näkökulmista aiemminkin, joista

tälle tutkimukselle muutamia olennaiseksi katsomiani lähteitä esittelen tässä. Heikkinen

(2008) tutkii täydennyskoulutusten merkitystä ammatillisen kasvun kannalta. Almialan tut-

kimus (2008) selvittää opettajien työuran muutokseen johtaneita tekijöitä ja tilanteita sekä

ammatillisen identiteetin rakentumista. Blomberg (2008) tutkii aloittelevien luokanopettajien

ensimmäistä työvuotta heidän autenttisten kokemustensa valossa. Laine (2004) selvittää am-

matillisen identiteetin ja kasvamisen alkua luokanopettajan koulutuksessa. Silkelä (1999) tut-

kii opettajaopiskelijoiden merkittäviä oppimiskokemuksia. Leivon (2010) tutkimus kohdis-

2

tuu jo ennen kouluttautumista työelämässä olleiden aikuisopiskelijoiden merkittäviin oppi-

miskokemuksiin. Tässä tutkimuksessa tarkastelen luokanopettajien ammatillista kasvua opet-

tajan omista autenttisiin kokemuksiin perustuvista kertomuksista käsin. Opettajuuden tutki-

muksessa ja alan kirjallisuudessa on tutkijoiden (esim. Vuorikoski & Törmä 2009, Ojanen

2003, Niemi & Tirri 1997, Blomberg 2008) mukaan varsin vähän tarkasteltu sitä, miten opet-

taja itse kokee työnsä ja ammatissa kasvamisen, joka taas on tämän tutkimuksen ydintä.

Ensimmäinen tutkimusongelmani on: minkälaiset tilanteet luokanopettajat ko-

kevat merkittäviksi omalle ammatilliselle kasvulleen? Olen rajannut tutkimukseni aiheen yk-

sittäisiin tilanteisiin, joissa opettajat kokevat kehittyvänsä ammatillisesti ja aineistoa kerätes-

säni pyysin luokanopettajia kuvaamaan tilanteita mahdollisimman tarkasti sen sijaan, että he

olisivat kertoneet yleisemmällä tasolla ammatillisen kasvun polustaan. Näin pyrin saamaan

mahdollisimman yksityiskohtaista ja myös monipuolista tietoa ammatilliseen kasvuun johta-

neista tilanteista. Tarkastelen tutkimuksessani tilannekuvauksia suhteessa vastanneiden taus-

tatietoihin sekä aiempiin alan tutkimuksiin. Minua kiinnostaa, miten toimintaympäristöt sekä

opettajien ympäristösuhde vaikuttavat hänen saamiinsa oppimiskokemuksiin. Toinen tutki-

musongelmani onkin: minkälaiset tekijät luokanopettajan toimintaympäristössä ja ympäris-

tösuhteen luonteessa tukevat ammatillista kasvua? Toimintaympäristöä lähestyn vastaajien

näkemysten kautta työyhteisöstään ja ympäristösuhdetta oman roolin kuvaamisen kautta työ-

yhteisössä. Kolmas tutkimusongelmani on: minkälaista asiantuntijuutta luokanopettajien

kertomuksissa kuvatuissa merkittäviksi koetuissa tilanteissa rakentuu? Tällä kysymyksellä

pyrin analysoimaan oppimistilanteista seurannutta opettajan asiantuntijuuden kehittymisen

laatua hyödyntäen Hakkaraisen ym. (2002) mallia.

Käytän tutkimuksessani narratiivista lähestymistapaa, joka on yleistynyt Suo-

messa sekä kansainvälisesti tutkittaessa opettajien kokemusmaailmaa ja ammatillista kasvua

elämänhistorian näkökulmasta. (Vuorikoski & Törmä 2009, 12-13.) Tutkimuksen aineiston

muodostaa luokanopettajien (n=22) kirjalliset kertomukset omista kokemuksistaan oman am-

matillisen kasvun kannalta merkittävistä tilanteista (n=44). Aineiston tärkeänä osana ovat

myös vastaajien taustatiedot.

Tutkimukseni on ajankohtainen muun muassa luokanopettajan ammattiin koh-

distuvien voimakkaitten muutospaineiden ja haasteiden vuoksi. Valitsin menetelmän ja ai-

heen myös omista kiinnostuksen kohteista käsin. Henkilökohtaisena tavoitteena on saada tie-

toa opettajuudesta, opettajan arjesta ja sen tuomista tilanteista ja tilanteiden kohtaamista-

voista. Haluan myös selvittää, minkälaista tietoa opettajat pitävät merkittävänä opettajuuden

ja ammatillisen kasvun kannalta. Aiempien varhaiskasvatuksen opintojeni vuoksi luokan-

3

opettajan opintoihini ei ole kuulunut opetusharjoitteluita, joka aiheuttaa minussa pientä epä-

varmuutta työelämään siirtymistä kohtaan. Haluan kuulla opettajien kokemuksia myös tavoit-

taakseni opettajuutta mahdollisimman monelta näkökannalta ja ymmärtääkseni työmaailmaa

paremmin. Vuorikosken ja Törmän (2009,14) mukaan opettaja voi oppia paljon itsestään pei-

latessaan omaa opettajuuttaan ja ammatillista kasvuaan toisten kirjoituksiin sekä myös itse

kertoessa kokemuksistaan muille. Tutkimuksestani on hyötyä myös muille aloitteleville tai

kokeneemmillekin opettajille tavoittaa opettajuutta erilaisista näkökulmista ja erilaisten opet-

tajuuskokemuksien kautta, näin myös helpottaen yhteistyötä keskinäisen ymmärryksen laa-

jentuessa eri persoonin tehtävänä, koettavana ja silti hyvin tehtävänä työnä.

Kaiken kaikkiaan tutkimukseni voi auttaa alan ammattilaisia näkemään ja hy-

väksymään toisensa ja itsensä erityisyyden sekä virittää pohtimaan ja jakamaan omasta opet-

tajuudestaan asioita, jotka eivät ole tuttuja alan tieteellisessä tarkastelussa vaan sisältävät tun-

netta, haavoittuvuutta, oman rajallisuuden, pelkojen, mahdollisuuksien esiin tuomista. Toiset

ja itsensä hyväksyvässä ilmapiirissä jokaisella on mahdollisuus olla ja kehittyä hyväksi oman-

laiseksi opettajaksi.

Usein etenkin asiantuntija-ammateissa toimivat voivat kokea vaikeaksi kertoa

syvimmistä kokemuksistaan. Omaan itseen katsominen oman elämäntarinan kautta voi herät-

tää myös ahdistavia tunteita. Vuorikosken ja Törmän (2009, 18-19) mukaan oman ammatil-

lisen kehityksen, elämänsä ja ajatustensa jakaminen muiden nähtäväksi vaatii rohkeutta ja

uskallusta, sillä siinä asettaa itsensä näkyväksi ja toisten arvioitavaksi myös heikkouksineen.

Haluankin kiittää kaikkia graduuni osallistuneita rohkeudesta jakaa jotain henkilökohtaista

tutkimukselleni ja siitä kiinnostuneille.

 Tutkimuksen rakenne on seuraava. Johdannon jälkeen toisessa pääluvussa esi-

tellään tutkimukseni kannalta merkittäviä alan aiempia tutkimuksia. Kolmannessa pääluvussa

esitellään tutkimusongelmat. Neljännessä pääluvussa esitellään tutkimuksen lähestymistapa,

käytetyt menetelmät, aineistonkeruu, tutkimusjoukko sekä aineiston analyysi. Viides pääluku

on tulososio, jossa tarkastellaan tuloksia tutkijan tulkintojen ja alan aiempien tutkimusten va-

lossa sekä tehdään tuloksista johtopäätökset. Kuudes pääluku käsittää tulosten filosofisem-

man pohdinnan, tutkimuksen luotettavuuden ja eettisyyden tarkastelun sekä jatkotutkimus-

mahdollisuuksien pohdinnan. Liitteistä löytyvät aineiston keräämisessä käytetty tutkimuslo-

make, vastaajien taustatietoja, aineistoni kaksi kokonaista esimerkkikertomusta sekä tiivis-

telmät kaikista tutkimukseni tilannekuvauksista.

4

2 OPETTAJAN AMMATILLINEN KASVU JA

ASIANTUNTIJUUDEN KEHITTYMINEN

Tämän luvun 2 alaluvuissa 2.1-2.5 tuon esille tutkimusongelmieni kannalta olennaisia

aiempia alan tutkimuksia taustoittamaan tätä tutkimusta yhä syvemmälle empiiristä osiota

kohti siirryttäessä. Olen valikoinut näihin lukuihin juuri tämän tutkimuksen aineiston

avaamista tukevaa tutkimusta. Luvussa 2.1 kuvaan ammatillista kasvua elinikäisen oppi-

misen, ammatti-identiteetin kehittymisen sekä kokemuksellisen oppimisen näkökulmista.

Seuraavissa osioissa 2.2 esittelen opettajan ammatillista kasvua oppimispolkujen ja oppi-

mistilanteiden kautta, eli situationaalisesta näkökulmasta käsin, jonka voidaan katsoa ole-

van tämän tutkimuksen lähtökohta. Luvut 2.1 ja 2.2 taustoittavat erityisesti ensimmäistä

tutkimusongelmaani. Luvussa 2.3 esittelen opettajan ympäristösuhteen merkitystä amma-

tilliseen kasvuun. Luvussa 2.4 tuon esille toimintaympäristöjä, joiden puitteissa opettajan

toiminta ja kehittyminen mahdollistuvat. Pyrin tuomaan esille opettajan ammatillista kas-

vua tukevia sekä myös estäviä tekijöitä. Luvut 2.3 ja 2.4 taustoittavat erityisesti toista

tutkimusongelmaani. Luvussa 2.5 esittelen Hakkaraisen ym. (2002) asiantuntijuuden ke-

hittymisen kolme näkökulmaa. Luvun tarkoituksena on taustoittaa erityisesti kolmatta

tutkimusongelmaani.

Opettajan ammatti on asiantuntija-ammatti. Opettajan asiantuntijuuteen lii-

tetään sana opettajuus, joka viittaa yksilön vähitellen tapahtuvaan kehittymiseen opetta-

jaksi eli asiantuntijaksi. Opettajuus on yksilön kokonaisvaltainen, niin persoonallisen

kuin ammatillisen identiteetin, kasvun ja kehittymisen prosessi. Tätä prosessia voidaan

kuvata myös ammatillisena kasvuna. Pelkkä kouluttautuminen ei riitä opettajuuden saa-

vuttamiseen vaan siihen kasvetaan ja kypsytään. Opettajuutta käsitteenä on verrattu van-

hemmuuteen, äitiyteen tai isyyteen, opettajan ammatin sisältämän kokonaisvaltausuuden

ja kokemuksen myötä tapahtuvan kehittymisen vuoksi. Useita muita ammatteja ei kuvata

niin elämänlaajuisina ja omalla persoonalla tehtävinä kuin opettajuutta. (Kari & Heikki-

nen 2001, 44.)

Ammatillista kasvua on kuvattu tutkimuksissa erilaisilla sanoilla kuten esi-

merkiksi ammatillisena kehittymisenä tai asiantuntijuuden kehittymisenä, opettajuuden

kehittymisenä, mutta sisällöllisesti näen niiden tämän tutkimuksen kannalta kuitenkin

koskettavan samaa tarkoitusta. Tässä tutkimuksessa ammatillista kasvua ja asiantunti-

juutta tarkastellaan erityisesti kokemusten kautta tapahtuvana prosessina sisältäen elin-

ikäisen oppimisen näkökulman.

5

2.1 Ammatillinen kasvu

Ammatillista kasvua voidaan kuvata jatkuvana oman osaamisen kehittämisenä, uudista-

misena ja syventämisenä sekä persoonallisen että ammatillisen identiteetin muovaantu-

misprosessina. Se on ammatissa työskentelyn ja ajoittaisen koulutuksen prosessi, johon

vaikuttavat yksilön ominaisuudet ja ympäristön mahdollisuudet. Myös yksilön elämän-

historialla on merkitystä ammatilliseen kasvuun. Ammatillisen kasvun myötä yksilö ke-

hittää kvalifikaatioitaan ja kompetenssejaan, joiden avulla hän voi vastata työn vaatimuk-

siin ja muuttuviin haasteisiin. Opettajan ammatillisen kasvun voidaan katsoa olevan si-

doksissa yhteisöllisyyteen työn sosiaalisen luonteen takia. (Eteläpelto & Onnismaa 2010,

9; Forss-Pennanen 2006, 130-132; Ruohotie 2002, 49; Väisänen & Silkelä 2000, 132-

153.)

Opettajan ammatillinen kasvu voidaan nähdä prosessina, joka alkaa opetta-

jankoulutuksen aikana ja jatkuu työelämään siirryttäessä. Toisaalta sen voidaan katsoa

olevan myös koko elämänmittainen prosessi, joka alkaa jo ennen koulutusta hankitusta

kokemuksesta ja muusta elämänhistoriasta. (Ruohotie 1995, 319.) Myös omat kokemuk-

set oppilaana olemisesta ja lapsuuden opettajista voivat vaikuttaa merkittävästi oman

opettajuuden kehittymiseen ja toteutumiseen. (Vuorikoski & Törmä 2009, 13, 19.) Am-

matillista kasvua voidaan kuvata elinikäisen oppimisen näkökulmasta, mikä tarkoittaa

hyvän näkökulmasta tarkasteltuna jatkuvaa pyrkimistä parempaan. (Leinonen 2001, 111-

112; Pohjonen 2007, 227-229.)

Opettaja tekee työtään omalla persoonallaan ja opettajaa arvioitaessa arvi-

oidaan usein häntä kokonaisvaltaisesti ihmisenä. (Patrikainen 2000, 21; Blomberg 2008,

10-11.) Kolun (2000) mukaan opettajan tärkein työväline onkin hänen persoonansa. Opet-

tajalta vaaditaan vahvaa minäkuvaa, sosiaalista osaamista, herkkyyttä sekä näkemystä.

Opettajan läsnäolemisen kyky ja uskallus työskennellä omana aitona persoonanaan kat-

sotaan tuottavan parhaan jäljen opetukseen. Ihmisen identiteetin, persoonallisuuden ja

minän kehityksen katsotaan tapahtuvan vuorovaikutusprosessissa. Työelämä on amma-

tillisen sekä persoonallisen kasvun ja identiteetin kehittymisen paikka. Ammatillisen

identiteetin kehittymistä voidaan kuvata itsensä löytämisenä työn kautta sekä itsensä nä-

kemisenä ammatillisena toimijana, kuitenkaan unohtamatta koulutuksen merkitystä. Am-

matillinen identiteetti rakentuu ammatin konteksteissa ja perinteessä sekä ammatissa toi-

mimisen tilanteissa ja tilanteiden tuomien merkitysten kautta. (Kolu 2000, 114-126.) Lai-

neen (2004) tutkimuksessa esitetään opettajan identiteettiä rakentavia sisäisiä ja ulkoisia

kokemuksellisia ulottuvuuksia yksilön kokemuksena ”1) itsestä ja omasta osaamisesta 2)

6

tehtävä- ja toiminta-alueesta 3) toimintatavoista ja rooleista 4) valta-asemasta 5) vastuusta

6) ammatin ulkoisesta kuvasta 7) ammatillisesta kehityshistoriasta ja 8) ammatin tulevai-

suudesta”.

Ammatillisen identiteetin kehittyminen liittyy opettajan työssään tärkeänä

pitämiin asioihin. Identiteetti vaikuttaa myös opettajan sitoutumiseen työhönsä kuten it-

sensä ja oman ammattinsa kehittämiseen, työn käytäntöjen kehittämiseen sekä kykyyn ja

haluun pysyä ajan tasalla kasvatuksellisessa muutoksessa. Ammatilliseen identiteettiin ja

kehittymismotivaatioon vaikuttaa myös se, millaisena yksilö näkee oman ammatillisen

tulevaisuutensa. (Beijaard ym. 2004, 126; Eteläpelto & Vähäsantanen 2006, 26; Ham-

marness, Darling-Hammond, Bransford, Berliner, Cochran-Smith, & Zeichner 2012,

383-384.)

Myös Patrikaisen (1999, 100-101) mukaan oma ammatillinen minäkäsitys

ja itsearvostus ovat olennainen osa pedagogin työssä. Näiden puutteellisuus heijastuu ne-

gatiivisesti kaikkeen pedagogin toimintaan esimerkiksi vahvasti suorituspainotteisena

toimintana. Opettajan näkemyksellä omista kyvyistään on yhteys hänen tekemänsä työn

vaikuttavuuteen, aktiivisuuteen omaa työtään kohtaan sekä työssä viihtymiseen. Bandura

(1977) kuvaa näitä yksilön käsityksiä ja uskomuksia omista kyvyistään minäpystyvyys-

uskomuksiksi. Banduran minäpystyvyysteoriaa on sovellettu useissa tutkimuksissa. Par-

tasen (2011) tutkimuksen mukaan aikuisopiskelijoiden kouluttautumiseen liittyvän minä-

pystyvyyden kokemiseen liittyi kasvattavia, ei-kasvattavia ja merkittäviä koulutus- ja elä-

mänkokemuksia.

Ammatilliseen kasvuun vaikuttaa opettajan motivaatio eli halu oppia ja ke-

hittyä työssään sekä kasvaa ihmisenä. Motivationaaliset prosessit sitouttavat opettajaa ke-

hittymään. Motivaatio taas on sidoksissa yksilön uskomuksiin ja odotuksiin itseään ja

ympäristöään kohtaan eli siihen millaisia tavoitteita itselle ja ympäristölle asetetaan ja

miten niitä arvioidaan. Useissa tutkimuksissa on osoitettu psyykkisen hyvinvoinnin vai-

kuttavan motivaatioon. Tämä nostaakin ammatillisen kasvun tärkeäksi lähtökohdaksi

myös yksilön hyvinvoinnin, johon vaikuttavat itsetuntemuksen lisäksi myös yksilön hen-

kilökohtaisen elämän- mutta merkittävästi myös työelämän konteksti eli se minkälaisissa

ympäristöissä yksilö toimii ja saa tukea ja jälleen se, mitkä ovat hänen mahdollisuutensa

ja halunsa toimia näissä ympäristöissä. (Ruohotie 2002, 75, 93-94; Salmela-Aro & Nurmi

2002, 168-169; Van Ekelen, Vermunt & Boshuizen 2006, 410; Uusikylä, Atjonen 2007,

214-215.)

7

Tutkivaksi opettajaksi voidaan kutsua opettajaa, joka ottaa työnsä myös

haasteena asettaen jatkuvasti oman toimintansa ja olettamuksensa kyseenalaisiksi sekä

pohtii ja perustelee tekemiään ratkaisuja. Tutkivan ja tiedostavan työotteen omaava, ko-

kemuksiaan reflektoiva opettaja, muodostaa näin omaa persoonallista käyttöteoriaansa,

joka usein sisältää sekä intuitiivisia että rationaalisia aineksia. Hyvä itsensä tunteva opet-

taja tuntee myös oman rajallisuutensa. Oman rajallisuutensa tuntemisen myötä myös ke-

hittyminen mahdollistuu paremmin. (Uusikylä & Atjonen 2007, 215, 226; Ojanen 2000,

104-105.)

Ammatillisen kasvun kannalta merkittäviksi taidoiksi nousevatkin reflek-

tointitaidot. Deweyn (1916) ajatus jatkuvasta ammatillisesta kasvusta perustuu oppimi-

seen kokemusten kautta, jossa aiemmin koettu vaikuttaa siihen, miten hän työssä oppii ja

taas toimii seuraavassa tilanteessa. Ilman kokemusten reflektointia ei voida katsoa tapah-

tuvan kehitystä. Reflektointitaidot jäsentävät opettajan tietoisuutta toimintaansa ja ympä-

rillä tapahtuvaa kohtaan. Ennakoiva reflektointi tapahtuu suunnittelussa, jossa pohditaan

myös vaihtoehtoja ja valmistaudutaan kohtaamaan tilanteita ja ihmisiä organisoidusti.

Reflektiota tapahtuu myös itse tilanteessa, joka näkyy joustavuutena, herkkyytenä sekä

tahdikkuutena ja niin kutsuttu tilanneäly paranee ja jopa automatisoituu kokemuksen

kautta karttuvan hiljaisen tiedon ja ymmärryksen lisääntyessä. Tärkeää opettajan kehitty-

misen ja ammatillisen kasvun kannalta on myös kokoava reflektio interaktion jälkeen,

joka auttaa ymmärtämään aiempia kokemuksia ja saavuttamaan syvällisempiä näkökul-

mia työssä opittuun. Opettajan tullessa tietoisemmaksi itsestään ja toiminnastaan, hiljai-

sen pedagogisen tietämisen lisääntyminen mahdollistuu ja opettaja voi kehittyä ammatil-

lisesti ja menestyä työssään. (Toom 2008, 167-168, 181; Leivo 2010, 21; Ruohotie 2000,

66.) Leivon (2010, 21) mukaan useat tutkijat ovat kuitenkin todenneet kokemuksellisen

oppimisen ongelmana työssä tapahtuvan tietoisen reflektoinnin puutteellisuuden.

Opettajan asiantuntijuuden yksi keskeinen osa-alue on didaktinen tieto,

jossa yhdistyvät substanssitieto sekä pedagoginen tietämys. Pedagogisesti haastavat ti-

lanteet tulevat vastaan usein käytännön tilanteissa. Opettajat voivat kokea ammatti-iden-

titeetin muuttuvan työkokemuksen lisääntyessä aineenhallinnan eksperttiydestä kohti di-

daktista ja pedagogista asiantuntijuutta. (Atjonen 2004, 47-48; Leivo 2010, 46; Beijaard

ym.2000.) Opettajan ammatillisen tiedon on Laurialan (2000, 91) mukaan katsottu usein

liittyvän käytännöllisiin seikkoihin. Työtä tehdessä opitaan paljon myös käytännön tai-

toja. Työssä oppimisessa korostuu työn kontekstisidonnaisuus sekä yksilön omat ominai-

8

suudet, kuten persoonallisuus ja sosiaaliset taidot. Työn konteksteihin liittyy merkittä-

västi muun muassa työyhteisö ja sen ilmapiiri sekä rehtorin toiminta. Muita kontekstiin

liittyviä tekijöitä ovat muun muassa työhön liittyvät haasteet, tuen, palautteen ja luotta-

muksen saaminen. Työssä oppimista edistäviä työskentelymuotoja ovat kollegan työn ha-

vainnointi, ryhmässä toimiminen, toisten rinnalla työskentely, haastavista tehtävistä yh-

dessä selviytyminen, asiakkaiden kanssa työskentely ja toisten kouluttaminen (Eraut

2004, 266–271).

Ammatillisen kasvun kannalta voidaan erilaista kouluttautumista sekä ke-

hittämistyötä pitää tärkeänä. Koulutuksia ei voida pitää yleisenä opettajan työn ongelmien

ratkaisukeinoina, vaan keinona silloin kun ongelma on tasoltaan ja laadultaan tietynlai-

nen, johon voidaan koulutuksen kautta saada apua. Täydennyskoulutuksen puutteen ei

myöskään voida katsoa olevan syy työn ongelmiin. (Heikkinen 2007, 327-328.) Heikki-

sen (2007, 238-239) tutkimuksen mukaan opettajat kokevat kehittymisen tarvetta alueilla,

joita eivät koe vahvuuksinaan opetusulottuvuudessa (aineenhallinta, monikulttuurisuus,

opetussuunnitelma, tieto- ja viestintäteknologia, oppilaiden arviointi jne.). Tutkimuksen

mukaan ei voi kuitenkaan yleistää, että opettaja lähtisi kehittämään heikkouttaan, ellei se

ole kovin käytännönläheinen tai helposti määriteltävissä ja ratkaistavissa. Beijaardin ym.

(2004, 121) mukaan opettajat kaipaisivat tukea oman opettajaminän löytymiseen eli it-

sensä tuntemiseen.

Heikkinen (2007) tutki opettajien käsityksiä opettajuudesta, ammatillisesta

kehittymisestä, työyhteisöstä ja sen sekä koulun kehittämisestä. Lisäksi hän kartoitti opet-

tajan työn ongelmia ja niiden syitä. Heikkisen (2007, 239) tutkimuksessa opettajien ke-

hittymistä tapahtui eniten vuorovaikutusalueella ja toiseksi eniten opettamisulottuvuuk-

sien alueella. Eniten kehittymiseen vaikuttanut tekijä oli kokemus, josta suurimpana työ-

kokemus, seuraavaksi suurimpana työhön liittyvä vuorovaikutus, sitten elämähistoria,

henkilökohtaiset kokemukset, ikääntyminen ja ihmisenä kasvaminen. Toiseksi eniten ke-

hittymistä edesauttoivat koulutukset ja kolmanneksi eniten oma halukkuus kehittyä.

Vuorovaikutukseen ja oppilaan kohtaamiseen liittyviin ongelmiin kaivataan

Heikkinen (2007) tutkimuksen mukaan lisää apukeinoja. Vuorovaikutustaitojen koetaan

olevan opettajuuden ydin. Tätä vahvistavat useat muutkin tutkimukset (esim. Eteläpelto

& Tynjälä 1999; Leivo 2010; Blomberg 2008). Vuorovaikutuksen alueella opettajat ko-

kevat tapahtuneen erityisesti kehitystä työkokemuksen myötä. Vuorovaikutuksella ja sitä

9

ohjaavilla tekijöillä katsotaan myös olevan olennainen merkitys kaiken kehittymisen ta-

pahtumiselle. Vuorovaikutus nähdään myös suurena vaikuttajana opettajuuden ongel-

miin. (Heikkinen 2007, 326-327.)

Vuorovaikutukseen liittyvät kiinteästi tunteet, etenkin opettajan työssä, jota

tehdään arvo ja tunnepohjaisesti. Opettajalta myös edellytetään sekä tunnepitoista otetta

työhönsä ja toisaalta jonkinasteista ammatillista etäisyyttä. Opettajan tulee esimerkiksi

pystyä sietämään pettymyksen tunteita ja kyetä jatkuvasti joustamaan. (Talib 2002, 56-

58; Blomberg 2008, 211.) Opettaminen on Blombergin (2008, 211) mukaan emotionaa-

lisesti hyvin kuormittavaa, joka korostuu etenkin työuran alussa. Omien tunteiden ääreen

pysähtyminen ei ole Ojasen (2000) mukaan aina helppoa. Silti tunteiden tiedostaminen,

kriittinen tutkiskelu ja erittely, ajatusten ja mielen sisältöjen jäsentäminen sekä hallinta

ovat ihmissuhdetyötä tekevän opettajan ammatillisuuden edellytys. Tiedostavan itseym-

märryksen kautta hän voi hyödyntää tunteitaan rakentavalla tavalla ja kykenee ymmärtä-

mään myös toisen ihmisen kokemuksia. Tiedostava pysähtyminen ajattelun, opetuksen ja

opettajuuden herättämiin tunteisiin lisäävät itsetuntemusta ja elämänhallinnan tunnetta

sekä johtavat menestymiseen ja henkiseen kasvuun. (Blomberg 2008, 211; Ojanen 2000

98-99.)

Ammatillista kasvua voidaan katsoa tapahtuvan jatkuvasti ja sen ilmenemi-

nen vaihtelee yksilöllisesti. Lähes kaikkien asiantuntijan toimintatilanteiden voidaan

nähdä sisältävän kehitysmahdollisuuden. Yksilön omalla elämänhistorialla, ympäris-

tösuhteella sekä hänen kohtaamillaan toimintaympäristöillä ja tilanteilla on suuri merki-

tys siihen, minkälaiseksi oma ammatillisen kasvun oppimispolku kohti asiantuntijuutta

kehittyy. (Karila 1998, 115.)

2.2 Situaatiot ammatillisen kasvun mahdollistajina

Päätyminen alalle voi olla mutkainen ja jopa sattumanvarainen tie. Joku on voinut päätyä

alalle esimerkiksi ihanneopettajan innoittamana tai vaikka sen kautta, että haluaa olla pa-

rempi kuin oman elämän varrelle sattunut huonoksi kokemansa opettaja. Opettajuus ra-

kentuu koko elämän ajan ja sen perustan voidaan nähdä olevan lapsuudessa ja omien

kouluvuosien kokemuksissa, eikä opettajan henkilökohtaista elämää voida irrottaa työstä.

(Vuorikoski & Törmä 2009.)

Asiantuntijuuden luonteen kannalta keskeisiä tekijöitä ovat elämänhistoria,

substanssialan tietämys, toimintaympäristö, yksilön ominaisuudet sekä niiden välinen

vuorovaikutus ja laatu. Nämä ovat olennaisia suuntaa-antavia tekijöitä asiantuntijuuden

10

kehittymisessä, sillä niiden vuorovaikutuksessa syntyy oppimisen kannalta tärkeitä tilan-

teita. Ammatillista kasvua kuvaavia asiantuntijuuden kehittymiseen liittyviä tilanteita,

joiden seurauksena syntyy merkityksellisiä oppimiskokemuksia, voidaan kutsua situaati-

oiksi. Situaatiot voivat olla ammatillista kasvua tukevia, mutta myös pysäyttäviä tai taan-

nuttavia. Situaatioissa tapahtuvat oppimiskokemukset voivat ohjata yksilön elämänkul-

kua ja muuttaa tai vahvistaa hänen identiteettiään asiantuntijaksi kehittymisessä. Situ-

aatioita syntyy esimerkiksi opettajankoulutuksen opetuskulttuurissa, koulun työ- ja kas-

vatus- ja toimintakulttuurissa sekä muiden elämän tapahtumien kautta. (Karila 1998, 115-

117, 148-149; Antikainen 1996, 252–253; Forss-Pennanen 2006, 136; Nummenmaa, Ka-

rila, Joensuu & Rönnholm 2007, 42; Eteläpelto & Onnismaa 2010, 9.)

Ammatillinen kasvu viittaa yksilöllisesti eteneviin prosesseihin. Asiantun-

tijuuden voidaan katsoa kehittyvän jokaisen omaa henkilökohtaista oppimispolkua pitkin.

Oppimispolulla tarkoitetaan Karilan (1998,199) tutkimuksessa jatkuvaa situaatiosta toi-

seen kulkemisen prosessia, jonka varrella asiantuntijuus rakentuu ja kehittyy. Myös Heik-

kinen (2007, 239) kuvaa elämää polkuna, jonka varrella ovat kaikki kokemukset, joille

polun kulkija antaa omia merkityksiä. Forss-Pennasen (2006, 161) tutkimuksen mukaan

ammatillisen kasvun prosessi koetaan jatkumona, jonka aikana pääsee myös nauttimaan

oman ammatillisen kasvunsa ja varmuutensa lisääntymisestä. Opettaja huomaa sisäiste-

tyn tiedon tai taidon avaavan resursseja uuden oppimiselle. (Tynjälä 2006, 101, 106-107.)

Erilaisissa kehittymistä mahdollistavissa tilanteissa eli situaatioissa saadut

oppimiskokemukset vaikuttavat oman asiantuntijuuskuvan ja tietämyksen laatuun. Laa-

dun muuttuminen taas vaikuttaa seuraavassa situaatiossa toimimiseen. Oppimiskokemuk-

set voivat olla yksilön asiantuntijaksi kasvamisen käännekohtia. Oppimiskokemus voi

muuttaa tai vakiinnuttaa kehittyvän asiantuntijan minäkuvaa sekä mielikuvaa hyvästä toi-

mintaympäristöstä ja toiminnasta. Myös yksilön odotukset seuraavaa situaatiota kohtaan,

joihin vaikuttavat kokemukset aiemmista situaatioista, suuntaavat sitä, minkälaiset toi-

mintaympäristöt muodostuvat yksilölle tärkeiksi. (Karila 1998, 121; Antikainen 1996,

254–256; Forss-Pennanen 2006, 134.)

Kehittyvän asiantuntijan toiminta situaatiossa perustuu hänen aiempiin ko-

kemuksiinsa, oman alan tietämyksensä tilaan ja laatuun, odotuksiin ja lähestymistapaansa

toimintaympäristöä kohtaan sekä hänen ympäristösuhteensa laatuun. Asiantuntijan kehit-

tymispotentiaali situaatiossa liittyy myös kulloiseenkin elämäntilanteeseen, tilanteessa

toimimiseen ja siihen, miten hyvin hän kykenee käyttämään situaatiota oman kehittymi-

11

sen kannalta hyödyksi. Reflektointitaidot nousevat ratkaisevaan asemaan. Oman sub-

stanssialan hyvä tietämys, yhteisön täysivaltainen jäsenyys ja aktiivisen tilanteen haltuun

ottavan ympäristösuhteen omaaminen auttavat kehittyvää asiantuntijaa tuntemaan oman

toimintaympäristön mahdollisuudet, joka taas edesauttaa käyttämään situaatioiden tarjo-

amia mahdollisuuksia ammatillisen kasvun kannalta hyödyksi. (Karila 1998, 81, 117,

149; Nummenmaa ym. 2007, 42.)

Työssä oppimisen katsotaan tapahtuvan työtä tehdessä, vuorovaikutustilan-

teissa, koulutuksessa, tarkkailemalla, virheitä tehdessä, työkokemusta arvioidessa ja on-

gelmanratkaisutilanteissa. Työssä oppimisen voidaan katsoa olevan työn tuomien tilan-

teiden kautta tapahtuva vuorovaikutuksellinen prosessi, johon aiemmat kokemukset vai-

kuttavat. (Paloniemi 2008, 262.) Oppimisen ja asiantuntijuuden tutkimuksessa koroste-

taan ympäröivän kontekstin ja vuorovaikutuksen merkitystä ja asiantuntijatiedon nähdään

syntyvän vuorovaikutuksessa toisten kanssa. (Eteläpelto & Tynjälä 1999, 9–10.) Situatio-

naalisesta näkökulmasta tarkasteltuna jo opiskelijan tulisi saada paljon työkokemuksia

käytännöstä ja perehtyä alan asiantuntijuuteen kokeneemman ohjaajan avustamana sekä

päästä toimimaan erilaisissa ympäristöissä. Oppimisessa keskeistä on osallisuus käytän-

nön toimintayhteisössä. Paloniemen (2008, 263) mukaan ”autenttisessa työympäristössä

tapahtuva toiminta mahdollistaa kokemukseen perustuvan praktisen ja hiljaisen tiedon

rakentumisen”. Situationaalista oppimiskäsitystä voidaan tarkastella oppipoika-kisälli-

mestari-järjestelmän näkökulmasta. Itse tekeminen, mallioppiminen sekä kokeneemman

ja aloittelevan keskinäinen sosiaalinen vuorovaikutus ovat keskeisiä elementtejä kysei-

sessä mallissa. (Tynjälä 1999, 168–169.) Henkilökohtaisella tasolla lähtökohtana tulisi olla

opettajan näkemys omasta kehittymistarpeestaan. Kehittymistarpeiden kautta ammatillisen

kehittymisen tukemista voidaan lähestyä yksilöllisesti ja alueellisesti. (Heikkinen, 2007.)

Ihminen on intentionaalinen ja pyrkii luomaan merkitystä elämälleen. Mer-

kittävät oppimiskokemukset muistetaan niin hyvässä kuin pahassa. Oppimiskokemus tu-

lee merkittäväksi vasta, kun kokija antaa sille arvon ja merkityksen, jolloin uudistuminen

ja jokin muutos minuudessa ja persoonallisuudessa mahdollistuu. Kehittyminen mahdol-

listuu reflektoinnin kautta. (Silkelä 2000, 121 -123.) Silkelä (2000, 120-131) tutki opet-

tajaopiskelijoiden merkittäviä oppimiskokemuksia. Osa kokemuksista oli lyhytkestoisia

elämyksiä ja tapahtumia ja osa pidempikestoisia elämänepisodeja. Myönteiset kokemuk-

set liittyivät persoonalliseen kasvuun ja kehitykseen, identiteetin rakentumiseen ja elä-

mänsuunnan etsintään. Kielteiset kokemukset liittyivät ahdistaviin elämäntilanteisiin ja

12

epäonnistumisen kokemuksiin. Oppimiskokemukset erosivat sen mukaan, missä oppi-

misympäristössä ne tapahtuivat. Monet merkittävät oppimiskokemukset olivat sosiaalisia

tapahtumia esimerkiksi keskusteluja. Usein niihin liittyi joku merkittävä henkilö, kannus-

tuksen ja empatian saaminen tai vertaistuki. Niihin liittyi sisäisen itsensä tuntemisen kas-

vukokemuksia, tekemisen lumoa, elämän kulun kriittisiä tapahtumia ja siirtymävaiheita,

arvojen pohtimista sekä oman elämän merkityksen kysymyksiä. Opiskelujen aikaisten

tapahtumien lisäksi kokemuksia liittyi myös vapaa-aikaan tai työhön.

Yksi tärkeä osa asiantuntijaksi kehittymistä on vastaantulevien ongelmien

määrittely ja tunnistaminen. Ongelmat voivat esiintyä tekijän, kohteen tai välineiden ta-

voitteiden ja tarkoituksien välillä sisäisinä ristiriitoina. Ne voivat aiheutua oman tietä-

myksen ja osaamisen riittämättömyydestä tai toisaalta siitä, ettei osaa käyttää hyödyksi

omaa asiantuntijuuttaan. Asiantuntijuuden kehittymisprosessi nähdään usein vuorovai-

kutteiseksi ja sosiaaliseksi prosessiksi. Tämän vuoksi ongelmallisia tilanteita voi nousta

myös ihmisten välisistä ristiriidoista tai vääristä tulkinnoista. Myös eri hallintotasojen vä-

liset konfliktit voivat olla ongelmallisia. Ristiriitoja voi esiintyä myös esimerkiksi orga-

nisaation erilaisten toimintatapojen ja tavoitteiden välillä. (Valkeavaara 1999, 112–115.)

Yksi asiantuntijuuden keskeisimmistä haasteista on yksilöiden ja organisaa-

tioiden vaatimus jatkuvasta oppimisesta. Asiantuntijan tulee lisätä omaa tietämystä, sillä

työelämä muuttuu jatkuvasti. Opettajan tulisi osata hyödyntää vastaantulevia tilanteita

vastatakseen myös yhteiskunnan odotuksiin. (Karila 1998, 11–12; Forss-Pennanen 2006,

128-129, 136; Kiviniemi 2000, 178-180.)

2.3 Asiantuntijan ympäristösuhde ammatillisen kasvun mahdollista-

jana

Opettajan ammatillinen identiteetti eli käsitykset omasta itsestä toimijana vaikuttaa opet-

tajan suhtautumiseen omaa työtään kohtaan. Banduran (1977 205-208) mukaan yksilön

minäpystyvyysuskomuksilla on merkittävä vaikutus yksilön toimintaan. Deweyn (1916)

mukaan yksilö antaa kokemuksilleen henkilökohtaisen merkityksen. Yksilön aktiivisella

toiminnalla ja sen laadulla on oma merkityksensä asiantuntijuuden rakentumisessa ja ke-

hittymisessä. Kaikilla yksilöillä on oma tapansa toimia erilaisissa tilanteissa ja ympäris-

töissä. Nämä yksilölliset tavat toimia vaikuttavat huomattavasti siihen, minkälaisia koke-

muksia yksilöt saavat. Karila (1998, 97–103) käyttää tässä yhteydessä käsitettä ympäris-

tösuhde, jonka hän jakaa kolmeen eri luokkaan: tilanteesta toiseen selviäminen, epävarma

sopeutuminen sekä aktiivinen tilanteen haltuun otto.

13

Tilanteesta toiseen selviämisellä tarkoitetaan toimintatapaa, joka ei ole ko-

vinkaan itseohjautuva. Tilanteesta toiseen selviytyjällä ei ole aktiivista otetta toimin-

taansa ja ympäristöönsä. Hän ikään kuin kulkee virran mukana. Epävarman sopeutujan

toimintatapaa taas kuvaa tilanteiden pelkääminen ja epävarmuus omasta toiminnasta. Tä-

män toimintatavan omaava henkilö ei ryhdy aktiivisesti muuttamaan toimintaympäristö-

ään, vaan sopeutuu vallitseviin käytäntöihin. Epävarma sopeutuja saattaa keskittyä lä-

hinnä omaan toimintaansa ja ympäristö jää huomiotta. Aktiivinen tilanteen haltuunotto

taas on toimintatapa, jossa toimija on tavoitteellinen ja itseohjautuva. Aktiivinen tilanteen

haltuunottaja on rohkea tuomaan omia näkökantojaan esille sekä ottamaan asioista selvää.

Hän pyrkii aktiivisesti oppimaan ja syventämään tietojaan eikä jättäydy yhden ympäris-

tön varaan, vaan hankkii tietoa myös laajemmalti. Aktiivisella tilanteen haltuunottajalla

on kolmen eri ympäristösuhteen haltijoista paras potentiaali käyttää oppimismahdollisuu-

tensa situaatioissa hyväksi. (Karila 1998, 98–102; Ihalainen & Rautiainen 1993, 10-11.)

Jaottelun voidaan katsoa perustuvan kokemukselliseen ja konstruktivistiseen oppimis- ja

tiedonkäsitykseen, jonka mukaan oppijalta vaaditaan aktiivisuutta ja itseohjautuvuutta

reflektoida, ratkaista ongelmia sekä pohtia teorian ja käytännön välisiä suhteita rakentaen

ja muuttaen näin tietoa, taitoa, ymmärrystä ja asenteita. (Nummenmaa, Karila, Virtanen

& Kaksonen 2006, 135-136.)

Yksilön ympäristösuhteella on suuri merkitys oppimispolun laatuun ja se

on yksi selittävä tekijä siihen, miksi oppimispolut ovat niin erilaisia. Henkilön asema,

kuten onko hän sijainen, opiskelija, vastavalmistunut vai konkariopettaja, voi vaikuttaa

aktiivisen toiminnan mahdollistumisessa. Riippumatta esimerkiksi henkilön omasta ym-

päristösuhteen laadusta, saattaa Karilan (1998, 117) mukaan vastavalmistuneella tai har-

joittelussa olevilla opiskelijoilla olla heikommat mahdollisuudet aktiiviseen tilanteen hal-

tuunottoon kuin esimerkiksi vakituisen työpaikan turvissa toimivalla opettajalla. Ympä-

ristösuhteen ja ympäristön sallimien mahdollisuuksien summa siis myös osaltaan määrit-

tää toiminnan laatua ammatillisen kasvun oppimispolulla.

Opettajan työkenttä on jatkuvassa muutoksessa. Muutos herättää yksilöissä

erilaisia tunteita ja suhtautumistapoja. Suurin muutoksen hidaste tai este on yksilö itse.

Muutokseen suhtautuminen voidaan jakaa kolmeen tapaan. Perinteistä kiinnipitäjät eivät

mielellään muutu, vaan pyrkivät pitämään asiat ennallaan ja torjuvat potentiaaliset oppi-

mistilanteet. He kokevat muutoksen uhkana. Sopeutujat muuttavat omaa käyttäytymis-

tään tasapainottelemalla vanhan ja uuden välimaastossa pitämällä kulissia molempiin

14

suuntiin ja oppivat ei-tiedostavalla tavalla. Heille muutos on vain tilanne, johon tulee so-

peutua. Tiedostavat oppijat kykenevät ottamaan vastaan haasteita ja luovat yksilöllisiä

tapoja reagoida niihin. Heille muutos on mahdollisuus uuden oppimiseen ja henkiseen

kasvuun. Muutoksesta selviämiseen vaikuttavia tekijöitä on yksilön kompetenssi, itsetun-

temus, muutoksen suuruus sekä ympäristön tuki. (Forss-Pennanen 134, 136.)

Heikkisen (2007) tutkimuksessa käsitellään muun muassa opettajien suh-

detta täydennyskoulutuksiin, joita voidaan tarkastella yhtenä opettajan ammatillisen kas-

vun ympäristönä. Heikkinen tutki opettajien ympäristösuhdetta täydennyskoulutushaluk-

kuuden näkökulmasta ja jakaa kainuulaiset opettajat sen mukaan koulutussuuntautunei-

siin, ei-koulutussuuntautuneisiin ja kehittymissuuntautuneisiin. Kehittymissuuntautuneet

opettajat näkevät ammatillisen kehityksen laaja-alaisempana kuin muut ryhmät eivätkä

usko täydennyskoulutuksen olevan ainut keino ongelmien ratkaisemiseen. Koulutussuun-

tautuneet ovat erityisen kiinnostuneita täydennyskoulutuksista. Koulutussuuntautuneet

korostivat vuorovaikutuksen merkitystä opettajuuden tärkeimpänä ydinalueena merkittä-

västi ei-koulutussuuntautuneita enemmän. Heikkisen tutkimuksen mukaan iäkkäämmät

opettajat ovat vähemmän koulutussuuntautuneita kuin nuoremmat opettajat. (Heikkinen

2007, 333-336.)

Opettajan suhteen omaa työtään kohtaan voidaan katsoa muuttuvan työ- ja

elämänkokemuksen karttuessa. Ympäristösuhdetta tulee siis tarkastella dynaamisena ko-

konaisuutena. Järvinen (1999) esittelee opettajan ammatillisen kehityksen dynaamisen

prosessimallin. Mallissa aloitteleva opettaja on induktiovaiheessa, jossa hän kamppailee

kollegiaalisen tuentarpeen ja autonomian välillä sekä reflektiivisyyden, itsetuntemuksen

ja selviämisen välillä. Vaiheen lopulla opettaja alkaa vakiinnuttaa perustaitojaan. Mallin

seuraavaa vaihetta kuvataan uudelleenarviointina, jossa opettaja kyseenalaistaa aktiivi-

sesti toimintaansa. Sitä kautta voi syntyä oppiaineorientaation, rutinoidun työn orientaa-

tion tai yhteisöorientaation painottuminen. Oppiaineorientaatio tarkoittaa pedagogisen

joustavuuden lisääntymistä, sisällöllisen osaamisen kehittymistä sekä opetuskokeiluja

omassa luokassa. Rutinoitunut työn orientaatio kuvaa opettajan pitäytymistä tehokkaissa

työrutiineissa sekä autonomisen opettajan roolin omaksumista siten välttyen suuremmilta

kehityspaineilta ja saavuttaen rentoutuneen tunteen toimintaansa kohtaan. Yhteisösuun-

tautuneessa orientaatiossa työyhteisöön osallistutaan aktiivisesti, kiinnostutaan työtove-

reiden työstä ja työyhteisön kehittämisestä. Tässä orientaatiossa opettaja ymmärtää työ-

yhteisön hyvinvoinnin merkityksen. Jotkut opettajat tavoittavat vielä integriteettivaiheen,

15

jossa he näkevät itsensä mentorina ja kollegoiden tukijana. Viimeinen vaihe on vetäyty-

minen, jossa valmistaudutaan työuran loppumiseen. Mallin induktio ja vetäytymisvaiheet

ovat sidottuja uravuosiin. Muut vaiheet ovat dynaamisia, ja niiden välillä voi tapahtua

monenlaista vaihtelua opettajan ammatillisen kasvun myötä. (Järvinen 1999, 266-269.)

Opettajan uran kehitystä on tutkittu myös muun muassa työvuosiin sidottuna prosessina

(esim. Huberman 1992).

2.4 Toimintaympäristö ammatillisen kasvun mahdollistajana

Kunkin alan ammattilaisen asiantuntijuus perustuu koulutuksen tuoman ammatillisen tie-

don sekä henkilökohtaisten ominaisuuksien lisäksi myös toimintaympäristöjen kautta

karttuvaan kokemukselliseen tietotaitoon ja ymmärrykseen (Kovanen 2004, 114). Myös

muun muassa Karilan (1998) tutkimuksen mukaan toimintaympäristöillä on suuri merki-

tys asiantuntijuuden rakentumiseen ja kehittymiseen sekä etenkin sen sosiaaliseen luon-

teeseen. Toimintaympäristöt toimivat asiantuntijuuden kasvualustana. Niihin liittyy omat

erityiset kulttuurinsa, jotka sisältävät muun muassa niiden arvot, säännöt ja toimintatavat.

(Karila 1998, 53.) Luokanopettajan asiantuntijuuden kehittymiselle tärkeitä toimintaym-

päristöjä voidaan katsoa olevan esimerkiksi opettajankoulutuksen opetuskulttuuri sekä

koulujen sisäiset kulttuurit. Suomessa myös muun muassa julkisen hallinnon kulttuuri

näkyy koulujen toimintakulttuurien muotoutumisessa. (Tynjälä 2006, 112-113.) Heikki-

sen (2007, 239-240) tutkimuksessa käy ilmi, että työskentely erilaisissa työyhteisöissä ja

työnkuvan laajentuminen vaikuttavat paljon opettajan ammatilliseen kehittymiseen. Työ-

yhteisön kehittymisen kannalta edullinen ilmapiiri tukee, kannustaa ja vaatii vastuunot-

toon myös vähemmän kehittymissuuntautuneita opettajia.

Toimintaympäristönä voidaan nähdä ympäristö, jossa kulloinkin yksilön

ammatillinen kasvu, asiantuntijuuden rakentuminen ja kehittyminen tapahtuu. Toimin-

taympäristöjä voidaan tarkastella subjektiivisena ja suhteellisena ilmiönä, sillä jokainen

tulkitsee ja kokee merkitykselliseksi saman ympäristön omalla tavallaan. (Karila 1998,

54.) Koulun toimintakulttuuri, perinne, fyysiset tilat, ja se millainen rehtori ja opettajan-

huoneen ilmapiiri ovat, vaikuttavaa opettajan työhön ja hänen suhteeseensa oppilaisiin.

(Blomberg 2008, 21-22.)

Laajemmalti ammatillisen kasvun ympäristöjä voidaan tarkastella myös yh-

teiskunnallisesta tilasta katsottuna. Opetushallituksen tuottaman opettajien perus- ja täy-

dennyskoulutuksen ennakointihankkeen (OPEPRO) selvityksen mukaan opettajat ja

16

opettajankouluttajat kokevat modernisoituvan yhteiskunnan moninaisuuden lisääntymi-

sen vaikutukset koululaitoksen rooliin ja opettajan työn luonteeseen nähden haastavina.

Opettajan työhön katsotaan kohdistuvan jatkuvan uudistumisen ja kouluttautumisen pai-

neet. Yhteiskunta ja opettajan työ koetaan, tasapainottomana, sattumanvaraisena, pirsta-

leisena, epävarmana ja kaoottisena. Selvityksen mukaan muun muassa opettajan koulu-

tuksen ja täydennyskoulutuksen tulisi antaa valmiuksia kaaoksen ja epävarmuuden sietä-

miseen sekä jatkuvaan itsensä ja identiteettinsä rakentamiseen henkilökohtaisella ja yh-

teisön tasolla. (Kiviniemi 2000, 178-180; Patrikainen 2000, 21.) Heikkisen (2007, 330)

tutkimuksen mukaan opettajien koulutustarvetta on hankala kartoittaa, sillä sekin on jat-

kuvassa muutoksessa asiantuntijuuden lisääntyessä ja ympäristöjen muuttuessa. Hänen

mukaansa täydennyskoulutus seuraa myös aina hieman jäljessä varsinaista tarvetta ja ai-

nut pysyvä tila on muutos.

Seuraavaksi esittelen luokanopettajille tämän tutkimuksen kannalta merkit-

täviksi nousseita ammatillisen kasvun toimintaympäristöjä: koulu, työkulttuuri, työyh-

teisö, työyhteisön ilmapiiri.

2.4.1 Koulu toimintaympäristönä

Koulun toimintaa ohjaa opetussuunnitelma. Jokaisella organisaatiolla on kuitenkin oma

toimintakulttuurinsa, joka heijastuu yhteisön ajattelussa, toiminnassa ja päätöksenteossa

(Koivisto 2007, 56). Koulun sosiaalisilla ympäristöillä, erilaisilla kohtaamisilla kuten

vuorovaikutuksella, käsityksillä lapsista, kasvatuksesta, pedagogisista ja muista työkäy-

tännöistä on merkitystä kouluun kulttuurisena toimintaympäristönä. (Karila 1998, 55;

Heikkinen 2007, 247.) Heikkisen (2007, 247) tutkimuksessa opettajat kokevat koulun ul-

koa määrättyjen reunaehtojen (esimerkiksi ryhmäkoot, tuntikehykset, erityisopetuksen

puute ja puutteelliset fyysiset resurssit) kuormittavan alaa liikaa ja haittaavan työn teke-

mistä ja työssäjaksamista. Liian haastavissa oloissa ammatillinen kasvaminen voi hanka-

loitua ja työ tuntua lannistavalta. (Blomberg 2008, 212-213.) Opetustyössä koettujen on-

gelmien seurauksina kuvattiin jaksamiseen, valmiuksien puutteeseen, riittämättömyyden

tunteeseen ja stressiin liittyvät ongelmat. (Heikkinen 2007, 327.) Kiviniemen (2000, 7)

tutkimuksessa opettajien haastattelusta käy ilmi koulunvastainen alakulttuuri, jota kuvas-

taa oppilaiden häiriökäyttäytymisen lisääntyminen ja aggressiivisuus, perheiden ongel-

mien heijastuminen koulunkäyntiin, syrjäytyminen, eriarvoistuminen, tiedon pirstaloitu-

minen, kiire, opettajan auktoriteettiaseman murentuminen sekä koulun institutionaalinen

17

hajoaminen. Koulun koetaan olevan hyvin haasteellinen toimintaympäristö. Sama tode-

taan myös muun muassa Blombergin (2008, 211-213) tutkimuksessa.

Työelämään siirtyminen on suuri muutos turvallisesta opiskelumaailmasta

opettajan työhön liittyvän enemmän yksin kannettavan vastuun piiriin, jossa koulutuk-

sessa saatujen valmiuksien saattelemana kohdataan työelämän todelliset haasteet ja pun-

nitaan opettajan kyvyt. Ensimmäiset vuodet kuvataan usein hengissä säilymisen, selviy-

tymisen ja itsensä löytämisen vuosina (esim. Huberman 1992). Ensimmäinen opettaja-

vuosi voi olla raskas ja osa päätyy sen jälkeen alan vaihtoon. Aloitteleva opettaja voi

kokea riittämättömyyden tunnetta ja työn palkitsemattomuutta. Pätkäsijaisuudet suurissa

ja heterogeenisissä luokissa ilman sisäistettyjä toimintamalleja, oppilaiden tuntemista ja

yhteyden löytämistä heihin tai henkilökuntaan voi tuntua raastavalta ja viedä opettajan

itsetunnon heikoksi. Opettajan kutsumus on koetuksella, kun hänen haavekuvansa koulu-

maailmasta ei vastaakaan todellisuutta tai kun hän ei pystykään toteuttamaan ihanneopet-

tajuuttaan. (Förbom 2003, 32-33; Blomberg 2008, 55-56, 211; Almiala 2008, 135.)

Noviisiopettajan ja hänen ammatillisen itsenäisyytensä tukemiseksi on ke-

hitetty induktiokoulutusta tai työhöntulo-ohjausta. Useissa kouluissa on mentorointitoi-

mintaa, jossa uuden opettajan tueksi on nimetty kokeneempi opettaja. Kokeneempi opet-

taja ohjaa aloittelijaa kiinteässä ja vastavuoroisessa suhteessa. Tavoitteena mentoroin-

nissa on uuden opettajan ammatillisen kasvun nopeuttaminen, opettajaidentiteetin vah-

vistaminen sekä työhyvinvoinnin edistäminen ja tätä kautta hänen potentiaalinsa esille

saaminen ja käyttöönottaminen sekä ylipäätään se, että hänet saataisiin pysymään alalla.

Mentori pyrkii jakamaan omaa hiljaista tietoaan aloittelijalle ja toimimaan tämän luotto-

henkilönä. Myös mentori kehittyy ammatillisesti yhteistyössä suhteen ollessa dialoginen

ja yhteistoiminnallinen. Kulttuurillisena tavoitteena mentoroinnissa voidaan nähdä työ-

yhteisön kehittyminen ammatilliseksi oppimisyhteisöksi. Mentorointia toteutetaan eri

muodoissa, kuten vertaismentorointina tai yhteisopettajuuden kautta. Mentoroinnista on

useissa maissa kuten Yhdysvalloissa kehitetty hyvin organisoitu induktiokoulutuksen

muoto, jossa mentorina toimiva henkilö on koulutettu tehtäväänsä. Myös Suomessa on

viime vuosina kehitetty mentorointikoulutusta. (Niemi & Siljander 2013, 22-23, 33-35;

Blomberg 2008, 65-66, 211; Heikkinen & Huttunen 2008, 203-206, 209; Förbom 2003,

32-33; Jokinen & Sarja 2006, 184, 186.)

18

2.4.2 Työkulttuurit

Asiantuntijuuden osallistumisnäkökulmassa asiantuntijuuden kehittymisen kannalta mer-

kittäväksi nousee työyhteisön toimintakulttuuri. Perinteinen tiedon siirtämisen kulttuuri

on muuttunut oppimiskäsityksen muuttumisen myötä oppilaiden kasvattamiseen elinikäi-

siksi oppijoiksi. Opettajan tehtävä on vaihtunut tiedon jakamisesta oppimisen ohjaami-

seen, jonka myötä opettajan pyrkimys tulee olla kehittää oppilaiden metakognitiivisia ja

reflektiivisiä valmiuksia. Tähän kyetäkseen hänen omat vastaavat taidot tulee olla hyvin

kehittyneitä. Opettajan tulee ymmärtää yksilöllisiä oppimisprosesseja. Työn sosiaalisen

luonteen takia opettajalta vaaditaan hyviä ihmissuhdetaitoja. Monet opettajat ovat käy-

neet koulua hyvin erilaisen opetuskulttuurin aikaan ja joutuvat työstämään toimimistaan

nykyisessä muuttuneessa jatkuvasti kehittyvässä kulttuurissa. (Tynjälä 2006, 112-113.)

Nopeasti muuttuvan yhteiskunnan myötä opettajan työnkuvassa rooliaan on kasvattanut

yhteiskunnallinen vastuu oppilaista. Opettajat nähdään avainasemassa olevina syrjäyty-

misen ehkäisijöinä ja lasten elämän turvallisuustekijöinä. (Kiviniemi 2000, 31.)

Opetussuunnitelmauudistuksen käynnistyessä 1994 opetussuunnitelma-

kulttuuri muuttui aiemmasta ylhäältä annetusta ja yksin toteutettavasta mallista uuteen

yleisempään malliin (opetussuunnitelman perusteet), jonka myötä kouluyhteisön on yh-

dessä pohdittava, mitä OPS merkitsee oman koulun ja oman opetuksen kohdalla. Näin

opettajien asiantuntijuuden muoto on muuntunut yksilöllisestä kollektiivisemmaksi.

Opettajan yhdeksi keskeiseksi tehtäväksi on muodostunut yhdessä kollegoiden kanssa

tehtävä jatkuva opetussuunnitelman kehittäminen ja koulun toiminnan arviointi. Näin

opettajayksilöltä sekä -yhteisöltä edellytetään jatkuvaa kehittymistä ja arvioinnin kulttuu-

rin toteuttamista. (Nummenmaa ym. 2006, 134-137; Tynjälä 2006, 113; Kohonen 2000,

34.) ”Työyhteisö, jossa toiminnan kehittäminen on ’normaalia elämää’, tukee ja oikeas-

taan edellyttää myös yksilöltä kumulatiivista kehittymistä” (Tynjälä 2006, 118).

Hargreaves (1995, 238) tunnistaa viisi erilaista opetuskulttuurin muotoa. In-

dividualistiselle opetuskulttuurille ominaista on, että opettajat työskentelevät erillään.

Tällaista saattaa edesauttaa esimerkiksi koulun fyysisesti erillään olevat tilat, rehtorin joh-

tamistyyli, jossa yhteistyölle ei anneta konteksteja tai opettajan vetäytyvä persoona. (Har-

greaves 1995, 170-173.) Kollaboratiivisen yhteistyön kulttuuri edellyttää osallistumista

yhteisölliseen opetussuunnitelmatyöhön, vapaaehtoiseen epämuodolliseen yhteisen työn

suunnitteluun, toteutukseen ja arviointiin. Kulttuuri ohjaa vapaaseen ja spontaaniin kans-

sakäyntiin, eikä ole sidottu kaikille pakollisiin kokoontumisiin. (Hargreaves 1995, 192-

19

193.) Parhaimmillaan, tosin ei kokonaan vapaaehtoisena tämän kaltainen kulttuuri näkyy

esimerkiksi yhteisopettajuudessa ja mentorointitoiminnassa. Pelkkää ulkoapäin ohjattua

pakotettua yhteistoimintaa Hargreaves (1995, 195-196) kutsuu teennäiseksi kollegiaali-

suudeksi, jossa kollegiaalisuus on vain hallinnossa säädettyä ja kytkeytyy lähinnä viralli-

siin kokouksiin. Almialan tutkimuksessa (2008, 132) pakolliset opettajankokoukset saa-

tettiin kokea hyvin turhauttaviksi. Vertailun vuoksi myös mentoroinnin ja yhteisopetta-

juuden voidaan katsoa liittyvän huonosti toimiessaan tähän kulttuuriin, jos toinen tai mo-

lemmat osapuolista eivät sitoudu toimintaan. Neljännessä opetuskulttuurissa, jota tässä

kutsun kuppikuntakulttuuriksi, opettajien yhteistyötä tapahtuu vain samaan joukkoon,

esimerkiksi samaa luokka-astetta tai oppiainetta opettavien välillä, eikä liikkuvuutta ryh-

mien välillä tueta. Tämä voi olla koulutyön ja opettamisen kehittämisen kannalta haital-

lista. Viides opetuksen kulttuuri on liikkuvan mosaiikin kulttuuri, jossa syntyy myös ryh-

miä, mutta ne eivät ole kiinteitä, vaan vaihtuvat projektiluontoisuutensa takia erilaisissa

kehittämistehtäviin ja hankkeisiin osallistuttaessa muodostaen erilaisia kokoonpanoja.

Ryhmät muodostavat erilaisia dynaamisia verkostoja, joissa koulutyön ongelmanratkai-

semiseen voi löytyä hedelmällisempiä uusia ratkaisuja ja tiedon jakaminen toisiin ryhmiin

ja koko yhteisöön tapahtuu varmemmin. (Tynjälä 2006, 113-115; Hargreaves 1995, 213-

215, 237-239.)

Opetuskulttuurilla on merkittävä vaikutus opettajan työskentelyn muovau-

tumiseen ja asiantuntijuuden kehittymisen ja ammatillisen kasvun mahdollistumiseen.

Myös yksittäinen opettaja voi vaikuttaa toiminnallaan opetuskulttuurin muovautumiseen.

Opettajan asemalla, eli onko hän esimerkiksi sijainen tai vakituinen työntekijä, on kui-

tenkin merkitystä siihen, minkälaiset mahdollisuudet hänellä on vaikuttaa työkulttuuriin.

2.4.3 Työyhteisö ja ilmapiiri

Leivo (2010, 19) tarkastelee tutkimuksessaan opettajan ammatillista kasvua ja kehitty-

mistä holistisena oppimis- ja sosialisaatioprosessina, jonka kautta ammatillisen kasvun

voidaan nähdä olevan opettajaksi tulemista ja ammatillisen identiteetin rakentumista eri-

laisissa vuorovaikutussuhteissa ja konteksteissa. Opettajuutta on perinteisesti ajateltu yk-

sin tehtävänä autonomisena työnä, kehittävä vuorovaikutus kuitenkin edellyttää tästä ajat-

telusta luopumista. Kehittävä vuorovaikutus sisältää keskinäisen riippuvuuden, sitoutu-

misen ja vastuunottamisen teeman myös toisen kasvusta. Olennaista siinä on myös mo-

lemminpuolisuus ja vastavuoroisuus sekä oivallus siitä, että ”oman kasvun mahdollisuu-

det syntyvät yhteisyydestä” (Ruohotie 2000, 68-69).

20

Keskinäinen kanssakäyminen luo edellytykset yksilön kehittymiselle ja am-

matilliselle kasvulle. Kehittävä vuorovaikutus edellyttää informaation olemista kaikkien

käytössä, kehittymisen mahdollistamista kaikille huomioiden osallistujien lähtökohdat,

avoimuutta auttamiselle antaja ja vastaanottajatasolla sekä sopivaa ilmapiiriä. Hyvää vuo-

rovaikutusta tukeva ilmapiiri sisältää toisten olemisen ja työpanoksen tunnistamista ja

arvostamista, hyvän näkemistä myös muiden ideoissa, käytännön asioiden yhteistä sovit-

telua, tehtävien jakamista ja avun antoa ja pyytämistä sekä yhteisen tavoitteen sisäistä-

mistä ja saavuttamisen edistämistä. (Ruohotie 2000, 69-70.) Yhteisön merkitys työssäop-

pimiseen voidaan nähdä toimimisena opettajan peilinä ja yhteisen reflektion mahdollis-

tajana. Myös reaaliaikainen reflektio on tärkeää työyhteisön kehittymisessä. Yhteinen ref-

lektointi voi olla vapaamuotoista, kuten automatkoilla tai tauoilla tapahtuvaa kyselyä,

keskustelua ja ongelmien ratkaisujen pohtimista. Ryhmän tapa organisoida toimintansa

ja sen sisäiset vuorovaikutussuhteet vaikuttavat siihen, miten oppiminen tapahtuu ja tieto

siirtyy yhteisössä. Tietoa luovassa organisaatiossa kaikki tieto on arvokasta, jota voidaan

hyödyntää organisaation tavoitteiden toteuttamiseen ja kaikilla jäsenillä on tärkeä merki-

tys. (Ruohotie 2000, 65-67; Moilanen 2008, 239; Toom 2008, 167-168, 181; Leivo 2010,

21.)

Heikkisen tutkimuksessa (2007, 326) olennaiseksi ammatilliseen kehitty-

miseen vaikuttavaksi tekijäksi katsottiin työyhteisön ilmapiiri. Ilmapiirillä katsottiin ole-

van vaikutusta toimintaan ja toiminnan ohjaukseen liittyvien seikkojen osalta. Heikkisen

(2007, 326) tutkimuksessa opettajien todettiin olevan melko tyytyväisiä työyhteisönsä il-

mapiiriin, mutta Blombergin (2008, 211) tutkimuksessa taas koulujen työyhteisöjä kuvat-

tiin myös traditioiltaan jäykkinä ja luonteeltaan ehdottomina. Tutkimuksessa työyhtei-

söissä nähtiin esiintyvän myös keskinäistä kilpailua ja valtataistelua. Samaa tukee myös

Almialan (2008, 208) tutkimus, jossa tutkittavat kuvasivat yhteisössä piilevän lisäksi ka-

teutta ja kyräilyä. Työyhteisön sisälle pääsemisen ei katsota olevan aina helppoa aloitte-

levalle opettajalle. (Blomberg, 211.) Almialan tutkimuksessa (2008, 132) kouluihin kai-

vattaisiin enemmän yhteisöllisyyttä, yhteistä suunnittelua ja yhteistä ongelmien ratkaisua

esimerkiksi erityisen tuen tarpeessa olevien oppilaiden kohtaamiseen sekä yhteistä kou-

lun kehittämistä. Willmanin (200, 114) mukaan hyvässä ilmapiirissä on hyvä olla ja tilaa

hengittää, siellä voi tuntea itsensä myös tärkeäksi, tulla kuulluksi ja vaikuttaa asioihin, ja

ihan yksinkertaistettuna hyvä ilmapiiri on sitä, että töihin on mukava mennä ja myös läh-

teä.

21

Almialan (2008, 130-134, 208) tutkimuksessa yksi merkittävä työuran vaih-

tamiseen johtanut syy oli huonon työhyvinvoinnin taustalla ollut sosiaalisten suhteiden

laaja-alainen toimimattomuus, jota ilmeni muun muassa arvostuksen saamisen puutteena,

kollegiaalisen tuen ja yhteistyön puutteina, huonoksi koetusta ilmapiiristä ja yhteisölli-

syydestä sekä tyytymättömyydestä koulun johtoa kohtaan. Positiivisen tunnustuksen saa-

minen ja antaminen tukevat yksilön ammatillisen identiteetin muodostamista johtaen pa-

rempiin työsuorituksiin sekä synnyttää työyhteisössä keskinäistä kunnioituksen ja myö-

tätunnon ilmapiiriä. (Honneth 2004, 16-17.) Minäpystyvyyden vahvistumiseen vaikutti

Partasen (2011, 4) tutkimuksen mukaan muun muassa yhteisön tuki ja tunnustuksen saa-

minen. Sitä vastoin riittämättömyyden ja ulkopuolisuuden tunnekokemukset heikensivät

voimakkaan minäpystyvyyden kehittymistä.

Almialan (2008, 208) mukaan vasta viime vuosina kollegiaalinen yhteistyö

on jatkuvan uudistumishalun rinnalla noussut nähtäväksi tärkeänä ammatillisuuden osana

muun muassa yhteisöllisen ongelmanratkaisun ja päätöksenteon tarpeen kautta. Aiemmin

opettajan työkulttuuri on nähty enemmän yksilökeskeisenä. (Niemi 2000, 184.) Turunen

(2000, 32, 43) pitää opettajien keskinäistä yhteyttä ja toistensa tuntemista yhtä tärkeänä

kuin oppilaiden tuntemista. Hänen mukaansa toisten opettajien ammattitaitoon ja koke-

muksiin tutustuminen jää ajan puutteen vuoksi vähäiseksi, vaikka niiden kautta tapahtuva

oppiminen ja yhteisten näkemysten etsiminen olisi oleellista. Turunen (2000, 32) koros-

taa kollegiaalisuuden rikastuttavaa vaikutusta ja yhteisyyden kokemista erityisesti erilais-

ten opettajien kesken tapahtuvien keskustelujen kautta.

Rehtorien merkitys. Koulun johtaminen on laaja-alaistunut ja tehtävien

määrä on suuri. Rehtorit eivät koe pystyvän suoriutumaan kaikista heiltä edellytettävistä

tehtävistä. Rehtoreihin kohdistuu eri puolilta paljon odotuksia ja vaatimuksia, myös per-

heistä on tullut vaativaisempia ja heidän odottaessaan entistä enemmän palveluita asia-

kasnäkökulmasta. Osa rehtoreista osaa jakaa vastuuta ja delegoida tehtäviään henkilökun-

nasta koostuville tiimeille ja työryhmiin. Näin hän saa sitoutettua ja motivoitua opettajia

yhteisöllisyyteen ja kehittämistyöhön, josta koko kouluyhteisö hyötyy. (Mustonen 2003,

179-181.) Mustosen (2003, 187) mukaan koulua tulisi kehittää enemmän oppivan orga-

nisaation mukaiseksi, joka edellyttäisi hallinnon ja opettamisen vuorovaikutusareenan

laajentumista ja avautumista. Näin tiedon jakamisen ja tiedon luomisen näkökulmat mah-

dollistuisivat.

Rehtorin tuki on Blombergin (2008,167) mukaan aloittelevalle opettajalle

tärkeä. Se tunne, että voi kääntyä asiassa kuin asiassa rehtorin puoleen, loi turvallisuutta

22

ja uskoa omaan pärjäämiseen. Mustosen (2003, 187) mukaan opettajat odottaisivat reh-

toreilta vielä enemmän tukea, edellytysten luomista ja yhteyden pitoa. Almialan tutki-

muksessa (2008, 133) jotkut tutkittavat olivat kokeneet, ettei esimies osannut tukea alai-

siaan oikealla tavalla. Blombergin (2008, 168) tutkimuksessa käy ilmi, että pelkkä rehto-

rin paikalla olon puute voi aiheuttaa opettajassa ahdistusta ja turhautumista. Useilla kou-

luilla rehtori on työkiireiden takia paljon fyysisesti pois, mikä vaikuttaa yleiseen ilmapii-

riin negatiivisesti. Pienessä koulussa rehtorilla on enemmän aikaa henkilöstölle.

Rehtorilla on suuri vaikutus työyhteisöön ja sen ilmapiirin muotoutumiseen.

Vartian ja Perkka-Jortikan (1994, 109) mukaan esimiehen ymmärtävä keskustelu alaisten

kanssa parantaa työpaikan ilmapiiriä. Rehtori on Blombergin (2008, 166) tutkimukseen

osallistuneiden mukaan kiistaton oppilaitosmaailman avainhenkilö ja he odottavat rehto-

rilta henkistä johtajuutta. Mustosen (2003, 187) mukaan henkilöstöhallinnolliseen johta-

miseen tulisi panostaa enemmän. Diktaattorimainen, passiivinen tai yhteistyökyvytön

rehtorin johtamistapa voi vaikuttaa negatiivisesti koko työyhteisöön. (Mustonen 2003,

181.)

Rehtorin kyky organisoida oppilaitoksensa työt, on suoraan yhteydessä

koulutyön menestymiseen. He vastaavat myös opetusryhmien muodostumisesta, koulu-

avustajien jakamisesta ja muun muassa maahanmuuttajaoppilaiden tai erityistä tukea tar-

vitsevien oppilaiden sijoittamisesta. Tilanne on ongelmallinen, jos rehtori ei ole kunnolla

tietoinen luokan, opettajan ja tulokkaan tilanteista, jolloin sijoittamisesta voi tulla liian

kuormittava kaikille osapuolille. Tällöin rehtorin toiminta on suoraan yhteydessä opetta-

jan jaksamiseen. (Blomberg, 2008, 165- 175.)

2.5 Asiantuntijuuden kehittymisen kolme näkökulmaa

Opettajan ammatillista kasvua voi tarkastella myös asiantuntijuuden kehittymisen näkö-

kulmasta (Rasku-Puttonen & Rönkä 2004, 183). Hakkarainen ym. (2002, 448-464) tar-

kastelevat asiantuntijuutta ja sen kehittymistä kolmesta toisiaan täydentävästä näkökul-

masta: asiantuntijuus tiedonhankintana, osallistumisena ja tiedonluomisena.

Tiedonhankinnan kognitiivisen näkökulman asiantuntijuutta kuvastavat yk-

silölliset tiedonkäsittely- sekä ongelmanratkaisuprosessit. Asiantuntijuuden komponentit

voidaan jaotella esimerkiksi formaaliin teoreettiseen tietoon, käytännölliseen ja koke-

mukselliseen tietoon, jotka käsittävät hiljaisen ja intuitiivisen tiedon sekä itsesäätelytie-

toon käsittäen metakognitiot ja reflektiivisen tiedon. (Tynjälä 2006, 99-100, 102, 104-

107.) Keskeiseksi asiantuntijuuden kehittymisen kannalta nousee ongelmanratkaisu,

23

jossa teoria, käytäntö ja itsesäätelytieto integroituvat. Teoria käytännöllistyy ja käytännön

kokemukset käsitteellistyvät. Koulutuksessa opittua formaalia tietoa käytetään käytännön

ongelmien ratkaisemiseen ja ymmärtämiseen, jolloin tieto yhdistyy taidoiksi ja informaa-

liksi tiedoksi. Samoin käytännön ongelmat voidaan yhdistää formaaliin tietoon, jolloin

voidaan oivaltaa ja ymmärtää niiden olemusta paremmin. Leivon (2010) tutkimuksen mu-

kaan työkokemus ennen opettajaopintoja tukee uuden teoreettisen tiedon oppimista opet-

tajankoulutuksessa, mutta samalla se myös vahvistaa käytännöllistä orientaatiota työhön.

Teoriatietoa voidaan käyttää kokemuksia pohdittaessa ja toisin päin. Näin asiantuntijuu-

den keskeisen itsesäätelytiedon kytkeytyminen teoria- ja käytännön tietoon tapahtuu on-

gelmanratkaisun välineiden ja reflektointimenetelmien kuten analyyttisten tehtävien, op-

pimispäiväkirjojen, keskustelujen, mentoroinnin ja ohjauksen kautta. (Tynjälä 2006, 107-

108.)

Osallistumisnäkökulma korostaa asiantuntijuuden olevan sosiaalinen sekä

kontekstisidonnainen ilmiö. Aloittelija työskentelee aluksi yhteisön reuna-alueilla ja tai-

tojen kasvaessa etenee kohti täyttä osallistumista asiantuntijaidentiteetin kasvaessa. Eks-

perttiys on tämän näkökulman mukaan täysivaltaista osallistumista toimintakulttuuriin.

Ongelmaksi tällaisessa kulttuuriin mukautuvassa asiantuntijuudessa voi muodostua se,

ettei luoda tarpeeksi uutta, vaan toistetaan vanhoja toimintatapoja, myös huonoja. Tätä

asiantuntijuuden näkökulmaa voi verrata perinteiseen noviisista ekspertiksi teoriaan tai

oppipoika-kisällimalliin, joiden ongelmana voidaan nähdä niiden vaillinainen uudistu-

misnäkökulma. Näkökulman hyödyt näkyvät opettajan asiantuntijuuden kehittymisen

kannalta oppilaitoksessa tapahtuvan koulutuksen ja työ- eli opetusharjoittelujen tiiviinä

kytkeytymisenä toisiinsa jo opetussuunnitelmatasolla. Teoreettisen-, käytännön- ja it-

sesäätelytiedon kehittyminen tapahtuu toimiessa monenlaisissa ympäristöissä. Koulujen

erilaiset opetustyön kulttuurit vaikuttavat osallistumisnäkökulmasta tarkasteltuna asian-

tuntijuuden kehittymisen laatuun mahdollistavina, vaikeuttavina tai estävinä toimintaym-

päristöinä. (Tynjälä 2006, 101, 110-115.)

Asiantuntijuuden tiedon luomisen näkökulmassa yhdistyvät molemmat

edelliset näkökulmat sekä yksilöllinen ja yhteisöllinen asiantuntijuus. Päähuomio kiinnit-

tyy asiantuntijuuden kehityksen prosessiin ja uuden tiedon luomiseen. Asiantuntija ei ru-

tinoidu vaan kehittää jatkuvasti osaamistaan ratkaisten yhä monimutkaisempia ongelmia,

ylittäen aiemmat osaamisensa rajat. Hän oppii virheistään ja onnistumisistaan luoden

uutta tietoa ja kasvaen ammatillisesti. Kun jokin aiempi tieto tai taito automatisoituu, va-

pautuu resursseja uuden ongelman ratkaisemiseen. (Tynjälä 2006, 101, 116-117.) Tietoa

24

luova yhteisöllinen toiminta johtaa muutoksiin toimijoiden osaamisessa ja asiantuntijuu-

dessa ja toisaalta heidän kognitiivinen kasvunsa ja kehityksensä ruokkivat yhteisön muu-

tosta. Terminä jaettu asiantuntijuus voidaan ymmärtää ja selittää sosiaalisesti hajautu-

neena prosessina, joka muodostuu vuorovaikutuksessa yksilöiden, yhteisöjen ja laajem-

malti eri tahojen välillä. Usein tiedon luominen nähdään tieteen tekemisenä. Monilla jat-

kuvasti kehittyvillä aloilla, kuten lääketieteessä ja tekniikan aloilla tiede ja käytännön

työn kenttä tekevät tiivistä yhteistyötä, jolloin tiedon luominen on läsnä alan koko yhtei-

sössä. Kasvatusalaa ei voida kutsua kokonaisuudessaan tällaiseksi tiedon rakentamisen

yhteisöksi. Kasvatusalalla tiede- ja käytännöntyöyhteisöt ovat toisistaan enemmän eril-

lään, sillä kasvatusala ei ole välittömästi riippuvainen uusista tieteellisistä tutkimuksista

sen traditionaalisuuden ja käytännönläheisyyden vuoksi, eikä se myöskään vaikuta yhtä

merkittävästi kansantalouteen, kuten uudet lääketeollisuuden tai tekniikan alan innovaa-

tiot. Vaikka tiedosta ei heti tulisikaan tiedettä, voi tiedon luomisen katsoa tapahtuvan

myös pienemmissä konteksteissa, kuten sellaisessa opettajien työyhteisössä, jossa tuetaan

jatkuvaa kehittämistä. Tietoa jakaessa tiedosta voi tulla tiedettä. (Tynjälä 2006, 101, 116,

118-120.)

KUVIO 1. Asiantuntijuuden kehittymisen kolme näkökulmaa (Hakkarainen ym. 2002,

28.)

Seuraavaksi edetään tutkimukseni empiiriseen osioon, jossa päästään tutki-

musongelmien kautta syvemmälle tarkastelemaan tutkimuksen toteutumista ja varsinaisia

tuloksia. Tulosten lopussa on esiteltynä tutkimuksesta tehdyt johtopäätökset, josta voi-

daan luontevasti siirtyä tutkimuksen filosofisempaan pohdintaosioon.

Asiantuntijuus tiedonhankintana

(kognitiivinen/ mielensisäinen

näkökulma) yksilökeskeinen

Asiantuntijuus kulttuurisena

osallistumisena (osallistumis-

näkökulma) yhteisökeskei-

nen, situationaalinen

Asiantuntijuus tiedonluomisena

(luomisnäkökulma)

25

3 TUTKIMUSTEHTÄVÄT JA –ONGELMAT

Tutkimuksen tehtävänä on selvittää minkälaisia tilanteita opettajat pitävät merkitykselli-

sinä omalle ammatilliselle kasvulleen ja minkälaisia opettajuuden oivalluksia niistä seu-

raa. Tarkoituksena on tarkastella myös sitä, minkälainen merkitys opettajan toimintaym-

päristöllä ja ympäristösuhteella on tilanteiden kasvattavan vaikutuksen tukemisessa. Li-

säksi pyrin analysoimaan ammatillisen kasvun tilanteita kolmen asiantuntijuuden kehit-

tymisen näkökulman kautta.

Tutkimusongelmat:

1. Minkälaiset tilanteet luokanopettajat kokevat merkittäviksi omalle ammatilliselle

kasvulleen?

2. Minkälaiset tekijät luokanopettajan toimintaympäristössä ja ympäristösuhteen

luonteessa tukevat ammatillista kasvua?

3. Minkälaista asiantuntijuutta luokanopettajien kertomuksissa kuvatuissa merkittä-

viksi koetuissa tilanteissa rakentuu?

26

4 TUTKIMUKSEN TOTEUTTAMINEN

4.1 Fenomenologis-hermeneuttinen lähestymistapa

Tutkimuksessani on fenomenologis-hermeneuttinen lähestymistapa, jossa korostuvat ih-

misyyden, kokemuksen, merkityksen ja yhteisöllisyyden käsitteet. Fenomenologialle tyy-

pillistä on tarkastella ihmisyksilön ja ympäröivään maailman suhdetta toisiaan rakenta-

vina, eikä ihmistä voida ymmärtää irrallaan suhteestaan maailmaansa. Fenomenologia

tutkii ilmiöitä ihmisen omista kokemuksista lähtöisin. Kokemusten katsotaan rakentuvan

niille annetuista merkityksistä. Merkityksien muodostumiseen vaikuttavat ne yhteisöt,

joissa yksilö on elämänsä aikana elänyt. Tutkimuksen tekeminen perustuu tutkijan pyrki-

myksiin ymmärtää ja tulkita aineistoaan, joka liittää tutkimukseen hermeneuttisen ulottu-

vuuden. (Laine 2015, 29-33.) Tässä tutkimuksessa tutkitaan opettajien kokemuksia heille

yksilöllisesti merkittävistä tilanteista toimintaympäristöissään. Pyrin luomaan kertomuk-

sien avulla myös kokonaisvaltaisempaa kuvaa opettajan ammatillisesta kasvusta. Tiedos-

tan kuitenkin, ettei yksilöiden kokemuksista voi koskaan muodostua täysin todellista ku-

vaa tutkittavasta ilmiöstä, sillä jokainen tarkastelee ilmiön merkityksiä omasta kokemus-

maailmastaan käsin, mukaan lukien tutkija.

4.2 Narratiivinen tutkimusmenetelmä

Olen valinnut tutkimusmenetelmäkseni narratiivisen eli kertomuksellisen menetelmän.

Valitsin tämän menetelmän, koska se antaa kertojalle vapauden kertoa omasta kokemuk-

sestaan omin sanoin. Osallistuja saa vastata esimerkiksi ilman haastattelijan tilanteeseen

luomia odotuksia tai vahvasti strukturoidun tutkimuslomakkeen asettelua. Kirjoitetun

kertomisen muodon valitsin siksi, koska halusin tavoittaa mahdollisimman monien eri-

laisten opettajien kokemukset.

Eteläpellon ja Vähäsantasen (2006, 41-42) mukaan narratiivinen lähesty-

mistapa on paljon käytetty nykyisessä ammatillisen identiteetin tutkimuksissa. He näke-

vät ammatillisen tarinan rakentamisen hyvänä keinona reflektoida omaa ammatillista

osaamistaan ja asiantuntijuutta. Ammatillisen tarinan kertoja voi kokea ammatillisen

identiteetin eheytymistä jatkuvan muutoksen keskellä. Hyvärisen (2006, 1) sekä Etelä-

pellon ja Vähäsantasen (2006, 42-43) mukaan kertomukset auttavat ymmärtämään ja hal-

litsemaan ihmisten menneisyyttä. Kertomukset voivat näin myös suunnata toimijoita tu-

levaisuuteen. Kertominen on yleisin terapian muoto ja se auttaa kertojaa hahmottamaan

omaa elämäänsä. Kertomuksilla on vahva vaikutus ihmisen identiteetin rakentumisessa.

27

Kertomusten sanotaan avaavan ihmisen subjektiivista kokemusta ja sisäistä maailmaa. Se

on tärkeä tietämisen muoto.

Kertomukset sisältävät Hännisen (2015, 168-169), Hyvärisen (2006, 3) sekä

Eteläpellon ja Vähäsantasen (2006, 42) mukaan yleensä jonkin muutoksen tai prosessin,

sillä ilman niitä kertomus on vajaa. Kertomuksien tapahtumat sisältävät yleensä kausaa-

lisia suhteita sekä arvoja. Tässä tutkimuksessa haluan juuri kartoittaa kohderyhmässäni

tapahtuneita kasvua, kehittymistä ja muutosta, joka näkyy suoraan opettajan ammatillisen

sekä persoonallisen identiteetin muovautumisessa.

Leivo (2010, 76) kuvaa Hännisen (2004) tapaa jäsentää kertomuksen käsi-

tettä erottamalla eletyn, kerrotun ja sisäisen tarinan. Eletty tarina tavoittelee sitä, mitä

ihminen on todellisuudessa kokenut. Kerrottu tarina kuvastaa ihmisen sisäistä tarinaa ker-

tomuksena. Sisäistä tarinaa ihminen tekee näkyväksi niissä kertomuksissa, joita hän ker-

too omasta elämästään. Tutkimuksessani haluan tarinoiden avulla tavoittaa opettajien sy-

vimpiä kokemuksia eletystä elämästä.

4.3 Tutkimusjoukko

Tutkimukseeni osallistui 22 henkilöä, joista 13 oli naisia ja 9 miehiä. Vastaajista 17 on

luokanopettajia ja viisi luokanopettajina toimivia lehtoreita. Kyselyyni vastasivat monet

eri ikäiset opettajat (ks. kuvio 2). Suurin osa vastaajista sijoittuu iältään 30 vuoden mo-

lemmin puolin ja toinen ikäkeskittymä on iäkkäämmissä yli 61-vuotiaissa vastaajissa.

Työkokemuksen määrä kulkee rinnakkain vastaajien iän kanssa niin, että iäkkäämmillä

vastaajilla on myös työkokemusta enemmän. Vain yhdellä yli 31-vuotiaalla vastaajalla

on kertynyt vasta vähäinen työkokemus. Vastaajia on eri kokoisista kouluista. Miljan (45

oppilasta) ja Lounan (103 oppilasta) koulut ovat tutkimuksen pienimmät. Suurimmassa

koulussa (550 oppilasta) työskentelee Ville. Keskimääräinen koulun koko on 300 oppi-

lasta.

KUVIO 2. Vastaajien ikä

23 %

41 %
4 %

9 %

23 %

Vastaajien ikä

21-30

31-40

41-50

51-60

61-70

28

Olen antanut tutkittaville keksityt nimet, jotta tutkimustani olisi miellyttä-

vämpi lukea ja tutkittavien kertomuksiin saisi henkilökohtaisemman otteen. Olen koon-

nut tutkittavien perustaustatiedoista taulukon (taulukko 1), josta selviävät heidän ikänsä,

työkokemuksensa vuosina sekä koulun koko oppilasmääränä kuvattuna. Liitteissä (LIITE

2) voi tarkastella vastaajien työkokemusta ja koulujen oppilasmääriä erillisinä taulukoina.

TAULUKKO 1. Tutkittavien peitenimet ja perustaustatiedot

 Vastaaja Ikä Työkokemus vuosina Koulun oppilasmäärä

Vastaaja 1 = Auli 21-30 1 500

Vastaaja 2 = Milja 31-40 6 45

Vastaaja 3 = Hilla 31-40 6 400

Vastaaja 4 = Ville 21-30 2 550

Vastaaja 5 = Eelis 31-40 5 500

Vastaaja 6 = Eevamaria 31-40 5 350

Vastaaja 7 = Lauri 31-40 5 200

Vastaaja 8 = Louna 21-30 3 103

Vastaaja 9 = Anu 31-40 8,5 300

Vastaaja 10 = Saara 21-30 0,25 300

Vastaaja 11 = Kaisla 21-30 3 160

Vastaaja 12 = Riikka 51-60 25 300

Vastaaja 13 = Sakari 51-60 30 400

Vastaaja 14 = Martti 61-70 35 220

Vastaaja 15 = Johanna 61-70 36 280

Vastaaja 16 = Otto 31-40 0,1 400

Vastaaja 17 = Salme 61-70 35 300

Vastaaja 18 = Lassi 31-40 9 114

Vastaaja 19 = Päivikki 41-50 13 160

Vastaaja 20 = Meeri 31-40 4 300

Vastaaja 21 = Matti 61-70 41 400

Vastaaja 22 = Olavi 61-70 40 350

29

4.4 Aineiston keruu

Lähetin sosiaalisen median sekä sähköpostin avulla luokanopettajille pyynnön osallistua

graduuni keväällä 2015. Pyynnön mukana oli linkki ja suojausavain tutkimuslomakkee-

seen (ks. LIITE 1). Lomake sisälsi melko lyhyitä vastaajien taustatietoja kartoittavia ky-

symyksiä sekä isomman tyhjän laatikon, johon vastaajat voivat kirjoittaa oman pyydetyn

tarinansa. Vastaaminen tapahtui nimettömästi ja luottamuksellisesti. Tavoitteena oli

saada noin 30 vastausta. En kuitenkaan päässyt lähelle tavoitetta useista muistutusvies-

teistä huolimatta. Lisäsin vastausaikaa ja lähetin tutkimukseen osallistumispyyntöä

useissa opettajille tarkoitetuissa sosiaalisen median ryhmissä sekä useiden koulujen reh-

toreille ja opettajille. Tulostin paperisia osallistumispyyntöjä, joissa oli linkki kyselyyni

ja jaoin niitä useisiin Jyväskylän koulujen opettajanhuoneisiin. Aineistoa kertyi hitaasti

vielä kesän aikana suurin ponnisteluin ja päädyin lopulta saamaan 22 vastausta. Koska

kyselylomakkeeseeni piti kirjoittaa vapaata tekstiä omasta sisimmästään, koettiin se ehkä

työlään oloisena ja etenkin hyvin henkilökohtaisena tehtävänä. Tästä näkökulmasta aja-

teltuna 22 vastannutta tuntuu hyvältä saavutukselta. Olen saanut myös tutkimukselleni

rohkaisevaa palautetta joiltain vastaajilta, jotka ovat kokeneet vastaamisesta olleen hyö-

tyä oman opettajuuden tavoittamiseen. Tämä tuntuu hyvältä, sillä sen kautta on täyttynyt

yksi tutkimukseni salainen tavoite tarjota ammatillisen kasvun tilanne tutkimukseeni vas-

taamisen kautta.

”Mielenkiintoinen ja ajatuksia herättävä kysely!”

”Kiitos hienosta tehtävänasettelusta! Juuri tällaisia ammatissa kasvamisko-

kemuksia ja muita kasvutien kokemuksia jokaisen olisi syytä päästä pohtimaan!”

4.5 Aineiston analyysi

Olen toteuttanut laadullisen tutkimuksen, jolle ominaista on merkitysten etsiminen aineis-

tosta. Tutkija liikkuu aineiston, tekstin ja teorian välillä etsien merkityksellisiä sisältöjä.

Ainestoa käsitellään kahdessa vaiheessa: analyysin ja synteesin kautta. Analyysissä yri-

tetään ymmärtää aineistosta nousevia sisältöjä ja merkityksiä laajasti pyrkien löytämään

merkityssisällöistä kokonaisuuksia. Synteesissä näistä merkityskokonaisuuksista pyri-

tään luomaan tutkittavasta ilmiöstä vielä kokonaisvaltaisempaa kuvaa ja ymmärretään

merkityskokonaisuuksien sidokset toisiinsa. (Laine 2015, 43-46; Kiviniemi 2015, 74.)

Tutkimusaineistoni avulla pyrin kuvaamaan, ymmärtämään ja tulkitsemaan mahdollisim-

man monipuolisesti luokanopettajien ammatillisen kasvun kannalta merkittäviä tilanteita

ja niiden kautta syntyneitä oivalluksia. Pyrin myös löytämään yhteyksiä tilannekuvausten

30

ja vastaajien taustatietojen välillä. Lisäksi pyrin löytämään kertomuksista laadullisia vivah-

teita asiantuntijuuden kehittymisessä.

Yksinkertaistettuna tutkittavien kertomuksia voi ymmärtää viesteinä, jonka sa-

noman viestin lähettäjä haluaa sen vastaanottajan ymmärtävän. En voi kuitenkaan olla varma,

että tulkitsen ja ymmärrän tutkittavien viestit, juuri niin, kuin tutkittavat ovat ne tarkoittaneet.

Toisten ihmisten kertomusten tutkimiseen liittyy aina mahdollisuus väärinymmärtämisestä.

Aineiston merkitysten ymmärtämiseen vaikuttavat esimerkiksi tutkijan aiemmat tiedot ja ko-

kemukset. Hyödynnän siis merkitysten etsimisessä myös omia kokemuksiani ja tulkintojani

tutkittavasta ilmiöstä, kuitenkaan antamatta niiden vaikuttaa liikaa. (Moilanen & Räihä 2015,

53.)

Leivon (2010, 83-84) mukaan Denzin ja Lincoln (2005, 4-5) kuvaavat tutki-

muksen aineiston keruuta ja analyysiä sekä tutkijan positiota niihin tilkkutäkin valmista-

miseksi. Tilkkutäkin tilkkuja voidaan leikata ja ommella, jälleen purkaa ja ommella eri jär-

jestykseen tutkijan toimesta monin eri tavoin. Näin voidaan kuvata, kuinka monella tapaa

aineistoa voidaan tulkita. Tämä sopii hyvin minunkin tutkimusprosessin kuvaamiseen. Tar-

kastelin ja jaottelin aineistojani tilkkutäkkimäisesti paljon. Koodasin aineistoa läpi useisiin

kertoihin alleviivaillen ja merkiten erilaisin värikoodein tulkintojani. Etsin merkityksiä eri

näkökulmista ja kirjasin niitä ylös teemoittain. Sitten leikkasin niitä paperiliuskoiksi. Yhdis-

telin liuskoja monin eri tavoin. Löysin useita tapoja, joilla olisin voinut tuoda esiin aineistoni

merkityksiä. Tarkastelin ja järjestelin aineistoa esimerkiksi erilaisten uranvaiheteorioiden,

kuvattujen toimintaympäristöjen ja ympäristösuhteiden ja asiantuntijuuden kehittymisen nä-

kökulmien kautta. Yhtymäkohtia löytyikin, mutta en katsonut näiden jaottelun tapojen tavoit-

tavan sitä, mitä tutkimuksestani pohjimmiltaan hain. Etsin aineistostani käytännönläheisem-

piä merkityksiä ja yhteneväisyyksiä uskaltaen hyödyntää myös omia tulkintojani, joihin suh-

tauduin kriittisesti. Syvensin tulkintaa käyttäen apuna alan aiempia tutkimuksia. Näin löysin

tilannekuvauksista yhteensopivia teemoja. Niistä muodostui pikkuhiljaa hahmottuvia opetta-

juuden teesejä, joiden mukaan etenevä tulosten esittely tuntui tutkimukseni, itseni, mutta

myös lukijan kannalta kaikkein mielekkäimmältä. Pyrin ymmärtämään kokemuksien ja nii-

den merkitysten nivoutumisen kokonaisiin ihmiselämiin. Myös Laineen (2015, 46) mukaan

erillään tarkastellut merkityskokonaisuudet on tuotava lopuksi yhteen. Tulosten jäsentely

muuttui useaan otteeseen prosessin aikana tavoittaessani uusia merkityksiä aineistosta esi-

merkiksi suihkussa, jolloin piti äkkiä pyyhkeen sisällä kipaista koneelle. Päädyin löytämään

persoonallisia tapoja tulkita opettajuutta ja sen kehittymistä. Etenin aineiston tarkastelussa

pitkälti Moilasen ja Räihän (2015, 56-68) esittämän menettelyn mukaisesti merkitysten tul-

kinnasta tutkimuksessa.

31

5 TULOKSET

5.1 Aineiston esittely

Sain 22 vastauslomaketta, joissa kuvattiin yhteensä 44 tilannetta. Yhden vastaajan kerto-

muksessa kuvattiin 1-5 tilannetta. Vain yhdestä tilanteesta kerrottiin 12:ssa lomakkeessa

ja muissa kerrottiin 2-5 tilanteesta. 12 vastauksista sisälsivät hyvin tarkkaa yhden tilan-

teen kuvausta, joka oli tapahtunut lyhyessä ajassa. 14 tilannekuvausta olivat tarkkaan ku-

vattuja pidemmällä aikavälillä tapahtuneita episodeja tai prosesseja. Yleisempiä tilanne-

kuvauksia oli 13. Niissä ei ollut aina selkeitä seurauksia tai ne kuvasivat hieman yleisem-

mällä tasolla tärkeiksi koettuja teemoja. Viisi luettelomaista tai muuten epäselvää tilan-

nekuvausta jouduin jättämään pois tutkimuksesta analyysistä, sillä niistä ei saanut tar-

peeksi kattavaa kuvaa tilanteesta tai sen merkityksestä kirjoittajalle. Lisäksi vastauksissa

kuvattiin paljon yleisemmin opettajana kasvamiseen vaikuttaneita asioita, joita ei voinut

liittää mihinkään tilanteeseen. Kertomusten muodot on havainnollistettu kuviossa 3.

KUVIO 3. Kertomusten muodot

Viisi merkittäväksi koettua tilannetta oli tapahtunut jo ennen opettajan uraa

opintojen aikana koulutuksessa tai työskennellessä muussa kasvatusalan tehtävässä. Kah-

deksan merkittäväksi koettua tilannetta oli koettu aivan työuran alussa. 22 merkittäväksi

koettua tilannetta oli tapahtunut muussa vaiheessa työuraa. Neljä tilannetta liittyi vastaa-

jien muuhun henkilökohtaiseen elämään ja elämänhistoriaan kuten oman perheen saami-

seen ja yksi liittyi myös omaan lapsuuteen. Loppuja kuutta tilannetta oli vaikea ajoittaa

kertomusten perusteella. Tilanteiden ajoittuminen on havainnollistettu kuviossa 4.

0 2 4 6 8 10 12 14 16

Luettelomainen kuvaus

Yleisempi tilannekuvaus

Episodimainen kuvaus

Tarkka tilannekuvaus

Kertomusten muodot

32

KUVIO 4. Tilanteiden ajoittuminen

23 kuvatuista tilanteista liittyi erilaisiin kohtaamisiin työyhteisössä, lasten,

perheiden tai muiden yhteistyötahojen kanssa. Tämä vahvistaa työn vuorovaikutteista

luonnetta. Kymmenen kuvausta liittyi ammatillisen kasvun tilanteisiin kouluttautumisen

ja kehittämistyön kautta. Seitsemän tilannetta liittyi muihin työn käytäntöihin. Neljä ti-

lannetta liittyi vastaajien muuhun elämänhistoriaan, kuten omien lasten kasvattamiseen.

Kuviossa 5. on havainnollistettu sitä, minkälaisiin tilanteisiin ammatillisen kasvun kerto-

muksen liittyivät.

KUVIO 5. Tilanteet liittyivät

0 5 10 15 20 25

Vaikeasti määriteltävissä

Muu elämänhistoria

Uran aikana

Uran alussa

Ennen uraa

Tilanteiden ajoittuminen

0 5 10 15 20 25

muiden yhteistyötahojen kanssa.

perheiden

lasten...

joista henkilökunnan…

Vuorovaikutus, kohtaamiset ja yhteistyö,

Kouluttautuminen ja kehittämistyö

Työn käytänteet

Muu elämänhistoria

Tilanteet liittyivät

33

Reflektoinnin tavat ja tasot olivat monenlaisia. Jotkut vastaukset olivat hy-

vin tarkkaan kuvailtuja ja jotkut taas hieman tiiviimpiä tilannekuvauksia. Osassa vastauk-

sista tilanteiden merkitystä omalle ammatilliselle kasvulle oli tarkkaan analysoituja ja

osassa ne olivat jääneet hieman yleisemmälle tasolle. Osa vastauksista oli hyvin henkilö-

kohtaisia ja tunnepitoisia oivalluksia minuudessa ja osa taas käytännönläheisempiä oival-

luksia työn tekemisessä tai tietorakenteissa.

Kaksi esimerkkiä aineistostani voi löytää liitteistä (LIITE 5). Anun kerto-

mus on esimerkki tarkkaan kuvaillusta lyhyessä ajassa tapahtuneesta tilanteesta, joka liit-

tyi perheen kohtaamiseen ja vuorovaikutukseen. Tilanne ajoittui uran alkuun. Olavin ker-

tomus on esimerkki episodimaisesta kuvauksesta, joka kuvaa hieman pidemmän aikavä-

lin tapahtumia uran aikana. Kertomus liittyy kouluttautumiseen ja kehittämistyöhön.

Kaikki aineistoni 44 tilannetta seurauksineen on kuvattu lyhyinä tiivistelminä liitteessä 6.

 Yksi vastaajista (Eelis) oli esittänyt ammatillista kasvun tilanteet niin luet-

telomaisesti, että en päässyt tarkastelemaan niiden merkityksiä tarpeeksi hyvin. Olen kui-

tenkin ottanut taulukoinnissa huomioon.

5.1.1 Toimintaympäristön merkitys työyhteisön kuvaamisen kautta

Pyysin vastaajia kuvaamaan työyhteisöään kartoittaakseni heidän näkemyksiään toimin-

taympäristöstään työyhteisön näkökulmasta. Tarkoituksena oli tarkastella työyhteisöku-

vausten ja tilannekuvausten mahdollisia yhteyksiä. Mukana tarkastelussa oli myös yksi-

löiden ympäristösuhde. Jaoin vastaajien kuvaukset työyhteisöstä sen monimuotoisuutta,

persoonallisuuksia, henkistä ilmapiiriä, työn tekemisen kulttuuria, resursseja sekä rehto-

rin merkitystä kuvaaviin ryhmiin Jaottelu löytyy liitteenä (LIITE 3), johon mustalla fon-

tilla olen merkinnyt ne työyhteisön kuvaukset, joilla näen olevan yhteyttä tilannekuvaus-

ten kanssa ja harmaalla taas ne kuvaukset, joille en löytänyt merkittäviä yhteyksiä. Jaot-

telu oli aineistolähtöinen. Työyhteisön monimuotoisuutta (4 kpl) kuvattiin osaamisen mo-

nipuolisuutena sekä opettajakunnan heterogeenisyytenä. Persoonallisuuksiin viittaavat

työyhteisökuvaukset (8 kpl) liittyivät yhteisön kokemiseen persoonallisuuksien kohtaus-

paikkana sekä opettajien keskinäisiin suhteisiin ja yhteistyökykyisyyteen. Kuvauksissa

korostui persoonan merkitys opettajan työssä. Henkiseen ilmapiiriin viitanneet kuvaukset

(24 kpl) liittyivät yhteisöllisyyden kokemiseen, sosiaalisiin suhteisiin sekä siihen millai-

selta työyhteisössä olo tuntui. Ilmapiiriin viitanneet kuvaukset sisälsivät paljon tunnetta

kuvaavia sanoja. Työn tekemisen kulttuuriin viitanneet vastaukset (11 kpl) liittyivät työn

34

käytäntöihin, kehittämistyöhön, työmoraaliin ja vastuun jakautumiseen. Rehtoriin liitty-

neet työyhteisön kuvaukset (4 kpl) viittasivat tämän asemaan työyhteisön ja hyvinvoinnin

avainhenkilönä. Resurssien mainitseminen työyhteisön kuvaamisessa (4 kpl) viittasivat

fyysisiin tiloihin sekä yhteistyön mahdollisuuksiin ja saatavuuteen. Eniten maininnat liit-

tyivät työyhteisön ilmapiiriin, jonka katsotaan useissa tutkimuksissa (esimerkiksi Ruoho-

tie 2000, 68-70; Heikkinen 2007, 326; Honneth 1995, 16-17; Partanen 2011, 4; Turunen

2000, 32, 43) tärkeä vaikutin yksilön kehittymiselle ja ammatilliselle kasvulle. Olen ti-

lannekuvausten ohella luvuissa 5.2.1-5.2.6 tuonut esille tarkemmin tapauskohtaisesti

näitä työyhteisön kuvauksista nousseita mahdollisia yhteyksiä opettajien merkittäviksi

kokemiin tilanteisiin.

Kaksi vastaajaa (Saara ja Otto) eivät kuvanneet työyhteisöä, koska eivät ol-

leet vastaushetkellä työyhteisössä. Osa vastaajista (esimerkiksi Matti ja Anu), saattoivat

kuvata tämänhetkistä työyhteisöään, vaikka tilanne, josta he kertoivat, oli tapahtunut hei-

dän toimiessaan toisessa työyhteisössä. Tämän vuoksi johtopäätösten tekeminen työym-

päristön merkityksestä tilanteeseen oli haasteellista. Kuitenkin esimerkiksi Matin ja Anun

työyhteisön kuvauksissa heijastuu samanlaiset teemat, jotka näyttäytyvät heidän tilanne-

kuvauksessaankin, vaikka työyhteisö on ollut tapahtumahetkellä eri. Se kertonee jotain

olennaista heidän näkökulmastaan tarkastella opettajuutta. Esimerkiksi Anun kohdalla

tämä tarkoitti opettajuuden tarkastelua vahvasti tunteiden kautta. Näitä yhteyksiä esittelen

tarkemmin tulosten tarkastelu -osiossa.

5.1.2 Vastaajien ympäristösuhde

Pyysin vastaajia kuvaamaan omaa rooliaan työyhteisössä tavoitellen tietoa heidän ympä-

ristösuhteestaan ja sen mahdollisista yhtymäkohdista merkittäviksi koettuihin tilanteisiin

ammatillisen kasvun kannalta. Ympäristösuhteen arviointi tarkastelemalla vastaajien ak-

tiivisuutta omaa työtään kohtaan oli melko haastavaa. Päädyin jakamaan vastaajat ku-

vauksensa perusteella aktiivisiin ja eos (ei osaa sanoa) -ryhmään. Eos-ryhmään sijoitin ne

vastaajat, joiden aktiivisuudesta ei voinut tehdä päätelmiä roolikuvausten perusteella. Ak-

tiivisiin sijoitin ne vastaajat, jotka toivat selkeästi esille omaa aktiivisuuttaan omaa työ-

tään kohtaan.

 En ottanut huomioon tässä listauksessa vastaajien varsinaisista kertomuk-

sista mahdollisesti välittyvää ympäristösuhteen laatua, vaikka se olisi saattanut joissain

tapauksissa vaikuttaa vastaajien aktiivisuustason määrittymiseen. Käsittelen kuitenkin tu-

35

loksia avatessa taustatiedoista saamieni ympäristösuhde-kuvausten lisäksi myös tilanne-

kuvaustekstin kautta mahdollisesti välittyvää ympäristösuhteen laatua. Jaottelu rooliku-

vauksista löytyy liitteistä (LIITE 4), johon olen merkinnyt mustalla fontilla ne rooliku-

vaukset, joilla katsoin olevan yhteyttä tilannekuvasten kanssa ja harmaalla ne, joilla en

voinut katsoa olevan yhteyttä.

Aktiivisuuden kuvaukset liittyivät oman osallisuuden kuvaamiseen koulun

eri työtehtävissä. Aktiivisuutta osoitettiin useilla eri tavoilla, mutta eniten se liitettiin vas-

tuun jakautumiseen ja vaikuttamiseen. Omaa roolia tuotiin esille etenkin käytännön työn

järjestelyissä, organisoimisessa, kehittämistyössä, työryhmätyöskentelyssä, hankkeissa ja

niiden koordinoinnissa. Oman roolin merkitystä esimerkiksi yhteisön henkiseen ilmapii-

riin kuvattiin vähemmän. Omalle roolille koettiin arvoa siis aktiivisen osallistumisen

kautta työryhmiin ja muuhun kehittämistoimintaan. Työyhteisön kuvauksissa taas mai-

ninnat liittyivät eniten työyhteisön ilmapiiriin.

5.2 Tulosten tarkastelua

Esittelen tässä osioissa tutkimukseni tulokset. Tuon esille niiden merkityksiä vertaile-

malla niitä aiempiin tutkimuksiin. Pyrin kuvaamaan tilannekuvausten yhteydessä myös

vastaajien ympäristösuhteen laadun ja toimintaympäristötekijöiden mahdollisia vaikutuk-

sia syntyneisiin tilanteisiin. Sen sijaan, että olisin jaotellut tulokset uran vaiheiden, työ-

ympäristöjen, ympäristösuhteen tai asiantuntijuuden kehittymismallin mukaisesti pää-

dyin jakamaan ne sisällöllisten oivallusten mukaisesti niin, että luvuissa tuodaan esiin

tutkimusaineistosta nousseita tärkeitä opettajuuden teemoja ja niitä tilanteita, jotka voi-

daan katsoa ammatillisen kasvun käännekohdiksi. Näin koin jaottelun mielekkäämmäksi

myös lukijalle.

5.2.1 Opettajuus on omalla persoonalla tehtävää työtä - heikkouksineen ja vahvuuk-

sineen

Opettajiin kohdistuu usealta suunnalta paljon odotuksia ja paineita, jopa syytöksiä, jotka

voivat herättää opettajissa riittämättömyyden tunnetta ja ahdistusta, etenkin jos he eivät

tiedosta projektiivista käyttäytymistä niiden takana, vaan ottavat ne henkilökohtaisesti

omaa persoonaansa kohtaan, vaikka todellisuudessa ne kohdistuisivat opettajan edusta-

miin rooleihin ja instituutioon. (Kolu 2000, 110-126.)

Uusikylä ja Atjonen (2007, 215) toteavat, että oman keskeneräisyytensä tunnustava

opettaja on vahva opettaja. Forss-Pennasen (2006, 158) tutkimuksessa opettajat olivat

36

oman rajallisuutensa työssä kohdatessaan kokeneet yllättäen helpotusta, uutta rentoutta

työtään kohtaan, näkemyksellisyyttä sekä joustavuutta tuovana kokemuksena. Omalla nä-

kemyksellä kyvyistään on merkitys työn vaikuttavuuteen. Hyvä opettaja tuntee myös

oman rajallisuutensa, minkä myötä Uusikylän ja Atjosen (2007, 215) mukaan myös ke-

hittyminen mahdollistuu paremmin. Oman rajallisuuden ymmärtäminen ja pohtiminen oli

avannut tässäkin tutkimuksessa uusia ulottuvuuksia opettajan ammatillisen kasvun tar-

kasteluun.

Opettajan työ saatetaan usein nähdä ulkoa päin helppona, ”kyllähän kuka vaan osaa

kasvattaa lasta”. Myös opettajat saattavat joskus unohtaa itsearvostuksensa, etenkin jos ei

saa kiitosta työlleen. Lauri oli tottunut olemaan kriittinen omaa opettajuuttaan kohtaan ja

vähättelemään omia taitojaan.

LAURI: ”Aikaisemmin olen vähätellyt omia saavutuksiani ja ajatellut, että

kuka tahansa pystyisi samaan.”

Lauri sai hyvän palautteen oppilaalta, jonka kanssa hänellä oli ollut paljon kasva-

tuksellisia vaikeuksia. Tämä Laurin merkittäväksi kokema palaute sai hänet pohtimaan

myös omia vahvuuksiaan.

LAURI: ”…oppilas kertoi haluavansa olevan opettaja niin kuin minäkin…

Tämä asia ei normaalisti minua hätkäyttänyt, mutta juuri tämän oppilaan

kohdalla aloin ensimmäistä kertaa pohtimaan asioita, joita olen tehnyt oi-

kein.”

Lauri reflektoi tilanteen herättämänä henkilökohtaisia hyvän opettajuuden puoli-

aan. Tämä oli vahvistanut hänen ammatillisen kasvunsa prosessia. Laurin näkemys

omista kyvyistään oli aiemmin heikko. Tilanteen herättämä reflektio saattoi johtaa omien

heikkouksiensa positiiviseen tiedostamiseen näin antaen resursseja keskittyä enemmän

omiin vahvuuksiin. Lauri kuvaa työyhteisöään ahkeraksi mutta hieman kyynistyneeksi.

Verrattaessa hänen kuvaustaan tilanteesta työyhteisön kuvaukseen, voidaan nähdä yhtei-

söllisyyden tunteen puuttumista. Opettaja keskittyykin tilannekuvauksessaan opettajuu-

den kokemiseen vahvasti yksilön näkökulmasta. Analysoin Laurin ympäristösuhteen

merkitystä hieman lisää, kun tarkastelen hänen toista tilannekuvaustaan kappaleen 5.2.2

lopussa.

Myöhemmin tulososiossa (5.2.3) esittelen Päivikin kertomuksen haastavasta tilan-

teesta, jossa opettajan omat rajat tulivat raskaalla tavalla vastaan. Kokemuksen opetuk-

sena oli, ettei työssä tarvitse aina pärjätä yksin sekä se, miten tärkeää on tunnistaa oma

37

rajallisuutensa ja hakea tarvittaessa apua. Työ voi lannistaa ja sen merkitys itselle kadota,

jos sen tekeminen koetaan itselle liian kuormittavana. Ajatus siitä, ettei työssä tarvitse

pärjätä yksin tuotiin ilmi myös Lounan ja Meerin kertomuksissa, joissa kuvattiin työyh-

teisön merkitystä oman ammatillisen kasvun tukena. Opettajilla on kuitenkin taipumusta

yrittää pärjätä yksin, sillä paine yksin pärjäämiseen voi olla kova. Opetustyö nähdään

yksintehtäväksi, vaikka opetuskulttuurissa on tapahtunut paljon muutosta, ja yhteisölli-

syyden kulttuuri on yleistynyt. Oman rajallisuuden myöntäminen ei välttämättä ole aina

helppoa, vaikka muuttunut yhteiskunta on tehnyt työstä haastavampaa. Myöskään koulu

instituutiona ei enää takaa opettajalle sellaisia puitteita, jonka suojissa voisi työtään mui-

den katseilta piilossa tehdä. Sen sijaan opettajan työ on hyvin julkista ja arvostelun alaista,

joka lisää työn paineita. Etenkin opettajilla, joilla ei ole vakituista paikkaa voi olla paine

pärjätä työssä ja antaa onnistuneita näyttöjä saadakseen jatkaa työssään.

Meeri kuvaa, kuinka vasta vakituisen luokanopettajan paikan saamisen myötä oman

rajallisuutensa uskalsi myöntää. Hän kuvaa, kuinka työn vakinaistaminen rentoutti hänen

tekemistään. Meeri sai lisää itsevarmuutta ja uskalsi tehdä työtä myös myöntäen omat

heikkoutensa.

MEERI: ”…vakipaikan saaminen teki minusta rohkeamman. Uskallan pyytää

nykyään rohkeasti apua, jos sitä tarvitsen. Kaikesta ei tarvitse selvitä itse.

Eikä tarvitse enää tehdä ”hulluna töitä” todistellakseen muille, että olen hyvä

opettaja. Kuitenkaan vakipaikan saaminen ei laskenut intoa tehdä kovasti

töitä. Se on tuonut mukanaan rentoutta ja sitä itsevarmuutta.”

Kuten Karila (1998, 117) toteaa, riippumatta henkilön ympäristösuhteen laadusta

voi sijaisella olla vakituista työntekijään heikommat mahdollisuudet aktiiviseen tilanteen

haltuunottoon. Meerin ympäristösuhde muuttui tai pääsi toteutumaan opettajalle ominai-

simmalla tavalla vasta ympäristön mahdollisuuksien vapautuessa. Hän kuvaakin omaa

rooliaan työyhteisössä nyt hyvin aktiiviseksi sekä kehittämishaluiseksi. Meeri kuvaa

muun muassa työyhteisön henkistä ilmapiiriä sellaiseksi, jossa jokainen voi olla oma it-

sensä, mikä voidaan liittää hänen oman rajallisuutensa hyväksyvään pohdintaan. Opettaja

voi kokea painetta onnistua opettajana ja pärjätä yksin liiankin hankalissa tilanteissa. Lii-

allisesta yksin pinnistelystä töissä ja tietynlaisesta puristamisesta irti päästämisen myötä

työ voi aueta uudella tavalla.

Milja (merkittävä oppimiskokemus keskustelut koulunjohtajan kanssa, liite 6, ti-

lanne 4) kirjoittaa, että avoin ja luottavainen ilmapiiri koulunjohtajan ja opettajien kesken

38

on mahdollistanut omana persoonana työskentelyn ja myös oman rajallisuuden myöntä-

misen. Turvallinen ja Miljan mukaan erityisen keskustelevaksi koettu ilmapiiri on autta-

nut olemaan enemmän oma itsenä työssä.

MILJA: ”Kenenkään ei tarvitse olla enempää kuin on, ja omat heikkoutensa

voi huoletta kertoa… Olen myös pystynyt kehittämään heikkouksia itselleni

sopivassa tahdissa.”

Avoin ilmapiiri mahdollistaa omana persoonana työskentelyn ja tätä kautta uskal-

luksen tiedostaa oman rajallisuutensa. Milja työskentelee pienessä kyläkoulussa, jossa voi

otollisemmat mahdollisuudet läheiseen kanssakäymiseen henkilökunnan kesken, kuin

suuressa pirstaleisessa koulussa. Myös Louna (merkittävä oppimiskokemus ongelman

selvittäminen yhdessä kollegoiden kanssa, liite 6, tilanne 14) työskentelee pienessä kou-

lussa (103 oppilasta) ja hänen kirjoituksessaan korostuu koulussa olevan erityisen avoin

ilmapiiri ja läheiset välit kollegoiden ja rehtorin välillä.

LOUNA: ”Epäonnistumista, turhautumista, kiukkua – ja onnistumisia saa ja

pitää jakaa.”

Tutkittavien kertomukset vahvistavat oman rajallisuuden tunnistamisen ja omien

kykyjen ymmärtämisen tuovan rentoutta, armollisuutta ja uusia resursseja työhön ja

omien vahvuuksien löytämiseen. Tässä prosessissa näyttäytyvät tärkeinä tekijöinä ympä-

ristöstä saatu tuki, kuten keskustelut, yhteisöllisyyden kokeminen, tunnutuksen saaminen

itselleen merkittäviltä tahoilta, kuten tässä Laurin tapauksessa oppilaalta ja Meerin vi-

roista päättäviltä tahoilta. Miljan työyhteisökuvauksen voidaan katsoa vahvistavan tilan-

nekuvauksen teemaa, jossa siinäkin korostuu omana itsenään työskentely sekä hyväksyvä

ja keskusteleva ilmapiiri. Lounan yhteisökuvauksesta näkyy myös tilannekuvauksessa

korostunut yhteisöllisyyden merkitys. Hän käyttää yhteisöstä sanaa porukka, joka kuvas-

taa työntekijöiden näkemistä läheisenä yhteisönä. Miljan ja Lounan työyhteisökuvauk-

sissa mainitaan avoimuus, jonka merkitys korostuu heidän tilannekuvauksissaankin. Mil-

jan ja Lounan työyhteisökuvauksissa työn tekemisen kulttuuriin liittyy sama yhteisölli-

syyden tunne kuin tilannekuvauksiinkin. Louna korostaa vielä pienen yhteisön lähei-

syyttä, joka näkyy myös yhteisenä vastuunottamisen kulttuurina. Myös Heikkisen (2007,

239-240) tutkimuksen mukaan tukeva, kannustava ilmapiiri vahvistaa myös vähemmän

aktiivisten opettajien vastuunottokykyä.

39

Koulutuksen merkitystä opettajuuteen ei voi missään kohdassa unohtaa. Matti

(merkittävä oppimiskokemus työn todellisuuden kohtaaminen ensimmäisinä työpäivi-

nään, liite 6, tilanne 43) tuo esille myös substanssin osaamisen merkityksen oman rajalli-

suuden myöntämisessä.

MATTI: ”…hyvä asiaosaaminen antaa opettajalle varaa liikkua vapaasti

koko inhimillisten elämänkysymysten rajattomalla kentällä. Se antaa var-

muutta, jonka pohjalta voi kirkkain otsin myöntää myös ei tietävänsä.”

5.2.2 Opettajuus on turvallisena aikuisena olemista

Ensimmäinen vuosi työelämässä voi olla hyvin erilainen, mitä aloitteleva opettaja on ku-

vitellut. Vastuun määrä, joka opettajalle lankeaa, voi tuntua yllättävältä. Blombergin

(2008, 55) mukaan noviisiopettajat huomaavat pikkuhiljaa, että työn ilo ei tulekaan opet-

tamisesta vaan erilaisista kohtaamisista ja vuorovaikutuksesta työyhteisössä, lasten ja per-

heiden kanssa. Nämä kohtaamiset voivat olla ammatillisen kasvun kannalta merkittäviä.

Erilaiset kohtaamiset oppilaiden kanssa ovat herättäneet tähän tutkimukseen osallistu-

neissa paljon ammatillisen kasvun pohdintaa, joka on johtanut työn todellisuuden hah-

mottamiseen, ihmiskäsityksen muovaantumiseen, oppilaantuntemuksen kasvamiseen

sekä arvojen pohtimiseen opettajan työn luonteesta ja mikä siinä on kaikkein tärkeintä.

Opettajan työssä ovat läsnä voimakkaasti tunteet, empatia sekä intuitio. Opettajan-

koulutuksessa sekä työmaailmassa näkyvämmin painottuvat kuitenkin enemmän tieteel-

linen tieto sekä rationaalisuus. Työn todellisuus voi yllättää aloittelevan opettajan. Täl-

laisia tilanteita kuvattiin myös tässä tutkimuksessa, joista esittelen tässä Matin kerto-

musta. Muiden työn todellisuuteen törmäämistä kuvanneiden kertomuksia esittelen kap-

paleissa 5.2.3 (Anu) sekä 5.2.4 (Auli ja Hilla). Pitkän uran kokenut opettaja, Matti, palaa

merkittävää tilannetta ammatillisessa kasvussaan pohtiessaan ensimmäiseen opettajako-

kemukseensa. Matti kuvaa itseluottamuksensa olleen korkealla hänen päästessään van-

haan ja arvostettuun kouluun opettajaksi, joka oli tuohon aikaan tyttökoulu. Matin yllätti

oppilaiden kohtaamisen moninaisuus ja työn kasvatuspainotteisuus.

MATTI: ”Ajattelin, että nyt on käyttöä sisältöosaamiselleni, jonka voin pääs-

tää valloilleen kaikessa vastaopiskelleen asiantuntevassa laajuudessaan.

Koin siis olevani opettaja, tiedonjakaja, lehtori, joka saapuu jakamaan sitä

tieteen objektiivisuutta tihkuvaa mettä koululaisille, jotka voivat onnekseen

koulunsa ikkunasta nähdä Suomen akateemisen maailman kirkkaimman huip-

pulinnakkeen, jossa minäkin olin opiskellut omasta mielestäni huipputie-

dettä… ..Koulun arki olikin toisenlainen. Heti alusta alkaen kohtasin aivan

erilaiset kysymykset. Jo ensimmäinen työpäivä oli vähällä olla kaoottinen.”

40

Työn todellisuus valkeni opettajalle melko pian.

MATTI: ”Vähitellen ilmeni, että oppilaat olivat hyvin heterogeenistä jouk-

koa. …oli myös niitä, joille kotitausta ei antanut minkäänlaista tukea kouluun

tai muuhun kasvuun… …sain havaita erilaisten kasvuteiden toteumaa...

...Aiemmin mainitsemalleni huipputieteen hedelmien vastaanottamiselle ei ol-

lut kovin paljon kysyntää. Kysyntää oli turvallisen aikuisen kohtaamiselle,

valmiudelle keskustella elämän suurista kysymyksistä, olla omanlaisensa per-

soonallisuus, ihminen ja mies... …Oli tärkeää, että on sosiaalista ja psykolo-

gista silmää, empatiaa, mutta myös valmiutta toimia määrätietoisesti pitkälti

oman intuition suuntaisesti kuitenkin säännöistä ja lainsäädännöstä kiinni pi-

täen.”

Matti ei unohtanut kuitenkaan teoreettisten opintojensa merkitystä substanssiosaamisen

hallitsemisen taustalla.

MATTI: ”Kyllä sillekin tarvetta oli alusta alkaen. Juuri hyvä asiaosaaminen

antaa opettajalle varaa liikkua vapaasti koko inhimillisten elämänkysymysten

rajattomalla kentällä...”

Opettajan tehtävä on suurelta osin myös kasvattamista. Opettajan kasvatustehtävä

tähtää oppilaiden oman persoonallisen kasvun- ja kehityksen tukemiseen, tasapainoisuu-

den ja elämänhaluisuuden tukemiseen sekä valmiuksiin toimiakseen yhteiskunnan täysi-

valtaisina jäseninä. (Uusikylä & Atjonen 2007, 215). Blombergin (2008) ja Talibin (2002)

mukaan opettajat havaitsevat usein vasta työmaailmaan siirtyessä opettajan työn olevan

koulutuksessa painottuneen tieteeseen ja rationaalisuuteen pohjautuvan opetuksen sijaan

paljolti työtä, jota tehdään tunnepohjaisesti. Erilaiset tunteet, jotka ovat läsnä vuorovai-

kutus- ja konfliktitilanteissa kasvattavat opettajaa sekä vaikuttavat hänen toimintaansa.

Opettajan tuleekin olla taitava tunteidensa käsittelyssä, jotta hän kykenee toimimaan eet-

tisesti oikein. (Talib 2002, 56-58; Vuorikoski & Törmä 2009; Blomberg 2008, 211; Oja-

nen 2000, 98-99.) Matti kuvaa työyhteisöä asiantuntija –ihmisyhteisönä. Myös tilanne-

kuvauksessa hän oli oivaltanut työn ihmisyyden näkökulman persoonalla tehtävästä kas-

vatustyöstä kuitenkaan unohtamatta teoreettista asiantuntijuusnäkökulmaa. Nyt Matti ku-

vaa iäkkäänä opettajana rooliaan työyhteisössä suvaitsevaiseksi, kokeneeksi, laaja-

alaiseksi ja aktiiviseksi vaikuttajaksi, jolle suuntaa antoi myös uran alkuvaihe ja aktiivi-

nen pysähtyminen ja oman toiminnan uudelleen orientointi. Järvisen (1999, 266-269) am-

matillisen kehityksen dynaamisen prosessimallin kautta tarkasteltuna, Matin orientaation

41

voidaan nyt katsoa suuntautuvan yhteisökeskeisyyteen, eikä 41 vuotta uralla jo vaikutta-

neen vastaajan kertomuksissa voi nähdä välittyvän merkkejä uralta vetäytymisen vai-

heesta.

Opettajan työtä oli pohdittu tässä tutkimuksessa paljon luottamuksen ja vastuun nä-

kökulmista. Alkuopetuksessa 20 vuotta toiminut Sakari on kokenut ensimmäisen luokan

oppilaiden antaman palautteen olleen aina positiivista ja luottamuksen opettajaa kohtaan

varauksetonta. Se on saanut hänet myös pohtimaan hyvää opettajuutta ja opettajuuden

moraalisia lähtökohtia.

SAKARI: ”…Oma ope on aina paras ope. Tämä herättää myös kysymyksen,

että onhan opettaja aina luottamuksen arvoinen?”

Opettajan kasvatusfilosofia ja se, millainen on hänen näkemystensä mukaan hyvä

opettaja, ohjailevat opettajan toimintaa vastaan tulevissa tilanteissa. Lassi kertoo ensim-

mäisen työvuotensa alussa tapahtuneesta tilanteesta, joka havahdutti hänet ymmärtämään

opettajuuden merkityksen valtavana luottamustehtävänä ja oman roolin suuruuden mer-

kityksen lapsille. Lassi oli lasten kanssa suunnistamassa ja kaksi lapsista oli eksynyt ollen

näin myöhässä yhteisesti sovitusta tapaamisajasta.

LASSI: ”Loppu luokka katsoi minua maaliksi sovitussa paikassa ja seurasivat

jokaista liikettäni. Ensin ajattelin heidän arvostelevan minua, mutta sitten ta-

jusin, että he odottivat minulta ratkaisua ja olivat vain itse huolestuneita.

Tämä oli ensimmäinen kerta missä koin konkreettisesti vastuun, joka opetta-

jalla on oppilaista. Koin myös sen, kuinka syvästi lapsi luottaa opettajaan jo

hyvin lyhyenkin ajan tuntemisen jälkeen. Tämä oli hyvin pysäyttävä kokemus,

joka sai tajuamaan tärkeyteni oppilaiden elämässä ja ymmärtämään vastuuni

syvyyden ja asennoitumaan hyvin paljon vakavammin saamaani tehtävään ja

vastuuseen.”

Opettajan ja oppilaan välistä suhdetta voidaan kuvata auktoriteetti- välittämis- ja

tunnesuhteeksi. (Harjunen 2002, 31-34.) Opettaja on lähtökohtaisesti lapsiin nähden auk-

toriteettiasemassa. Aidon ja hyvän auktoriteettisuhteen luomisen edellytyksenä on kui-

tenkin luottamuksen synnyttäminen. Se vaatii työtä ja esimerkillä johtamista, vilpittö-

myyttä, aitoutta, moraalista ja eettistä käyttäytymistä, lämpöä sekä empatiaa. Aikuisen

asettamat säännöt ja rajoitukset luovat turvallisuuden tunnetta sitä kaipaaviin oppilaisiin.

Opettaja voi yllättyä oppilaiden tarpeesta saada opettajalta suojaa, etenkin pienet oppilaat

turvautuvat opettajaan sekä joskus tämän hölmöiltäkin kuulostaviin sääntöihin kyseen-

alaistamatta niitä. (Kolu 2000, 118-122.)

42

Opettajuus on oppilaan tuntemusta, hyväksyvää ja arvostavaa kohtaamista

ihmisenä. Kasvattaminen on ihmisenä toisen ihmisen kohtaamista sekä pyrkimystä tul-

kita, ymmärtää ja auttaa. (Uusikylä & Atjonen 2007, 215). Oppilaan kohtaaminen on Ko-

lun (2000, 118) mukaan yksi opetuksen kulmakiviä. Vaikka opettajalla olisi hankaluuksia

joidenkin oppilaiden kanssa, tulee hänen kuitenkin toimia ammattimaisesti ja osoittaa

empatiaa myös oppilaille, jotka herättävät hänessä esimerkiksi vihan tunnetta. Tahtoa toi-

mia kaikkien oppilaiden parhaaksi voidaan Skinnarin (2004) mukaan kutsua pedago-

giseksi rakkaudeksi. Tämä edellyttää vahvaa sitoutumista kasvatukseen ja ohjaukseen.

Salme kertoo oppilaan tylystä kommentista häntä kohtaan. Salme ei kuitenkaan me-

nettänyt malttiaan vaan käänsi tilanteen mukavaksi keskusteluksi kommenttiin liittyen,

johon myös koko muu luokka liittyi. Salme kuvaa, kuinka hän oli vaistomaisesti vetänyt

oikeasta narusta ja kohdellut poikaa tavallisena keskustelukumppanina. Salme toimi in-

tuition varassa. Pojan suojamuurit laskivat, kun opettaja ei osoittanutkaan negatiivisia

tunteita häntä kohtaan, jollaiseen vastaanottoon itse usein uhkaavasti käyttäytyvä poika

oli tottunut. Salme kuvaa pojan kotioloja ongelmallisiksi. Hän tunnisti pojan pahan olon

uhkaavan käytöksen takana. Salmen ja pojan keskinäiset kohtaamisensa saivat positiivi-

sen sävyn myöhemminkin.

SALME: ”Pojan suhtautuminen opetti minulle sen, miten tärkeää on kunni-

oittaa lasta ihmisenä, oli hänen lähtökohtansa tai kasvukipunsa kuinka han-

kalat tahansa.”

Lapsen tulee saada luottamus siitä, että turvallinen aikuinen ei hylkää, vaikka itse

ei osaisi hillitä käytöstään. Salme uskoi opettajan esimerkin auttavan myös oppilastove-

reita kohtelemaan erilaisia ihmisiä arvostavasti. Salme näki itsensä roolimallina.

Saara kertoo oppilaiden positiivisella kohtaamisella olevan vastavuoroinen vaiku-

tus oppilaan muuttaessa myös omaa suhtautumistaan opettajaa kohtaan. Saara kertoo ti-

lanteesta iltapäivätoiminnanohjaajana opiskelujen ohella toimiessaan, johon ei silloin

osannut löytää ratkaisua.

SAARA: ”…huomasin siellä, kuinka jatkuva rajoittaminen ja kielteinen pa-

laute oppilaille… johtivat lopulta siihen, että oppilaat kääntyivät ohjaajia

vastaan… alkoivat uhmakkaasti toimia jatkuvasti sääntöjen vastaisesti.”

Vasta myöhemmin toisessa työpaikassa, jossa pyrittiin ensisijaisesti vahvistamaan

ja huomioimaan lasten hyvää käytöstä, hän oivalsi, mikä merkitys lapsen saaman huo-

mion luonteella on lapsen suhtautumiseen opettajaa, oppimista ja työskentelyä kohtaan.

43

Hän kiinnitti huomiota myös lapsen kanssa kahdenkeskisen keskustelun merkitykseen

oppilaantuntemuksen kannalta. Lapsentuntemuksen kehittymisestä kertoo myös Ville,

jonka kuvaama tilanne tapahtui lastensuojeluleirityössä opintojen aikana. Ville oli vaati-

nut nuorelta paljon, tuntematta tämän taustoja kunnolla. ”Ongelmanuoreen” tutustuminen

ja luottamuksen voittaminen kesti useita päiviä, mutta kuuntelu ja pitkät keskustelut sai-

vat nuoren avautumaan ja Ville pystyi mitoittamaan omat vaatimuksensa tätä nuorta koh-

taan uudelleen. Ville pohtii lasten kohtaamisen ja kuuntelemisen tärkeyttä myös oppimi-

sen kannalta.

VILLE: ”Puuttumista on myös empaattinen kuuntelu, joka voi parhaissa ta-

pauksissa vapauttaa oppilaan ja opettajan välisen vuorovaikutussuhteen

avoimemmaksi ja ennen pitkää hedelmälliseksi uuden oppimiselle… …Lap-

sen tunne siitä, että aikuinen oikeasti arvostaa ja haluaa kuunnella minua, on

äärimmäisen tärkeä. …On harmillista, jos koulussa mennään… mahdollisim-

man hyvä oppimistulos ensimmäisenä tavoitteena mielessä. Jos tähän ei ole

edellytyksiä, on niitä aivan turha odottaa.”

Villen toimintaympäristön ja ympäristösuhteen kuvauksessa voitaisiin myös nähdä

yhteneväisyyksiä tilannekuvauksen kanssa. Kaikessa Villen kerronnassa korostui työn

sosiaalisuus, lämminhenkisyys, arvostava ja kuunteleva oppilaan kohtaaminen sekä työn

sydämellä tekeminen.

Otto kertoo esimerkin omasta peräänantamattomuudesta tilanteessa, jossa hän ei

halunnut joustaa. Tilanne ajoittui opiskelujen harjoitteluun viimeiselle liikuntatunnille,

jossa hän sai lopulta erään oppilaan menemään vuorollaan maalivahdiksi tämän suurista

vastusteluistaan huolimatta kuitenkaan nöyryyttämättä tätä. Otolla oli ollut kyseisen op-

pilaan kanssa suuria haasteita ja valtataistelua koko harjoittelun ajan. Otto koki epävar-

muutta oppilaan kanssa, mutta oli ulkoisesti napakka.

OTTO: ”Sain tärkeän onnistumisen kokemuksen haastavan oppilaan parissa

toimimisesta. Sain oppitunnin siitä, kuinka tärkeää opettajalle on oman sel-

keän linjan ja näkemyksen omaaminen.. ..kuinka olennaista ja palkitsevaa on

tämän linjan pitäminen johdonmukaisesti sekä opettajalle että oppilaalle. ”

Otto kirjoittaa palaavansa tähän tilanteeseen usein pohtiessaan omaa opettajuuttaan

ja vuorovaikutustaan oppilaiden kanssa. Otto koki myös oppilaantuntemuksena kasva-

neen, nähdessään oppilaassa uuden puolen suojamuurin takana tämän niin kutsumansa

”erävoiton” jälkeen. Hän näki aggressiivisen käyttäytymisen takana ihmisen. Otto voitti

44

jämäkkyydellään oppilaan luottamuksen ja turvasi tämän osallisuuden. Hän näki, että op-

pilas kaipasi vahvaa auktoriteettia kokeakseen olonsa turvalliseksi.

OTTO: ”Mieleeni jäi varsin elävästi se, miten oppilas jäi yllättäen tämän vii-

meisen liikuntatunnin jälkeen pelikentälle muiden oppilaiden poistuttua… il-

man mitään varsinaista tekemistä, kuin odottamaan opettajaa…tai aikuista,

jolle puhua?”

Syyt oppilaan ongelmien taustalla tulisi pystyä huomiomaan lapsen kohtaamisessa.

Tämä tulee ongelmalliseksi muun muassa sijaisille, jotka eivät tunne oppilaita. Vaikeissa

luokkaolosuhteissa aloittelevalta opettajalta saattaa loppua usko omiin kykyihinsä.

(Förbom 2003, 32-33; Blomberg 2008, 211; Almiala 2008, 135.) Kuitenkin järjestyksen

ylläpitämiseen tarvittavia kykyjä voi harjoitella ja opetella tunteiden hallintaa, sillä usein

voimakkaasti negatiivisesti reagoiva opettaja synnyttää lisää levottomuutta ja arvostuk-

sen puutetta. Oppilaat saattavat käyttää myös vastavaltaa, johon oikein suhtautuakseen

opettaja tarvitsee ammattitaitoa ja tunneilmaston tulkintakykyä. Opettaja tarvitsee peda-

gogista auktoriteettia, jonka luonne riippuu opettajan persoonasta. Hänen tulee omalla

olemuksellaan ja käyttäytymisellään luoda selvät ja johdonmukaiset arvovaltasuhteet,

jotka arvostavat kaikkia osapuolia, luovat luottamuksen turvallisuuden ja välittämisen il-

mapiirin, unohtamatta joustamista oikeissa tilanteissa. Kaikkea tätä edesauttaa myöntei-

nen tunneilmaisu sekä oma sitoutuminen. Oppilaiden oikeanlainen motivoimisen voidaan

katsoa synnyttävän työrauhaa. Motivointikeinojen synnyttäminen ei ole heterogeenisessä

luokassa välttämättä helppoa. (Kolu 2000, 121-123; Toom 2008, 175.) Blombergin tutki-

muksen (2008,140-141) mukaan noviisiopettajat kokevat opettamisen sisällöllisesti help-

pona, mutta haastetta juuri kasvattamisessa ja järjestyksenpidossa.

Opettajuus on tilannetajua ja vastuun antamista. Opettajan ei ole aina helppoa

tunnistaa lasten keskinäisessä viestinnässä tapahtuvia asioita. Lasten maailman, luokkaan

muodostuneen hierarkian ja sosiaalisten kuvioiden tunnistaminen vaatii erityistä ymmär-

rystä ja sensitiivisyyttä. Opettajan voi olla vaikeaa tehokkaasti päästä puuttumaan lasten

maailmassa tapahtuviin konflikteihin, hiljaiseen toimintaan ristiriitojen takana, jota ei

kunnolla aikuisena ymmärrä tai muista omasta lapsuudesta. Siksi esimerkiksi vaikeasti

tunnistettavaan kiusaamiseen puuttuminen voi olla hankalaa, tuloksetonta ja turhauttavaa.

(Salmivalli 2003, 31, 36-37.) Sakari kuvaa, kuinka luokassa tapahtunut tyttöjen välinen

hankala koulukiusaaminen oli jatkunut jo parin vuoden ajan. Siihen oli puututtu moniam-

matillisin keinoin ja vaikka kiusaaminen oli välillä näennäisesti loppunut, nosti se aina

45

uudestaan päätään. Luokka oli lähdössä kuudennen luokan keväällä kolmen päivän lei-

rikoulu-luokkaretkelle maaseudulle. Sakari päästi irti omista suunnitelmistaan ja siitä seu-

rasikin jotain hyvää.

SAKARI: ”…oppilaat halusivat toimia itsenäisesti, ”isoja” kun olivat. An-

noin siihen nikotellen luvan. Osa tiedollisista tavoitteista jäi taka-alalle,

MUTTA porukka eheytyi sosiaalisesti uskomattoman paljon leikkien, pelaa-

misen, yhdessäolon yms. kautta. Ketään ei enää kiusattu ja leiri jäi oppilaiden

muistiin parhaana koulukokemuksena koko kuuden lukuvuoden ajalta.”

Opettaja pitää usein tiukasti ohjia omissa käsissään luokan toiminnassa. Opettaja ei

kuitenkaan aina ole yksin paras puuttuja ongelmiin. Hänellä on vastuu ja hän ohjaa tilan-

teita, mutta sopivan vastuun antaminen oppilaille voi olla järkevää ja kasvattavaa. Opet-

taja luo säännöt ja rajoitukset työskentelylle, joiden mielekkyydestä, vuorovaikutuksen

laadusta sekä ohjauksen suunnittelusta riippuu, miten lapsi viihtyy ja oppii käyttämään

vapauttaan hyödyksi sekä ottamaan vastuuta oppimisestaan. Opettajan auktoriteettiasema

voi perustua muodolliseen asemaan tai olla persoonakeskeinen. Kun opettajan auktori-

teetti perustuu hänen henkilökohtaisiin piirteisiinsä, lisää se oppilaiden turvallisuuden ja

luottamuksen tunnetta sekä edistää myös tunne-elämän kehitystä. Jos opettaja ei täytä

hänelle kasvattajana asetettuja henkilökohtaisia vaatimuksia auktoriteettisuhteen luomi-

sessa, on hänen vaikea menestyä opettajana. (Blomberg 2008, 17-22, 27-28.) Sakarin ta-

pauksessa kiusaaminen loppui, kun oppilaat motivoituivat itse ryhmäytymään ja pitämään

toisistaan huolta. Opettaja on usein vaikeassa paikassa kiusaamistilanteessa. Se herättää

valtavia tunteita kuten vihaa ja siihen pyritään puuttumaan. Kuitenkaan ne puuttumisen

tavat eivät ole aina osoittautuneet oikeiksi, sillä 5-15% peruskoululaisista kokee tulevansa

kiusatuksi. (Salmivalli 2003, 14, 36-37.) Sakari havahtui vasta kuudennen luokan lopulla

uskaltautumaan antamaan oppilaille lisää vastuutta luokan hyvinvoinnista. Paineet saada

kaikki tiedolliset ja taidolliset tavoitteet toteutumaan voi olla joskus suuri. Ryhmäytymi-

seen sekä lasten osallisuuden ja vaikuttamisen kokemiseen panostaminen voi kuitenkin

oleellisesti edesauttaa koko luokan hyvinvointia ja oppimista. Blomberg (2008 24-29)

kertoo, että Steinbergin (2006) tutkimuksen mukaan opettajan johdolla luotu luokkahuo-

nekulttuuri on merkittävämpi kuin yleisempi koulukulttuuri. Tärkeintä olisi muodostaa

kulttuuri, joka takaa häiriöttömän työskentelyn ja tukee persoonallisuuksien kehittymistä.

Koulun käynnin fokuksen tulisi olla oppimisessa eikä luokan järjestyksen ylläpitämi-

sessä. Blomberg (2008, 141.)

46

Reflektointitaidot nähdään ammatillisen kasvun edellytyksenä. Lauri kertoo suun-

nittelevansa tunnit tarkasti yhä, jo usean työkokemus vuoden jälkeen. Suunnitteluun liit-

tyvää reflektointia voidaan kutsua ennakoivaksi reflektoinniksi. Tilanteessa reflektointi

voi näkyä esimerkiksi joustamisena tilanteessa. Opettajan tullessa tietoisemmaksi itses-

tään ja toiminnastaan, hiljaisen pedagogisen tietämisen lisääntyminen mahdollistuu ja

opettaja voi kehittyä ammatillisesti ja menestyä työssään. (Toom 2008, 167-168, 181;

Leivo 2010, 21.) Lauri kuvaa, kuinka hän on kokemuksen kautta kehittyvän itseluotta-

muksen ja rohkeuden myötä uskaltanut olla joustavampi ja heittäytyä tilanteisiin.

LAURI: ”Parhaimmat onnistumisen ja innostumisen elämykset olen saanut

siitä, että asiat eivät mene niin kuin olen suunnitellut.. 90% tunneista ei mene

niin kuin olen suunnitellut.. ja hyvä niin!!”

Hän on huomannut, että joustaminen ei ole pysäyttänyt toimintaa, vaan tarjonnut

antoisampia tilanteita ja mahdollisuuksia oppimiselle. Hän painottaa, että on päässyt ase-

tettuihin tavoitteisiin suunnitelmista poikkeamisista huolimatta. Toinen Laurin kokema

tilanne (merkittävä oppimiskokemus hyvän palautteen saaminen oppilaalta, liite 6, tilanne

12) esiteltiin luvussa 5.2.1. Molemmat Laurin kuvaamat tilanteet liittyivät oman opetta-

juuden tarkasteluun yksilökeskeisestä näkökulmasta. Vastaajan kuvaus työyhteisöstä eli

näkemys toimintaympäristöstä, ”ahkera, mutta hieman kyynistynyt”, korostaa myös yk-

silökeskeistä näkökulmaa, eikä suuntautumista yhteisöllisyyden näkökulmaan ole nähtä-

vissä. Laurin kertomuksesta voidaan katsoa heijastuvan Hargreavesin (1995, 170-173)

jaottelun mukainen individualistisen opetuskulttuurin muoto, jossa opettajat työskentele-

vät erillään. En voi kuitenkaan päätellä onko kyseessä työyhteisön tapa toimia vai opet-

tajan omasta aktiivisuudesta riippuvainen kulttuuri, sillä omaa rooliaan Lauri ei kuvannut

analysoimista varten riittävästi. Lauri näyttää kehittävän omaa työtään itsenäisesti ja hä-

nen tämän hetkistä orientoitumisesta työtään kohtaan voidaan Järvisen (1999, 266-269)

ammatillisen kehityksen dynaamisen prosessimallin mukaan tarkastella oppiaineorien-

taationa, joka näkyy pedagogisen joustavuuden lisääntymisenä, sisällöllisen osaamisen

kehittämisenä sekä opetuskokeilujen kautta. Vastaajan minäpystyvyys on hitaasti vahvis-

tunut hänen kokemiensa onnistumisten myötä.

Opettajalla tulee olla pedagogista silmää eli kykyä joustaa tai pysyä jämäkkänä oi-

keissa tilanteissa. Jotkut ovat luonnostaan sensitiivisempiä toimijoita, joillekin intuitiivi-

nen hiljainen tieto tarvitsee enemmän kokemusta kehittyäkseen. Joka tapauksessa koke-

47

mus muovaa ja luo tilanteiden kautta kertyvää hiljaista tietoa, jonka varassa opettaja tu-

levissa tilanteissa toimii. Opettajan pedagogista ajattelua kuvataankin jatkuvana päätök-

sentekona muuttuvissa tilanteissa, jossa on vahvasti mukana opettajan intuitio. (Toom

2008, 167-168.)

5.2.3 Opettajuus on perheiden kohtaamista niin hyvässä kuin pahassa

Kodin ja koulun jakaessa yhteinen lapsen kasvatustehtävä, on opettajan työssä mu-

kana myös kodin ja koulun väliset jännitteet. Tasa-arvoisen, ymmärtävän ja kuuntelevan

kasvatuskumppanuuden luominen on tärkeää, mutta ei aina helppoa. Opettajan ja van-

hemman vuorovaikutuksen onnistumiseksi on luotava yhteinen kieli, jota molemmat pu-

huvat ja ymmärtävät. Opettaja on ammattilaisena vastuussa kumppanuuden muodostumi-

sesta ja organisoimisesta. Jos koulun ja kodin tavoitteet ovat ristiriitaisia, joutuu oppilas

hankalaan asemaan. (Opetushallitus 2004, 20; Kolu 2000, 124-125.) Vanhempien koh-

taaminen ei ole aina ongelmatonta. Blombergin (2008, 40) mukaan Lasky (2002, 843-

860) toteaa, ettei opettaja aina ymmärrä perheiden käyttäytymistä tai erilaisuutta. Opetta-

jat ovat usein tyytyväisiä yhteistyöhön saadessaan perheiltä hyväksyntää ja kiitosta, mutta

kun vanhemmat eivät täytä oppilaitoksen vanhemmuudelle asettamia normeja, kyseen-

alaistavat opettajan auktoriteettia tai käyttäytyvät epä-arvostavasti, voi syntyä ristiriitati-

lanteita, jotka uutena kohdatessa saattavat vaikuttaa opettajaan nujertavasti tai aiheuttaen

esimerkiksi vihan tunteita ja perheen tyrmäämistä sekä yhteistyön vaikeutumista myös

opettajan puolelta. Opettajat saattavat piiloutua ammatillisen valta- ja auktoriteettiase-

mansa taakse sen sijaan, että pyrkivät ymmärtämään perhettä ja syitä käyttäytymisen taus-

talla. (Blomberg, 2008, 38-43; Opetushallitus 2004, 20; Turunen 2000, 26.)

Aineistossani kuvattiin kahta ammatillisen kasvun kannalta merkittäväksi koettua

tilannetta, joissa opettaja oli kohdannut epäarvostavaa kohtelua vanhemmilta. Ensimmäi-

sessä tapauksessa uransa alkutaipaleella oleva opettaja, Anu, oli saanut luokkaansa vihai-

sen vanhemman, joka oli halunnut tulla seuraamaan opettajan vääränlaisiksi tulkitsemi-

aan menetelmiä luokassa. Vanhempi oli myös haukkunut Anua rehtorille. Anu tuli todella

vihaiseksi tästä ja otti vanhemman kahdenkeskiseen puhutteluun ja tyrmäsi tämän hauk-

kumalla tätä itseään. Äiti oli murtunut ja kertonut jaksamisen ja perhe-elämän ongelmista

kotona. Anu ymmärsi, että vanhemman käytöksen takana olikin oma riittämättömyyden

tunne. Pitkä keskustelu ja kuuntelemaan pysähtyminen johtivat lopulta hyvään kasvatus-

kumppanuussuhteeseen. Tilanne kasvatti Anua vuorovaikuttajana ja kohtaamaan toisia

48

vanhempia ymmärtäväisemmin. Opettaja tekee työtään persoonallaan ja tässä tapauk-

sessa Anu otti vanhemman käytöksen henkilökohtaisesti reagoiden voimakkaan defensii-

visesti, koska ei ymmärtänyt vanhemman käytöksen taustoja. Tunnepitoisessa ja omalla

persoonalla tehtävässä työssä ammatillinen suhtautuminen hankaliin tilanteisiin ei ole

aina helppoa. Anu kertoo, ettei koulutus ollut valmistanut kohtaamaan tämän kaltaisia

tilanteita. Anu kuvaa omaa persoonaansa kipakaksi ja hänen analyysinsä työyhteisöstä

liittyy muutenkin paljolti persoonallisuuksien ja tunteisiin liittyvien ominaisuuksien ku-

vaamiseen. Anun kaikki kuvaukset tuovat ilmi vahvaa tunteiden läsnäoloa opettajan

työssä. Anu tarkastelee opettajuutta vahvasti tunteiden kautta.

Toinen tapaus, jossa oppilaan koti kyseenalaisti opettajan toiminnan, johti lopulta

opettajan työuupumukseen ja sairaslomaan. Päivikin luokkaan tuli oppilas, jolla oli hyvin

haastavia tunne-elämän ja käyttäytymisen pulmia, jotka vaikuttivat ikävällä tavalla koko

luokkaan. Avun saaminen oppilaalle oli hidas prosessi. Myös Blomberg (2008, 140-142)

painottaa psyykkisesti avun tarpeessa olevan oppilaan ongelmallisen käyttäytymisen

saattavan sekoittaa luokan ja tilanteessa selviäminen on vaikeaa kokeneemmallekin opet-

tajalle. Lisäksi avun piiriin pääseminen saattaa kestää useita kuukausia, johon mennessä

koko luokan toiminta on saattanut halvaantua tilanteen ollessa niin vakava. Päivikin jak-

saminen oli koetuksella ja asiaa pahensivat vanhempien ikävät viestit reissuvihon ja säh-

köpostin välityksellä. Päivikki oivalsi, miten tärkeää kodin tuki koululle on.

PÄIVIKKI: ”Opettajan jaksamista hankalankin oppilaan kanssa lisää monin-

kertaiseksi se, jos kodin viesti on, että kiitos, teet hyvää työtä, teemme tätä

yhdessä lapsen parhaaksi.”

Tässä tapauksessa viesti oli kuitenkin toisenlainen.

PÄIVIKKI: ”...viimeinen korsi, joka katkaisi kamelin selän, oli syyttelevä

reissuvihkoviesti, jossa kyseenalaistettiin täysin toimintani opettajana…

…Jos koti ei tue, ei opettajakaan loputtomiin jaksa.”

Almialan (2008, 121) tutkittavissa oli opettajia, joiden kokemat samankaltaiset ti-

lanteet vaikuttivat osaltaan uran vaihtamiseen. Almialan (2008, 122) mukaan konfliktit ja

ristiriidat aikuisten kanssa ovat opettajille paljon stressaavampia kuin lasten kanssa koetut

tilanteet, sillä ne koetaan huomattavasti henkilökohtaisempina. Lisäksi se, ettei pystykään

tekemään työtään ihanteitaan vastaavalla tavalla on hyvin uuvuttavaa. (Almiala 2008,

135-136.) Päivikki ei kerro työyhteisön tai rehtorin merkityksestä tilanteessa. Hänen vas-

tauksensa pyydettäessä kuvaamaan työyhteisöä kuitenkin viestii siitä, ettei työyhteisö ole

49

ainakaan kovin yhtenäinen, eikä hän koe siellä olevan tarpeeksi aikaa ongelmien yhtei-

seen ratkomiseen. Päivikki kuvaa työyhteisöään hieman jakaantuneeksi. Hänen työyhtei-

sön kuvauksessa on nähtävissä merkkejä Hargreavesin (1995, 213-215) neljännestä ope-

tuskulttuurin muodosta, jota kutsun tässä tutkimuksessa kuppikuntakulttuuriksi, joka voi

näyttäytyä koulutyön ja yhteisöllisyyden kannalta jopa haitallisena. (Tynjälä 2006, 113-

115.) Päivikin työyhteisönkuvauksessa välittyy ajanpuute ja toive yhteistyöstä ja tuesta,

jota ei ollut hänen kuvaamassaan tilanteessa. Hän kuvasi rankkaa tilannetta, jossa hän ei

ehkä ollut saanut tarvitsemaansa tukea ja oli näin oppinut, ettei kannattaisi yrittää pärjätä

yksin. Päivikki ei kuvaa selkeästi omaa ympäristösuhdettaan, mutta tilannekuvauksesta

voitaisiin päätellä, että hän on yrittänyt pärjätä yksin liian haasteellisesta tilanteesta tun-

nistamatta ajoissa omia rajojaan tai ympäristön tuen mahdollisuuksia. Partasen (2011, 4)

mukaan yhteisön tuen vähäisyys sekä riittämättömyyden ja ulkopuolisuuden tunteet hei-

kentävät minäpystyvyyden kokemista.

Kaislan merkittäväksi kokema tilanne vahvistaa sitä, miten hyvältä tunnustuksen

saaminen vanhemmilta tuntuu lisäten työn palkitsevuutta ja uskoa omiin kykyihin.

KAISLA: ”Viimeisenä koulupäivänä oppilaan vanhempi tuli kiittämään kyy-

neleet silmissä sitä työtä, jota olimme oppilaan hyväksi tehneet. Hetki oli mer-

kityksellinen niin huoltajalle kuin opettajallekin ja sen tunnetilan muistan

edelleenkin.”

Päivikki haluaa vaihtaa alaa, vaikka on jo toipunut uupumuksestaan. Hän oli ha-

keutunut alalle kutsumuksesta, mutta kokee nyt vuosien jälkeen, ettei työ sovikaan hänen

persoonaansa. Tilanne vaikutti hänen minäkuvaansa niin pysyvästi. Kutsumuksen hetkel-

linen katomaminen on yleistä silloin, kun kasvatuksen käytäntö ei mahdollista kutsumuk-

seen vastaamista. (Heikkinen 2007, 235.) Useat opettajat kuitenkin päätyvät alan vaih-

toon (Almiala 2008, 6).

Kokemus ja erilaiset kohtaamiset lisäävät ymmärrystä erilaisia perheitä kohtaan.

Myös omat elämän tapahtumat kuten oman lapsen saaminen lisää opettajan ymmärrystä

vanhempia ja heidän herkkää asemaansa kohtaan haavoittuvina yksityishenkilöinä yhteis-

työssä koulun kanssa valtavia tunteita herättäviä omia lapsiaan koskevissa asioissa. Myös

oppilaiden tuntemukseen ja ymmärtämiseen yksilöinä vaikuttavat omien lasten kasvun ja

kehityksen seuraaminen. (Blomberg, 2008, 38-43; Opetushallitus 2004, 20.) Myös Forss-

Pennasen tutkimuksessa (2006, 154-155) vanhemmuuden nähtiin tuovan uusia ulottu-

vuuksia kasvattajan ammatilliseen kasvuun. Omien lasten kasvun seuraamisen merkitys

50

tuli ilmi kahden vastaajan kuvaamassa henkilökohtaiseen elämään liittyvässä tilanteessa,

joiden koettiin kasvattaneen myös ammatillisesti.

MEERI: ”Sitä miettii päivittäin, miten omia lapsiaan kasvattaa.. Tulee seu-

rattua ja mietittyä vahingossa jatkuvasti tätä opettajuuden kasvatuspuolta…

…On helpompi asettua vanhemman rooliin, kun on myös itse vanhempi.”

RIIKKA: ”Oman pojan kasvun ja koulunkäynnin myötä olen oppinut parem-

min ottamaan huomioon ja ymmärtämään poikamaista käytöstä ja heidän

poikamaisia toiveitaan. Pojaltani sain arvokasta palautetta ja hyviä vink-

kejä..”

5.2.4 Opettajuuteen tarvitaan tukea ja tunnustusta ja kehittävää vuorovaikutusta

Aiemmassa olen jo tuonut esiin teorian avulla aineistosta noussutta (esim. Lauri, Anu,

Päivikki, Kaisla) lapsilta ja perheiltä saadun tuen, tunnustuksen ja arvostuksen saamisen

merkitystä opettajan työhön, kehittymiseen ja jaksamiseen. Myös työyhteisöstä, kunnasta

ja muusta ympäristöstä saatu tuki ja tunnustus auttavat työssä ja tukevat ammatillisen

kasvun tapahtumista. (Almiala 2008, 131.)

Opettaja kohtaa työssään paljon kritiikkiä. Nyky-yhteiskunnassa opettajalla ei ole

sellaista institutionaalista turvaa kuin vielä 60-luvulla ennen koulun yhteiskunnallisen ar-

vostuksen murenemista yleisenä auktoriteettina. Opettajan työtä arvotetaan enemmän

henkilökohtaisella tasolla ja opettajat luovat omalla persoonallaan ja toiminnallaan sym-

bolisen todellisuuden koulusta. (Ziehe 1992, 163-169; Nuutinen 2000, 177.)

Opettaja voi kokea pätevyytensä osoittamisen ja hyväksytyksi tulemisen painetta

kollegoiden, oppilaiden ja vanhempien silmissä. Opettajan kokiessa epävarmuutta ja jää-

mistä yksin työnsä paineiden alle, voidaan hänen tuoma lisäarvo kouluun ja koko työyh-

teisöön kadottaa. Opettajan potentiaali hänen taitonsa ja tietonsa tarvitsevat käyttöön

päästäkseen kokemuksen saamista ja tukea. (Niemi & Siljander 2013, 22-23.) Arvostuk-

sensaamisen tunne on työssä jaksamisen, ammatillisen itsetunnon ja työn mielekkyyden

ja rentouden saavuttamisen kannalta tärkeä. (Honneth 1995, 16-17; Almiala 2008, 208.)

Meeri koki vakituisen paikan saamisen kaupungilta merkittävänä palautteena ja

tunnustuksena omaa opettajuuttaan ja tekemäänsä työtä kohtaan.

MEERI: ”…koen, että sillä oli suuri vaikutus minuun. Sen jälkeen itsevar-

muus työssä kasvoi kovasti. Vakituisen työpaikan saaminen merkitsi minulle

sitä, että minun työtäni arvostetaan, olen tehnyt hommani hyvin ja voin luot-

taa itseeni opettajana. Olen näin oikeasti osa työyhteisöä…”

51

Meeri kuvasi myös, kuinka vakituisen paikan saaminen toi hänelle rentoutta, intoa

ja itsevarmuutta sekä teki hänestä rohkeamman pyytämään myös tarvittaessa apua. Hän

koki, ettei hänen tarvinnut enää todistella muille omaa osaamistaan. Hän koki myös näin

olevansa oikeasti osa työyhteisöä, jota hän ei siis sijaisena toimiessaan niinkään kokenut.

Omaa ympäristösuhdettaan työyhteisöroolinsa kautta Meeri kuvaa nyt hyvin aktiiviseksi.

Hän on työyhteisön varsinaisen jäsenyytensä kautta hakeutunut työryhmiin ja on halukas

kehittämään työyhteisöä ja koulua vakituisena toimijana.

Ympäristön tuki voi toimia yksilön ympäristösuhteen aktiivisuuden mahdollistaja

ja täten vapauttaa ja parantaa yksilön toimintaa. Sijaisella ja vakituisen paikan omaavalla

opettajalla katsotaan olevan erilaiset mahdollisuudet vaikuttaa ja toimia ympäristössä.

(Tynjälä 2006, 115; Karila 1998, 117.) Vakituisen paikan omaava opettaja saatetaan ottaa

paremmin yhteisön jäseneksi, ja ajatus, ettei häneen kannata satsata kun se lähtee tuosta

kohta, ei pilaa opettajan tosissaan ottamista voimavarana yhteisölle. Opettajan itsevar-

muus ja työmotivaatio saattavat kasvaa ja suoritusteho parantua. Myös Blombergin

(2008, 170-171) tutkimuksessa sijaisena toimivat opettajat kokevat suurta turhautumista

työn jatkumisen epävarmuuden takia, mikä vie heiltä voimavaroja. Samaa koettiin Al-

mialan (2008, 127) tutkimuksessa.

Rehtorin läsnäolo ja luottamus kannattelee opettajaa. Rehtori nähdään työyh-

teisön avainhenkilönä. (mm. Blomberg 2008, 166.) Rehtorin tuki oli mainittu tärkeänä

monissa tilannekuvauksissa (Milja. Louna, Anu, Johanna). Rehtorilla on merkittävä

asema opettajien toiminnan mahdollistajana ja ilmapiirin luomisessa. Kun rehtori moni-

naisista tehtävistä huolimatta pystyy tukemaan opettajia heidän työssään, seuraa siitä pa-

ras tulos.

Lounan koulu on pieni ja rehtori aina paikalla. Pienessä koulussa työskentelevä

Louna kuvaa työyhteisöä erityisen positiivisessa valossa. Koulun seitsemän opettajaa

ovat läheisessä yhteistyössä.

LOUNA: ”Rehtori on lähellä ja helposti lähestyttävä. Vaikka oma työ ja

luokka pitää hoitaa usein yksin, on sellainen olo että tuki on lähellä ja apua

saa pyytää. Ei ole pakko pärjätä yksin.”

Tämä Rehtorin helposti lähestyttävyys ja paikalla olo luo turvallisuuden tunnetta.

Pelkkä rehtorin fyysinen poissaolo koetaan Blombergin (2008, 168) tutkimuksen mukaan

työyhteisössä ahdistavaksi.

52

LOUNA: ”…on hyvä, että opin hoitamaan tiukkojakin tilanteita ja tekemään

päätöksiä myös yksin, mutta varsinkin uran alkuvaiheessa tuki ja konsultoin-

timahdollisuus on tosi tärkeää.”

Louna on nuori opettaja ja hän korostaa työyhteisönsä viestiä, ettei työtä pidä joutua

tekemään yksin. Pienen koulun koetaan myös lisäävän opettajien aktiivisuutta ja vastuun

kantamista yhteisestä tehtävästä.

LOUNA: ”Pienessä työyhteisössä jokaisen on kannettava kortensa kekoon ja

otettava vastuuta.”

Myös Milja toimii pienessä koulussa, jossa koulunjohtaja on aina paikalla ja hel-

posti saatavilla. Milja kuvaa merkittäviksi tilanteiksi keskustelut koulunjohtajan kanssa.

Ammatilliselle kasvulle merkittävät keskustelut käydään usein vapaamuotoisissa tilan-

teissa, joka kuvaa hyvin kollaboratiivisen yhteistyön kulttuuria. (Tynjälä 2006, 113-115;

Hargreaves 1995, 192-193.) Näin kuvaa myös Milja.

MILJA: ”…tilanteet, joissa olen keskustellut koulunjohtajan kanssa. Nämä

tilanteet ovat olleet hyvin vapaamuotoisia, eivät mitään kehityskeskusteluja.

Ne ovat olleet vapaata ajatusten vaihtoa ruokapöydässä, tunnin jälkeen etei-

sen sohvalla tai opehuoneessa… …Nämä keskustelut avoimessa ilmapiirissä

ovat vahvistaneet omaa ammatillista minääni. Ne ovat rohkaisseet minua

luottamaan enemmän omaan päätöksentekoon ja osaamiseen… …rohkais-

seet minua olemaa enemmän minä ja tekemään työtäni enemmän omalla per-

soonallani.”

Myös Silkelän (2000, 120-131) tutkimuksessa monet merkittävät oppimiskoke-

mukset olivat sosiaalisia tapahtumia kuten keskusteluja, joihin liittyi usein joku merkit-

tävä henkilö, kannustuksen ja empatian saaminen tai vertaistuki. Miljan ja Lounan tilan-

teissa voidaan katsoa olevan nähtävissä Hargreavesin (1995, 192-193) kuvailemaa vapaa-

ehtoisen kollaboratiivisuuden opetuskulttuuria. Opettajan kokemus yksinjäämisestä

työssä voi olla musertava. Sen vuoksi tuen saaminen yhteisöltä ja rehtorilta on tärkeää.

Milja ja Louna mainitsevat rehtorin tai koulunjohtajan työyhteisökuvauksessa sekä

tilannekuvauksissa. Nämä maininnat osoittavat rehtorin aseman merkitystä ja kokemista

positiivisena voimavarana etenkin pienissä kouluissa, jossa rehtori on myös fyysisesti

helposti saatavilla ja rehtoreilla on myös enemmän aikaa henkilöstön kohtaamisiin, kun

henkilöstöä on vähän.

Anu, jonka opettajuutta kohtaan lapsen vanhempi oli Anun sanoin hyökännyt, sai

itselleen tärkeää tukea ja luottamusta rehtorilta tilanteesta selviämiseen.

53

ANU: ”Äiti meni suoraan rehtorin puheille ja haukkui minut siis esimiehel-

leni perusteellisesti… luokassa...vaikka mitä älyttömyyksiä minun sanottiin

tekevän… NO onneksi rehtori luotti tuntevansa minut ja oli asiassa puolel-

lani.”

Nuori aloitteleva opettaja voi kokea kovia paineita ensimmäisinä työvuosinaan. Yh-

teisön ja rehtorin tuen merkitys uran alkuvaiheessa nousee tärkeäksi tässäkin tutkimuk-

sessa. Suurien paineiden ja työn todellisuuden tuomassa myllerryksessä aloitteleva opet-

taja ei välttämättä pysty vielä käsittelemään negatiivista palautetta ottamatta sitä liiankin

henkilökohtaisesti, esimerkiksi sen vuoksi, ettei hän välttämättä tiedosta projektiivista

käyttäytymistä sen takana, eikä kaikkiin tilanteisiin ole saatu valmiuksia koulutuksesta.

Tällaisissa tilanteissa tuen merkitys korostuu.

Myös muut erityisen raskaat tilanteet vaativat erityistä tukea työyhteisöltä ja eten-

kin rehtorilta, joka vastaa ryhmien muodostumisesta vaikuttaen tätä kautta merkittäväksi

opettajan jaksamiseen. (Blomberg, 2008, 165-175.) Jo kokenut opettaja, Johanna, kuvaa

tilannetta ilman vakituista paikkaa työskennellessään hyvin haastavan pienluokan opetta-

jana. Työssä selviämiseen auttoi rehtorilta saatu luottamus. Kuitenkin samaan tapaukseen

liittyen Johanna koki ahdistusta johdon osaamattomuudesta, jonka vuoksi hänen oma työ-

kuormansa kasvoi liikaa.

JOHANNA: ”Työ oli raskasta, koska esimies ei ymmärtänyt opetuksen jär-

jestelyistä mitään.

Almialan (2008, 211) uran vaihtoon päätyneillä tutkittavilla oli kokemuksia koulun

johdon osaamattomuudesta, jonka he olivat kokeneet ongelmalliseksi. Almialan (2008,

208) tutkittavat myös kokivat, etteivät olleet saaneet tukea ja arvostusta johdolta, millä

oli suora vaikutus oman opettajuuden kokemiseen sekä työssä jaksamiseen. He olisivat

kaivanneet enemmän ammatillista tukea ja rohkaisua esimiehiltään.

Rehtorin onnistuminen työn organisoinnissa ja luottamuksen antamisen merkitys

opettajille välittyy myös Riikan toimintaympäristön kuvauksessa. Tilannekuvauksissa

kerrotaan työn järkevästä ja kehittävästä, ei liian kuormittavasta, organisoinnista erityis-

tilanteessa, jota kuvaan tarkemmin seuraavassa kappaleessa.

Työssä ei tarvitse pärjätä yksin – vaan yhdessä kollegoiden kanssa. Kollegiaa-

linen tuki nousi vastauksissa ammatillisen kasvun mahdollistumisen kannalta merkittä-

väksi tekijäksi. Auli sai aloittaa työnsä mentorin avustuksella.

54

AULI: ”Voin käydä kysymässä häneltä neuvoa hankalan tilanteen yllättäessä

ja välillä teemme yhteistyötä opetuksessa.”

Auli kokee nimetyn henkilön tärkeäksi, mutta kuvaa myös muiden naapuriluokkien

kollegoiden tuen merkitystä omalle ammatilliselle kasvulleen. Aulin uran aloitus vaikut-

taa rauhalliselta, jonka taustalla piilee myös tuen ja avun saamisen helppous hyvän orga-

nisoinnin vuoksi ja sitä kautta turvallisuuden ja riittämisen tunne, vaikka ei vielä hallitse-

kaan työtä kovin laajasti.

Auli kuvaa mentorin ja kollegoiden tuen merkitystä niin tilanteen kuin työyhteisön-

kin kuvaamisessa. Hän ei noviisina vielä hahmota työyhteisöään kovin laajasti. Myös ti-

lannekuvauksessa Auli selvittää vielä ympäristön resursseja ja vasta kartoittaa yhteistyö-

tahojen määrää. Auli kuvaa rooliaan työyhteisössä nuorimpana opettajana asettaen näin

itsensä selkeään noviisin asemaan. Hänen ympäristösuhteensa voidaan katsoa löytyvän

Karilan (1998, 98-102) jaottelua mukaillen eniten epävarman sopeutujan piirteitä, jossa

pyritään sopeutumaan vallitseviin käytäntöihin. Hakkaraisen, Palosen ja Paavolan (2002)

asiantuntijuuden kehittymisen kolmesta näkökulmista Aulin tilannetta kuvaa parhaiten

osallistumisnäkökulma, jossa aloittelija työskentelee aluksi yhteisön reuna-alueilla ede-

ten kohti täyttä osallistumista ja eksperttiyttä. Aulin tilannetta voidaan verrata perintei-

seen oppipoika-kisällimalliin, jonka ongelmana näyttäytyy uudistumisnäkökulman puut-

teellisuus. (Tynjälä 2006, 101, 110-115.)

Muutenkin kollegiaalinen yhteistyö, vuorovaikutus ja keskustelut ovat nousseet

tässä tutkimuksessa merkittävinä tilanteina ammatillisen kasvun kannalta useissa vas-

tauksissa. Meeri kertoo, kuinka työparin vaihduttua käsitys yhteisestä opettajuudesta sai

uuden merkityksen. Siihen saakka hän koki puurtavansa melko yksin ja yhdessä tekemi-

sen olleen melko vähäistä edellisen työparin kanssa.

MEERI: ”Ammatillisuuteni kasvoi myös hyvin paljon työparini vaihduttua…

ymmärsin kuinka monella tapaa tätä työtä voi tehdä. Uusi työparini oli tottu-

nut opettamaan ja kasvattamaan rinnakkaisia luokkia vahvassa yhteistyössä

työparin kanssa... …suunnittelimme paljon yhdessä ja sekoittelimme ryhmiä

yli luokkien. Pidimme paljon tunteja yhdessä, mistä oppi tosi paljon. Oppi

niin hyvässä kuin huonossa.”

Meeri näkeekin työyhteisön monipuolisuuden rikkautena kuvatessaan toimintaym-

päristöään, mikä näkyy selkeästi hänen tilannekuvauksessaankin.

Kokeneemman kanssa työskentelyä voi verrata myös mentoritoimintaan. Mentori-

toiminta on kehittynyt Suomessa pikkuhiljaa. Se on yleensä hieman organisoidumpaa

55

kuin muu vapaaehtoinen kollaboratiivinen toiminta, mutta hyvin toimiessaan molemmat

yhteistyön muodot ovat kehittävää vuorovaikutusta ja johtavat oppivan organisaation

mallin suuntaan. (Hargreaves 1995, 192-193; Ruohotie 2000, 68-69.) Tässäkin kohtaa

voitaisiin myös pohtia asiantuntijuuden sopetumisnäkökulmaa, jossa erityisesti työsken-

tely kokeneemman kollegan kanssa tukee kehittymistä. Kollegan kanssa voidaan myös

luoda yhdessä uutta tietoa ja taitoa, joka voisi viitata tiedon luomisen näkökulmaan, eten-

kin jos tätä osaamista päästään jakamaan myös laajemmin esimerkiksi työyhteisöön.

(Hakkarainen ym. 2002, 15-18; Tynjälä 2006, 101, 110-116, 118-120.)

Hyvän työparin kanssa työskennellessä opettajat olivat nähneet mahdollisuuden ko-

keilla uusia menetelmiä rohkeammin. Riikka ja Meeri ovat saaneet toimia työparin

kanssa.

MEERI: ”Työparin kanssa uskalsi myös kokeilla uusia ja vähän erilaisia jut-

tuja rohkeammin, kun oli toinen siinä tukena.”

Riikka kertoo, kuinka inkluusion myötä hän sai työparikseen erityisopettajan, jonka eri-

tyisosaamisen jakamisen opettaja koki työtään myös menetelmällisesti rikastuttavana.

RIIKKA: ”…meidän piti itse kehitellä työtapamme ja monissa asioissa edet-

tiin yrityksen ja erehdyksen kautta.”

Riikka kokee saaneensa erityisopettajalta paljon näkemystä ja vinkkejä myös yleis-

opetuksen oppilaiden kanssa tehtävään työhön. Riikan tilannekuvaukset liittyivät työn or-

ganisointiin, menetelmien kehittelyyn ja didaktisiin ratkaisuihin. Samaa teemaa on näh-

tävissä myös hänen työyhteisökuvauksessaan, jossa tuodaan esille myös rehtorin roolin

positiivinen merkitys laadukkaan toiminnan mahdollistavana tekijänä. Hänen kuvaa-

mansa oma aktiivinen rooli työyhteisössä eli ympäristösuhteensa laatu näkyy myös mer-

kittävänä tekijänä tilannekuvauksissa.

Riikka kuvaa opettajien erilaisten persoonallisuuksien ja vahvuuksien myötä oppi-

neensa paljon myös itsestään. Riikka kokee monenlaisen yhteistyön muiden opettajien

kanssa tukeneen hänen ammatillista kasvuaan. Näin koki moni muukin vastaaja. Myös

alan tutkimuksissa (esim. Eraut 2004, 266-271) tuodaan esille samanlaisia kokemuksia.

RIIKKA: ”Muiden opettajien erilaiset luonteet ja erilaiset taidot tai tavat toi-

mia ovat tuoneet uutta ajateltavaa omaan opettajuuteeni ja olen voinut ottaa

käyttöön heiltä oppimaani, mutta myös tietoisesti voinut valita niitä asioita ja

toimintatapoja, mitä omassa työtavassani haluan säilyttää.”

56

Yhdessä selvitetyt ongelmatilanteet on koettu ammatillisesti kasvattavina. Toisten mene-

telmien seuraamisesta on saatu myös tässä käytännön tukea.

LOUNA: ”…yhdessä kollegan kanssa selvitettyihin tai käsiteltyihin tilantei-

siin. Tällöin pääsee seuraamaan kuinka toinen hoitaa ja ratkaisee esimerkiksi

ristiriitatilanteita, ja pohtia yhdessä mahdollisia ratkaisuja. Yksin selvitetyt

tilanteet ja ristiriidat – mahdolliset ”ammatillisen kasvun paikat” - jäävät

lähinnä mietityttämään omaan päähän, että ”hoidinkohan tämän nyt oi-

kein..”. On hyvä olla kollega peilinä, ainakin jälkikäteen jos ei itse tilan-

teessa.”

Louna kuvaa myös, kuinka oppilaiden käytösongelmiin liittyvän tilanteen laaja kä-

sittely suuren yhteistyöjoukon voimin opetti hänelle, miten vastaavia tilanteita voi jatkos-

sakin ratkaista. Lounan ympäristösuhteen kuvaus näyttäytyy aktiivisena ja tasavertaisena

toimintana työyhteisössä, joka välittyy myös hänen kertomuksissaan.

Kuudessa (Eevamarian, Lounan, Saaran, Riikan, Salmen ja Meerin) vastauslomak-

keessa kuvattiin jossain muodossa kollegoiden merkitystä oman opettajuuden tavoittami-

seen ja ammatilliseen kasvuun. Esimerkiksi toisten toiminnan ja opetuksen seuraamisesta

saatiin vahvistusta omille menettelytavoille, opittiin uusia toimintatapoja, saatiin uutta

näkökulmaa asioihin ja toisaalta nähtiin miten ei haluaisi itse toimia. Myös Eraut (2004,

266–271) kuvaa: ”työssä oppimista edistäviä työskentelymuotoja ovat kollegan työn ha-

vainnointi, ryhmässä toimiminen, toisten rinnalla työskentely, haastavista tehtävistä yh-

dessä selviytyminen, asiakkaiden kanssa työskentely ja toisten kouluttaminen.” Samaa

vahvistavat myös useat muut alan tutkimukset (esim. Ruohotie 2000, 65-67; Moilanen

2008, 239; Toom 2008, 167-168, 181).

Persoonallisuudet työssään. Muun muassa Riikka toi esiin opettajien persoonalli-

suuksien ja erilaisten toimintatapojen merkitystä oman opettajuuden pohdinnalle. Kolle-

goiden eli erilaisten persoonallisuuksien kohtaaminen voi synnyttää myös yhteentör-

mäyksiä. Työtä, jota tehdään paljolti arvoihin perustuen ja tunteet edellä, ovat konfliktit

mahdollisia. Joskus tunteet voivat olla hyvinkin pinnalla ja aiheuttaa tilanteiden kärjisty-

mistä. (Valkeavaara 1999, 112–115; Almiala 2008, 130-131.) Opettajat voivat myös uu-

den asemansa takia kokea jonkinlaista liiallistakin pätevyyttä kuten Hilla kuvaa pohties-

saan tilannehetkellä vastavalmistuneena opettajana vääristynyttä kuvaa itsestään aina oi-

keassa olevana opettajana. Hilla kuvaa tilannetta, jossa hän laittoi arviointitilanteessa hie-

man sanoja toisen opettajan suuhun. Tämä loukkasi toista opettajaa paljon, eikä hän enää

vastannut Hillan anteeksipyyntöön tai muihin keskusteluyrityksiin koko loppukeväänä.

57

HILLA: ”Vastavalmistuneena sitä oli aika varma tietyistä asioista eikä tajun-

nut sosiaalisen vuorovaikutuksen taitojen merkitystä työyhteisössä – meitä on

moneen junaan… …opettajana sitä on tottunut laukomaan mielipiteitään

suureen ääneen ja olemaan aina oikeassa.”

Hilla oivalsi aloittelevana opettajana, että herkkyyttä kaivataan myös kollegiaali-

sessa yhteistyössä. Hän kuvaa, kuinka tilannetta seurasi oman kommunikointitavan syvä

pohdiskelu. Hän kuvaa oppineensa toimimaan paremmin työyhteisön jäsenenä, muita pa-

remmin kuunnellen ja hyväksyen.

HILLA: ”…puhumaan asioista suoraan, mutta varovaisemmin. Olen oppinut,

että niinkään asiat eivät loukkaa, vaan se, miten ne tuodaan esiin.”

Myös Hillan kuvaus työyhteisöstä voidaan liittää vastaajan tilannekuvaukseen. Hä-

nen työyhteisökuvauksessaan painottuu myös työn tekeminen ja selviytyminen erilaisten

persoonien kanssa. Myös Blombergin (2008, 211) ja Almialan (2008, 208) tutkimuksissa

koulun yhteisöissä esiintyi melko paljon keskinäisiä ongelmia, eikä uuden persoonan ole

välttämättä kovin helppoa päästä yhteisön jäseneksi.

Moniammatillinen yhteisö opettajan työn tukena. Opettajan työ on sidoksissa

myös moniammatillisiin verkostoihin, mikä tuotiin esille tässäkin tutkimuksessa amma-

tillista kasvua tukevana tekijänä. Saara mainitsi esimerkkinä oppilashuoltoryhmän tapaa-

miset. Opettaja voi myös yllättyä koulun liittyvien eri ammateissa toimivien henkilöiden

ja tahojen määrästä, eikä hän tiedä aina kenen puoleen kääntyä. (Niemi & Siljander 2013,

22-23.) Tätä kuvasi myös Auli, jolle noviisiopettajana oli vielä hyvin epäselvää kenen

kautta hänen tulisi olla yhteydessä mihinkin.

Johanna kuvasi vastuun jakamisen ja keskustelun merkitystä hyvän avustajan

kanssa. Avustajan tietämys ja tuki nousivat myös tärkeäksi kesken kevätlukukauden

uransa ensimmäisessä työpaikassa aloittaneen nuoren opettajan, Aulin, kohdalla, erityi-

sesti oppilaan tuntemuksen kannalta.

5.2.5 Ammatillista kasvua rutiineita rikkoen ja ympäristöjä vaihtaen

Ammatillisen kasvun prosessi voi pysähtyä työn muuttuessa rutinoituneeksi tehtävien

hoidoksi. Tällöin yksilön työmotivaatio voi heiketä ja työnteko tuntua merkityksettö-

mältä. Työn muuttuessa rutiiniksi, pitää etsiä ne tekijät, jotka synnyttävät tarpeen oppia

uutta ja lisätä kompetenssia. Uusiin ympäristöihin pääseminen voi laukaista tilanteen.

Usein ihmisen pääseminen sellaiseen ympäristöön ja vuorovaikutuksen piiriin, jossa pää-

58

see jakamaan hiljaista tietoaan näkemystensä ja kokemustensa kautta voi myös luoda uu-

den innostuksen tilan. Tällaisiin tilanteisiin voivat johtaa esimerkiksi työpaikan vaihta-

minen, työkuvan muuttuminen, työryhmät, tiimit tai yhteisopettajuus. (Forss-Pennanen

2006, 131, 157.)

Aineistostani nousi myös näitä rutinoitumisen tunnistaneita opettajia. Olavi oli ko-

kenut työn rutinoitumisen kymmenen vuoden aikana helpottaneen työkuormaa, mutta

vieneen innostuksen opetuksesta.

OLAVI: ”Olihan se toki ekonomiankin kannalta mielekästä, ettei jatkuvasti

joudu keksimään pyörää uudelleen. Toisaalta huomasin, että urautuminen

tappoi sitä intohimoa, joka teki työn mielekkääksi, nautittavaksi ja haus-

kaksi.”

Kaivattu muutos tapahtui opettajan hakeutuessa opettajankoulutuslaitoksen lehtorin vi-

ransijaisuuteen.

OLAVI: ”..pääsin jälleen tekemisiin teorioiden kanssa. Luennot, demonstraa-

tiot, opiskelijoiden ohjaus ja arviointi sekä huomaamaton jatkuva peilaami-

nen omaan aiempaan kokemukseeni opettajan työssä saivat minut jälleen uu-

den äärelle… ...oivalsin, että opettajuus on niin luovaa toimintaa, että on

hyvä jos opettaja on valmis jatkuvasti kouluttautumaan ja uudistumaan. Sii-

hen tarvitaan tueksi myös sitä teoriaa, jota monet käytännön työtä kauan teh-

neet aliarvioivat.”

Olavi viittaa kertomuksissaan myös täydennyskoulutuksen tärkeyteen. Olavi voi-

maantui rutiinia rikkovasta kokemuksestaan ja katsoi perustyötään sen jälkeen uudella

tavalla. Tästä käynnistyi jakamisen ja tiedon luomisen prosessi myös palatessa vanhaan

virkaan. Olavin asiantuntijuuden kehittymisessä näkyy erityisen selkeästi siis Hakkarai-

sen ym. (2002) jaottelun mukainen tiedon luomisen näkökulma.

OLAVI: ”Kun palasin takaisin vakituiselle virkapaikalleni, olin innokas uu-

distamaan ja valmis aina uudelleen ja uudelleen tekemään jutut eri tavoin!!!”

Samanlaisia tuntemuksia heräsi Johannan kertomuksessa hänen päivittäessään van-

hamuotoista tutkintoaan kasvatustieteen maisterin tutkinnoksi. Itsensä ja ympäristönsä

kehittämisen ilo, ammatillisen kasvun jatkuvuus sekä elinikäisen oppimisen ulottuvuus

korostuivat Olavin ja Johannan kertomuksissa. Tiedonjanon nähtiin kasvavan opiskel-

lessa. Nämä kaksi iäkkäämpää opettajaa osoittavat yhä tätä intoa, jonka Heikkisen (2007,

333-335) tutkimuksen mukaan katsotaan hiipuvan uran loppua kohden ja iäkkäämmät

59

opettajat ovat vähemmän koulutussuuntautuneita kuin nuoremmat. Kehittymisen orien-

taatio on kuitenkin tämän tutkimuksen iäkkäämmillä vastaajilla säilynyt ja suorastaan ko-

rostunut.

OLAVI: ”Kun jäin pari vuotta sitten työstäni pois, oli mieleni haikea, sillä

olisin ollut eri tavoin valmis kehittämään työtäni ja kouluyhteisöä.”

JOHANNA: ”Tällä hetkellä olen ”vanha” eläköityvä naisopettaja, mutta in-

nostus kehittämiseen, kouluttautumiseen ja asioiden oppimista edistävällä ta-

valla tekemiseen ei ole kadonnut.”

Olavin ja Johannan oman ympäristösuhteen kuvaaminen oman työyhteisöroolin

kautta vahvistavat vastaajien aktiivisuutta ja vahvaa kehittämissuuntautuneisuutta.

Myös muiden kertomukset erilaisissa ympäristöissä työskentelystä nostettiin ai-

neistossa uudistaviksi ja ammatillista kasvua tukeviksi.

MEERI: ”Koulumme on hyvin erityyppinen… Olen oppinut todella paljon

uutta, kasvanut ja kehittynyt toimiessani yhtenäiskoulussa.”

Meeri kuvaa työyhteisöään monipuoliseksi sen ollessa suuri, ja koska siellä on

myös aineenopettajia. Hän kokee erilaisessa ympäristössä toimimisen merkittävänä rik-

kautena myös oman ammatillisen kasvunsa kannalta. Myös Milja oli kokenut eri kou-

luissa sijaistettuaan ymmärtäneensä, minkälainen ympäristö tuki juuri hänen opettajuut-

taan ja persoonaansa parhaiten Hän kertoo, että jos hänen kuvansa opettajan työstä olisi

jäänyt ensimmäisestä työpaikasta saatujen käsitysten varaan, olisi hän saattanut päätyä

vaihtamaan alaa. Tynjälän (2006, 101, 110-115) mukaan koulujen erilaiset kulttuurit vai-

kuttavat asiantuntijuuden kehittymiseen osallistumisnäkökulmasta mahdollistavina, vai-

keuttavina tai estävinä toimintaympäristöinä. Milja kuvaakin työyhteisöään nyt paikaksi,

jossa on hyvä olla. Meeri ja Riikka kuvaavat ammatillisen kasvun tekijänä myös opetta-

juuden perinteisesti nähtävän yksintehtävän työn mallin rikkomista ja yhteisopettajuuteen

siirtymistä. Näitä kertomuksia esittelen enemmän kappaleessa 5.2.4.

Seuraavat lainaukset osoittavat, että rutiiniin rikkomisen kuten koulutuksien, kehit-

tämistyön ja erilaisissa ympäristöissä toimimisen voidaan katsoa olevan työhön lisämer-

kitystä tuovia kokemuksia ja auttavan myös työssä jaksamiseen. Muutos ja rutiinin rik-

kominen luovat siis hyvinvointia. Tutkimusten mukaan hyvinvoinnin katsotaan lisäävän

motivaatiota ja näin rutiinin rikkominen voi parantaa työssä suoriutumista (Ruohotie

60

2002, 75, 93-94; Salmela-Aro & Nurmi 2002, 168-169). Myös muutoksen tuoma luovuu-

den edellytys ja vapaus voivat lisätä työmotivaatiota.

OLAVI: ”Se virkisti, estää henkisen sammoloitumisen ja innostaa pitämään

opettajaa ammatillisesti ajan tasalla ja hakeutumaan ahkerasti täydennys- ja

jatko-opintoihin… …Teoriaan tarttuminen reilun kymmenen opettajavuoden

jälkeen olisi jokaiselle meistä erittäin voimaannuttavaa oman opettajuuden

toteuttamisen kannalta.”

JOHANNA: ”Kasvatustiede avautui innostavana ja tutkimus antoi uutta puh-

tia opettajan työhön”.

KAISLA: ”Saimme kehittää koulutusjärjestelmää omalla tavalla ja se motivoi

työntekoon.”

MARTTI: ”Onnistuin hakeutumaan… koulutukseen… tuli piristysruiske

työssä jaksamiseeni.”

Jatkuva kouluttautuminen kannattaa. Täydennyskoulutusten katsotaan olevan

erityisen antoisia, kun omaa työkokemusta, jolloin teoriat näyttäytyvät erilaisina, kun

niitä voi peilata jo karttuneeseen kokemukseen. Leivon (2010) tutkimuksessa selvisi, että

työkokemus tukee uuden teoreettisen tiedon oppimista opettajankoulutuksessa, mutta sa-

malla se myös vahvistaa käytännöllistä orientaatiota työhön. Sama asia vahvistuu Riikan,

Johannan ja Olavin kertomuksissa.

RIIKKA: ”…opiskelujakso oli erittäin hyödyllinen koska osasin jo yhdistää

opiskeltavat asiat käytännön työhön.”

OLAVI: ” …huomaamaton jatkuva peilaaminen omaan aiempaan kokemuk-

seeni opettajan työssä…”

Riikan, Johannan ja Olavin kertomuksissa voidaan nähdä teorian, käytännön ja it-

sesäätelytiedon integroitumista sisältäen asiantuntijuuden tiedonhankinnan kognitiivisen

näkökulman sekä myös vahvasti tiedon luomisen näkökulman. (Hakkarainen ym. 2002,

15-18; Tynjälä 2006, 101, 107-108, 116-117.)

Täydennyskoulutukset nostettiin esiin merkittävinä ammatillisen kasvun tilanteina.

Täydennyskoulutuksiksi luetaan hyvin erityyppiset ja laajuudeltaan erikokoiset koulutuk-

set. Opettajan perustutkinnon jälkeinen koulutus on täydennyskoulutusta. Se voi olla

kompetenssia täydentävää tai kelpoisuuden tuottavaa. Opettaja voi itse hakeutua täyden-

61

nyskoulutuksiin tai tulla ohjatuksi sinne työnantajan toimesta. Uuteen työhön perehdyt-

täminen on myös täydennyskoulutusta. (Blomberg 2008, 63.) Koulutuksiin pääsemisen

ei katsota olevan ongelmatonta johtuen kuntien taloudellisista tilanteista. Riikka tiedostaa

olevansa onnellisessa asemassa kunnan mahdollistaessa kouluttautumisen. Johanna kat-

soo kouluttautumisen olevan paljon riippuvaista myös opettajan omasta aktiivisuudesta

ja sinnikkyydestä hakeutua ja perustella pääsyään täydennyskoulutuksiin. Johanna kuvaa

omaa rooliaan työyhteisössä ja tätä kautta ympäristösuhdettaan hyvin aktiiviseksi. Hänen

ympäristösuhteensa laatua voidaan hyvin kuvata Karilan (1998, 98-102) aktiivisen tilan-

teen haltuun ottajan roolin kautta. Hänen kertomuksistaan voidaan päätellä muutenkin

vahvaa kehittämis- ja kouluttautumissuuntautuneisuutta verrattaessa Heikkisen (2007)

tutkimuksesta nousseeseen jaotteluun. Johanna pääsi kahteen pitkäkestoiseen koulutuk-

seen aktiivisen roolinsa ansiosta.

JOHANNA: ”…oli tarkoitettu koulua kehittäville avainhenkilöille kun-

nassa… Koulutuksiin pääsin, koska toimin kunnassa muutaman vuoden oh-

jaavana opettajana…”

Johanna koki koulutukset oppimisprosesseina. Hän kertoo useammastakin koulut-

tautumis- ja kehittämistyön tilanteesta. Heikkinen (2007, 333-336) jakaa opettajia kou-

luttautumis- ja kehittymissuuntautuneisuuden mukaan. Herääkin kysymys, minkälaisia

mahdollisuuksia vähemmän koulutussuuntautuneella opettajalla on päästä täydennyskou-

lutuksiin? Pitääkö olla todella koulutus ja kehittämisorientoitunut kuten Johanna saadak-

seen perusteltua kouluttautumisen tarvetta? Vaatiiko kouluttautuminen joskus liikaakin

ponnisteluja, joka saattaa vähentää opettajien kouluttautumisinnokkuutta työn ollessa

muutenkin raskasta. Olisiko niin kutsutulle matalan kynnyksen kouluttautumiselle tar-

vetta? Yhteiskunnan muutoksessa opettajan työhön katsotaan kohdistuvan kuitenkin jat-

kuvan uudistumisen ja kouluttautumisen paineet. (Kiviniemi 2000, 178-180; Heikkisen

2007, 330.) Heikkisen (2007) tutkimuksen mukaan kouluttautumisen lähtökohtana tulisi kui-

tenkin olla opettajan oma näkemys kehittymistarpeestaan.

Kaikissa tutkimuksen kouluttautumisesta kirjoittaneiden kertomuksista välittyi se,

että koulutus on kannattanut. Samoin kokivat kaikki vastaajat, joille ammatillista kasvua

oli tapahtunut muun kehittämistyön kautta.

Yhteiskunnan muutoksessa vaaditaan muuntautumiskykyä myös koulutyössä.

Monella opettajalla on tarve hakea työn ulkopuolisia tai työhön välittömästi liittyviä ke-

hittämishaasteita. Jotkut saavat kehittämistyöstä lisäarvoa työhönsä sekä tyydytystä ja

62

virtaa työssä viihtymiseen ja jaksamiseen. Kehittämishaasteita syntyy Heikkisen tutki-

muksen (2007, 328) mukaan erityisesti yhteiskunnan muutoksista, kasvatuksen välittö-

mistä haasteista, opetuksen tehostamispyrkimyksistä ja koulun muuttuvasta suhteesta

ympäristöön. Kehittämistyössä ja sen organisoinnissa on kuitenkin paljon laadullisia

eroja ja se on kunnasta, rehtorista ja opettajan aktiivisuudesta riippuvaista.

Oman työn kehittämistyötä on tapahtunut pakon edessä, kuten Riikka (merkittävä

oppimiskokemus yhteisopettajuus erityisopettajan kanssa, liite 6, tilanne 22) kuvasi in-

kluusion myötä tapahtuneen, kun opetusta oli kehitettävä erilaisia oppijoita tukevaksi.

Kehittämistyö on saattanut lähteä myös omasta vahvasta kehittymissuuntautuneisuu-

desta, kuten Johannan (merkittävä oppimiskokemus kehittämistyöhön ja koulutuksiin

osallistuminen, liite 6, tilanne 28 ja 32) ja Kaislan (merkittävä oppimiskokemus koulun

kehittämishankkeeseen osallistuminen ja muutosvastarinnan kokeminen, liite 6, tilanne

19) kohdalla. Kehittämistyö on antanut aktiivisille opettajille mahdollisuuden omalla

osaamisellaan ja halukkuudellaan päästä kehittämään koko yhteisön toimintaa. Tässä tut-

kimuksessa kehittämään on ajanut oma suuntautuneisuus kehittämiseen, halu tehdä työtä

paremmin, halu työn muutokseen sekä halu näyttää muille osaamistaan ja innostaa yhtei-

söä.

Muutosvastarinta kääntyi itseään vastaan. Kehittäminen ei ole aina helppoa. Ih-

miset suhtautuvat eri tavoin muutoksiin. Opettajalta vaaditaan kuitenkin jatkuvaa muun-

tautumista uusiin tilanteisiin. (Forss-Pennanen 134, 136.) Usein muutoksia tulee vastaan

myös kouluttautumisen seurauksena ja kehittämistyön kautta. Nämä muutokset herättävät

erilaisia tunteita osallisissa. Blombergin (2008,14) mukaan tunteita voidaan tarkastella

voimia tuovina ja voimia vievinä. Uuden äärellä oleva, kehittämisestä kiinnostunut opet-

taja voi kokea toimintaansa ja esittämiään uusia malleja kohtaan voimakastakin muutos-

vastarintaa. Myös kaksi tähän tutkimukseen vastannutta opettajaa kuvaa vastarinnan

aluksi vieneen voimia uudistustyöltä, mutta lopulta lisänneen halua todistaa kaikille,

kuinka hyvä muutos on ja näin vastarinta on kääntynyt voimia tuovaksi elementiksi. Näin

kävi nuorelle opettajalle, joka oli hyvin kehittymissuuntautunut. Hän sai osallistua hank-

keeseen, jossa kehitettiin tiimiopettajuutta ja joustavan alkuopetuksen mallia.

KAISLA: ”Niin työyhteisö kuin huoltajatkin kokivat uhaksi sen, että läh-

dimme muuttamaan perinteisen koulun mallia.”

KAISLA: ”Vastustajien mielipiteet laittoivat siis lopulta yrittämään entistä

enemmän ja tekemään entistä paremmin työn, jotta muut uskoisivat myös

idean.”

63

Lopulta kaikki osapuolet olivat tyytyväisiä ja opettajan vaivannäkö sai kiitosta niin

oppilailta, vanhemmilta kuin opettajiltakin. Myös työyhteisön kuvauksessa Kaisla toi ilmi

samaa teemaa vastatessaan, ettei työyhteisö ole ”kovin uudistusmielinen”. Kaislan oman

roolin kuvaamisesta ei voitu tehdä päätelmiä, mutta tähän tilannekuvaukseen liittyen, voi-

daan Kaislan katsoa kuitenkin olevan Heikkisen (2007) jaottelun mukaan selvästi kehit-

tymissuuntautunut. Kaislan asiantuntijuuden kehittymiseen voidaan hennosti liittää tie-

don luomisesta näkökulmaa, vaikka hän onkin aloitteleva opettaja, hän pyrkii toiminnal-

laan oppivan organisaation suuntaan.

5.2.6 Lapsuuden haaveesta tuli totta

Palataksemme vielä kaiken alkuun tämän elämänlaajuisen ammatin tarkastelussa, tuon

vielä esille aineistostani nousseen lapsuuden muiston, joka kosketti voimakkaasti omaa,

tälle tutkimukselle jakamatonta, tarinaani opettajan ammattiin päätymisestä. Lapsuuden

leikit sekä omat kokemukset oppilaana olemisesta ja lapsuuden opettajista voivat vaikut-

taa merkittävästi oman opettajuuden kehittymiseen ja toteutumiseen. Omat lapsuuden

opettajat voivat vaikuttaa omaan opettajuuteen jättäen jopa koulutuksesta saadun opin

taakseen. (Vuorikoski & Törmä 2009, 13, 19.) Eevamaria kuvaa merkittävää kokemusta

lapsuudestaan.

EEVAMARIA: ”Varmaan merkittävä kohtaaminen on ollut oma 1-2-luokan

opettajan kohtaaminen, koska tuolloin olen tajunnut haluavani opettajaksi.”

5.3 Johtopäätökset

Blombergin (2008) tutkimuksessa noviisiopettajat kokivat eniten haasteita kohtaamisissa

sekä heterogeenisten oppilasryhmien kanssa. Tässäkin tutkimuksessa suurin osa merkit-

tävistä oppimiskokemuksista liittyi kohtaamisiin sekä ymmärryksen lisääntymiseen eri-

laisia lapsia ja aikuisia kohtaan. Kuten oli oletettavaa (esim. Heikkinen 2007, 326-327;

Eteläpelto & Tynjälä 1999, 9–10; Leivo 2010, 19) tutkimukseni vahvistaa osaltaan sitä

käsitystä, jonka mukaan opettajan työn ydin on vuorovaikutuksessa. Toisiksi eniten tilan-

teet liittyivät yhteisön erilaisiin yhteistyön muotoihin kuten yhteisopettajuuteen, keskus-

teluihin sekä toisten toiminnan seuraamiseen, jotka voidaan liittää myös vuorovaikutuk-

seen. Seuraavaksi eniten tilanteet liittyivät rutiinien rikkomiseen kuten kouluttautumiseen

ja kehittämistyöhön sekä uusien ympäristöjen tuomien mahdollisuuksien avautumisen

64

myötä tapahtuvaan oman ympäristösuhteen muutoksiin. Myös muun elämän nivoutumi-

nen opettajan työn merkityksiin ja muutoksiin nousi esiin aineistossa useaan otteeseen.

Tilanteiden kautta syntyneet ammatillista kasvua lisänneet oivallukset liit-

tyivät ammatti-identiteetin vahvistumiseen, ihmistuntemuksen lisääntymiseen, opettajan

työn tarkoituksen ja luonteen sekä oman kasvatusfilosofian syvempään tavoittamiseen,

oman roolin tiedostamiseen oppilaisiin nähden sekä työyhteisön jäsenenä, työyhteisön ja

erilaisten ympäristöjen merkityksen ymmärtämiseen, menetelmällisen ja pedagogisen tai-

don lisääntymiseen sekä jatkuvaan kehittymistarpeeseen.

Ammatti-identiteetin vahvistuminen lisääntyi itsetuntemuksen ja oman ra-

jallisuuden pohtimisen kautta. Oman rajallisuuden reflektoimisen myötä opettajat tavoit-

tivat myös oman opettajuutensa hyviä puolia ja vahvuuksia. Ammatti-identiteettiä ja mi-

näpystyvyyden voimistumisen tunnetta vahvistivat merkittävästi ympäristöltä saatu tuki

ja tunnustuksen saaminen eri tahoilta.

Suurimmat ristiriidat ja kohtaamisen haasteet sekä työn todellisuuden yllät-

tämisen kautta virinneet tilanteet liittyivät usein uran alkuaikoihin tai jo opintojen ajalle.

Vastaajien merkittäviksi kokemat tilanteet uran alkuvaiheilta liittyvät tässä tutkimuksessa

paljolti niihin henkilökohtaisiin taitoihin, joiden kehittymiseen tarvitaan erityisesti koke-

musta autenttisissa ympäristöissä toimimisesta, ja joihin ei ole valmistettu suoranaisesti

koulutuksessa. Myös näistä tilanteista selviämisessä korostui ympäristöltä saadun tuen

merkitys ja sen muodot sekä yksilön omat persoonalliset ominaisuudet ja ympäristösuh-

teen laatu.

Oman aseman ja roolin ymmärtäminen suhteessa lapsiin voidaan nähdä li-

sääntyneen. Opettajissa heräsi ymmärrystä lapsuutta, erilaisia lapsia ja heidän taustojaan

kohtaan kuuntelemaan pysähtymisen, oman toiminnan arvioinnin ja karttuneen työkoke-

muksen kautta sekä henkilökohtaisesta elämästä kuten omien lasten saamisen myötä.

Myös omat lapsuuden kokemukset vaikuttivat opettajuuden kokemiseen. Tässä tutkimuk-

sessa oli opettajia, jotka olivat vastaan tulleiden tilanteiden kautta ymmärtäneet sen luot-

tamustehtävän ja vastuun suuruuden, joka heillä suhteessa lapsiin oli, ja muuttaneet omaa

asennoitumistaan työhön tämän oivalluksen myötä. Opettajan työ nähtiin tiedon jakami-

sen sijaan kasvattamisena, johon katsotaan tässä tutkimuksessa sisältyvän muun muassa

kuuntelemaan pysähtyminen, aito kohtaaminen, vastuun ja luottamuksen antaminen

myös lapsille, moninaisista lähtökohdista riippumaton lapsen arvostaminen ja ymmärtä-

minen sekä turvallisena aikuisena oleminen jokaiselle lapselle tämän elämän kipuiluista

65

huolimatta. Sensitiivisen kohtaamisen taidon voidaan tilanteiden myötä katsoa kehitty-

neen.

Oman aseman ymmärtäminen suhteessa perheisiin lisääntyi hankalia van-

hempia kohdatessa sekä oman vanhemmuuden kokemisen kautta. Opettajat oppivat suh-

teuttamaan omaa asemaansa yhteiskunnan asettamien paineiden alaisuudessa ja ymmär-

sivät etäännyttää henkilökohtaisia tunteitaan vanhempien projektiivisen käyttäytymisen

kohdalla. He myös kokivat kehittyvänsä vuorovaikuttajina erilaisten perheiden kanssa.

Opettajien käsitykset omasta roolistaan työyhteisössä ja kollegoiden kanssa

toimimisen mahdollisuuksista vahvistuivat. Heidän ymmärryksensä työyhteisön moni-

muotoisuutta ja persoonallisuuksia kohtaan lisääntyi. Tilanteissa tuli esille oivallus opet-

tajan työn syvimmästä luonteesta siitä näkökulmasta, että opettajan työtä tehdään omalla

persoonalla ja työtä vallitsevat tunteet ja arvot. Myös toisten tunteita opittiin huomioi-

maan työyhteisössä paremmin. Erilaiset yhteistyön muodot nähtiin kehittävinä niin me-

netelmällisesti kuin persoonallisesti rohkeutta, jaksamista ja käytännön apua tuovina.

Oma rooli nähtiin opettajan autonomisuuden, mutta myös yhteisöllisyyden kautta. Työ-

yhteisö nähtiin ammatillisen kasvun alustana. Jotkut vastaajat eivät olleet tavoittaneet

työyhteisön mahdollisuuksia ammatillista kasvun tukemisessa.

Kokemukset erilaisissa ympäristöissä toimimisesta oli koettu useissa vas-

tauksissa voimakkaasti uusia mahdollisuuksia tuovina ja ymmärrystä niin tiedollisesti,

taidollisesti, henkisesti kuin kontekstuaalisesti laajentavina tilanteina. Niiden kautta löy-

dettiin uutta merkitystä perustyölle saaden virtaa ja itsevarmuutta sekä vahvistusta omalle

minäkuvalle ja opettajuudelle. Näitä ympäristön muutoksia ja rutiinin rikkomisia olivat

esimerkiksi työskentely erilaisissa kouluissa, työkuvan muutokset, uudenlaiset työsken-

telyn muodot kuten yhteisopettajuus sekä kouluttautuminen ja kehittämistyö. Etenkin

näissä tilanteissa korostui opettajan kehittymissuuntautuneisuus sekä aktiivinen ote

työnsä ja ympäristönsä tarkasteluun.

Opettajan ympäristösuhteen laatu näyttäisi olevan sidoksissa yksilön ase-

maan työyhteisössä sekä työ- ja elämänkokemuksen määrään. Se on myös sidottuna yh-

teisöön, sillä useassa kuvauksessa juuri yhteisön tuki, osallisuuden kokeminen yhteisössä

sekä tunnustuksen saaminen siellä, olivat lisänneet minäpystyvyyden tunteen voimistu-

mista ja suuntautumista enemmän epävarman sopeutujan roolista aktiivisen tilanteen hal-

tuun ottajan rooliin.

66

Koulun koolla näytti olevan tässä tutkimuksessa jonkinlaista merkitystä

työyhteisön yhteisöllisyyden kokemisen kannalta, mutta tuloksia ei voi kuitenkaan yleis-

tää pienen otannan vuoksi. Tämän tutkimuksen pienimmissä kouluissa työskentelevien

opettajien tilanne-, työyhteisön sekä oman roolin kuvaukset työyhteisössä liittyivät voi-

makkaimmin yhteisöllisyyden, yhteistyön, turvallisuuden- ja hyväksytyksi tulemisen tun-

teen kokemuksiin. Pienemmissä kouluissa työskentelevät toivat esille rehtorin helpon

saatavuuden, mikä loi turvallisuuden tunnetta. Rehtoreilla on pienissä yhteisöissä mah-

dollisuus lähempään kanssakäymiseen opettajien kanssa. Tutkimuksen pienissä kouluissa

ilmapiiri koettiin erityisen avoimena ja läheisyyden merkitys työyhteisössä korostui

näissä kouluissa eniten. Pienissä kouluissa työskentelevät opettajat toivat esille, että he

kokivat voivansa olla työyhteisössä omana itsenään alusta alkaen. Suuressa koulussa

työskennellyt opettaja koki uskaltavansa työskennellä enemmän omana itsenään vasta

työpaikan vakinaistumisen myötä.

Tässä tutkimuksessa opettajuus nousee monin eri tavoin nähtäviksi merki-

tyskokonaisuuksiksi. Jotkut vastaajista tarkastelivat sitä erityisesti tunteiden kautta, osa

kehittämisen, osa praktisen toiminnan kautta sekä osa kokonaisvaltaisemmin. Osa vas-

taajista tarkasteli opettajuutta selkeästi yhteisöllisyyden ja osa yksilön näkökulmasta.

Joka tapauksessa opettajilla näytti olevan oma persoonallinen tapa nähdä opettajuuden

merkityksiä sekä suhtautua ympäristöönsä. Opettajat tarkastelivat pääsääntöisesti opetta-

juutta tilannekuvauksissaan, yhteisökuvauksissaan sekä oman roolin kuvaamisissa yhte-

neväisesti. Niistä välittyivät yksilöiden henkilökohtaisesti merkittäviksi koetut teemat.

Se, että yksilöiden tilannekuvaukset ovat yhteneväisiä taustatietojen kanssa, voidaan

myös katsoa vahvistavan kertomusten autenttisuutta sekä merkittävyyttä yksilöille per-

soonallisen ammatillisen kasvunsa kannalta. Toisaalta usean vastaajan roolin kuvaami-

sesta työyhteisössä ei voitu tehdä johtopäätöksiä.

Tässä tutkimuksessa mielenkiintoista oli myös se, että iäkkäämmillä ja pi-

temmän työkokemuksen omaavilla opettajilla oli suhteessa nuoria ja vähemmän koke-

musta omaavia opettajia enemmän aktiivisuutta ympäristösuhteen laadussa erityisesti ke-

hittämis- ja kouluttautumissuuntautuneisuuden osalta. Osaltaan tätä voi selittää se, että

käytännön kokemuksen määrän katsotaan Leivon (2010) tutkimuksen mukaan lisäävän

teorian syvempien merkitysten ymmärtämistä ja esimerkiksi lisäkouluttautuminen koe-

taan näin hedelmällisempänä. Usean iäkkäämmän opettajan kertomukset tässä tutkimuk-

sessa liittyivät rutiinin rikkomiseen ja esimerkiksi lisäkouluttautumiseen. Nuoremmat

67

opettajat tässä tutkimuksessa olivat keskittyneet omaan opettajuuteen ja merkitysten löy-

tämiseen vähemmän laajamittaisten tilanteiden kautta. Iän perusteella ei voida kuitenkaan

tehdä luotettavia johtopäätöksiä.

Naisvastaajat kuvasivat hieman miesvastaajia kriittisemmin työyhteisöä,

etenkin liittyen sen henkiseen ilmapiirin ja persoonallisuuksien yhteentörmäyksiin. Mies-

ten kritiikki kohdistui työn tekemisen kulttuuriin. Sukupuolella ei voida kuitenkaan kat-

soa olevan merkitystä saatuihin tuloksiin, vaan eroavaisuudet voidaan tulkita sattumiksi.

Osassa vastauksia saattoi havaita Hakkaraisen ym. (2002) asiantuntijuuden

kehittymisen kolmea näkökulmaa. Aloittelevat opettajat keskittyivät enemmän pienem-

piin kokonaisuuksiin. Vähemmän kokemusta omaavien kertomusten perusteella, heidän

asiantuntijuuden kehittymistä voidaan parhaiten kuvata asiantuntijuuden sopeutumisnä-

kökulmasta käsin heidän opetellessaan yhteisiä ja omia toimintatapoja mukautuen uusiin

toimintaympäristöihin. Tiedon luomisnäkökulma oli eniten esillä kehittymis- ja koulut-

tautumissuuntautuneilla opettajilla. Näistä vahvimmin tiedonluomisnäkökulmaa edusta-

vat kaksi opettajaa olivat jo pitkän työuran tehneitä.

Pyrkiessäni löytämään tutkimukseni kokoavia seikkoja erilaisista näkökul-

mista, havaitsin, kuinka monin eri tavoin opettajuutta koetaan. Vastaajien kertomuksista

voikin tavoittaa erilaisia näkemyksiä opettajuudesta ja löytää vastaajien käsityksiä opet-

tajuuden henkilökohtaisesti koetuista ydinasioista. Näistä muodostui tämän tutkimuksen

käytännöllisen tarkastelun kautta merkittäviksi nousseet seuraavan laiset opettajuuden

teesit:

 Opettajuus on omalla persoonalla tehtävää työtä kaikkine heikkouksineen ja vah-

vuuksineen sekä itsensä tuntien.

 Opettajuus on turvallisena aikuisena olemista.

 Opettajuus on oppilaan hyväksyvää ja arvostavaa kohtaamista.

 Opettajuus on joustamista ja vastuun antamista.

 Opettajalta vaaditaan valtavaa ymmärrystä ja kykyä sietää kritiikkiä.

 Opettajuuteen sisältyy vaatimus elinikäisestä oppimisesta.

 Opettajuus on muuntautumiskykyä ja jatkuvaa kehittämistä ja kehittymistä yhteis-

kunnan muutokseen vastaamiseksi. Perinteisen koulun malleja tulee uskaltaa kyseen-

alaistaa.

 Opettajuuteen tarvitaan tukea ja tunnustusta. Niitä tulee saada ja antaa.

 Opettajuus ei olekaan yksin tehtävää työtä. Siispä kohti kehittävää vuorovaikutusta.

 Opettajia on moneen eri lähtöön, mutta jokaisen persoonallisuudelle tulee antaa tilaa.

68

6 POHDINTA

6.1 Opettajan ammatillisen kasvun kokemukset liittyvät sattumiin

Aineistosta nousseet tilanteet olivat hyvin monenlaisia. Ne olivat henkilökohtaisia ja per-

soonallisia, osa oli syvällisempiä kuin toiset. Niistä välittyi tunnetta, välittämistä ja it-

sensä kohtaamista sekä ylipäätään suurta rohkeutta, sillä kertoivathan asiantuntijat tätä

tutkimusta varten syvimmistä tunnoistaan ja myös omista heikkouksistaan. Kertomuk-

sista välittyi halu jakaa jotain toisille, mikä voisi auttaa lukijaa ymmärtämään opettajuutta

ja sen moninaisuutta sekä se tärkeä sanoma, että meistä kaikista löytyy ymmärrettävästi

myös vaillinaisuutta.

Koska vastaajat kuvasivat yhtä tai enintään viittä tilannetta, voisi ajatella,

ettei niiden pohjalta voi tehdä päätelmiä opettajasta. Kuitenkin kertomukset kuvasivat

juuri niitä asioita, jotka opettajilla nousi kysymyslomakkeen avatessaan mieleen tärkeim-

miksi koettuina oivalluksina ja jopa oman opettajuutensa käännekohtina. Voin tarkastella

vastauksia niistä tulkitsemistani opettajien dynaamisen kehittymisen vaiheista käsin,

joissa kukin opettaja urallaan on. Näin merkittäviksi nousseet tilanteet, jotka halutaan

tutkimukselle jakaa, ovat tärkeitä heijastumia opettajasta, hänen tavastaan nähdä itsensä

ammatillisena toimijana sekä yksityisenä henkilönä. Ne ovat heijastumia hänen näkemyk-

sistään opettajuudesta sekä siitä, mitä hän pitää olennaisena ammatillisuudessaan juuri

tällä hetkellä ja yleensä opettajuudessa.

Vaikka opettajan kertomus sijoittuisi eri hetkeen, jota nyt eletään, on se vai-

kuttanut siihen, keneksi hän on tullut ja kuka hän on juuri nyt. Vastauksista voidaan nähdä

opettajien persoonallisten oppimispolkujen kirjo, joissa olennaista on ollut vastaan tule-

vien ongelmien sattumanvaraisuus. Se, miten näihin vastaan tuleviin ongelmiin on pys-

tytty suhtautumaan, liittyy opettajan sen hetkisiin henkilökohtaisiin ja ympäristössä ole-

viin resursseihin niin kulttuurisesti määrittyneissä työyhteisöissä kuin yhteiskunnallises-

tikin. Tietämättään opettaja on saattanut kohdata useita kehittymismahdollisuuksia, mutta

juuri näihin hän on tarttunut useiden tekijöiden vaikutuksen summana, ja se on johtanut

häntä polulla eteenpäin jälleen seuraavaan tilanteeseen.

69

Tästä päästäänkin oppimispolkujen tukemiseen ja tuen merkityksen tarkas-

teluun. Tutkimuksessa nousee useita tilanteita, joissa merkittävänä ammatilliseen kas-

vuun vaikuttavana tekijänä on vastaajan ympäristöltä saama tuki. Näistä tuen muodoista

saatiin tässä tutkimuksessa arvokasta tietoa koulutukseen ja työmaailmaan.

Se, mitä kohdatut tilanteet käytännössä olivat, ei osoittautunutkaan merkit-

täväksi. Oleellisempaa oli se, mitkä olivat ne tekijät, jotka mahdollistivat oivaltamisen,

olivatpa ne sitten yksilön tai yhteisön ominaisuuksia tai vaikkapa fyysisiin resursseihin

sidottuja tekijöitä. Selkiyttääkseni lukijalle tätä tutkimuksessani merkittäväksi noussutta

teemaa, haluaisin tuoda pohdintaan vielä muodostamani taulukon (taulukko 2) niistä te-

kijöistä, jotka voidaan tämän tutkimuksen tulosten perusteella katsoa tukevan opettajan

ammatillisen kasvun tapahtumista.

Aineistostani nousseet ammatillista kasvua tukeneet tekijät jaoin kuuteen

tasoon: yksilön henkilökohtaiset kyvyt, työyhteisön taso, työ, saatavilla olevat resurssit,

asiakastaso eli perheet ja lapset sekä koulutus. Henkilökohtainen taso viittaa ammatillista

kasvua tukeviin tekijöihin yksilössä ja tämän ympäristösuhteessa. Muut tasot viittaavat

niihin tekijöihin, joiden katsottiin tukevan yksilön ammatillista kasvua toimintaympäris-

töissä.

70

TAULUKKO 2. Ammatillista kasvua tukevat tekijät

Ympäristösuhde Toimintaympäristö

Henkilökohtainen
taso

Työyhteisö Työ Resurssit Perheet Koulutus

Oman rajallisuuden
myöntäminen

Tunnustuksen
saaminen

Heterogeeniset
lapsiryhmät

Mahdollisuus
kouluttautua

Vanhemmilta
saatu tuki ja
tunnustus

Vankka teo-
riaosaaminen

Itsetuntemus Rehtorin tuki
Erityisoppilaille
uusien ratkaisujen
etsiminen

Kunnan
kehittämis-
hankkeet

Lapsilta saatu
tunnustus

Harjoittelu-
kokemukset

Omien heikkouk-
sien
hyväksyminen

Hyvä ilmapiiri
Inkluusio,
mikäli työ on
hyvin organisoitu

Koulun fyysiset
tilaratkaisut

Lisäkouluttau-
tuminen

Itsearvostus Keskustelut

Realistinen minä-
pystyvyys- käsitys

Yhteinen kokeilu

Yhteisopettajuus

Joustamiskyky

Avoimuus

Toisten opetuksen
ja menetelmien
havainnointi

Elämänkokemus
Luottamuksen
saaminen

Yhteinen
 ongelmien
ratkaiseminen

Vanhemmuus

Rehtorin
organisointikyky

Työn todellisuu-
den kohtaaminen

Oma aktiivisuus-
taso/
aktiivinen ympäris-
tösuhde

Rehtorin helppo
saatavuus

Rutiinin
rikkominen

Kehittymis- ja
kouluttautumis-
suuntautuneisuus

Huumori Työympäristöjen
vaihtaminen

Pysähtyminen
kuuntelemaan ja
ymmärtämään

Muutos-
halukkuus

Muutoskykyisyys Avun antaminen

Yhteisön
merkityksen ym-
märtäminen

Yhteisöllisyyden
tunne

Avun pyytäminen
ja antaminen

71

Tutkimuksen myötä herää paljon kysymyksiä, miten vastaan tuleviin tilan-

teisiin voisi varautua, ja miten esimerkiksi koulutuksessa voitaisiin valmistaa opiskeli-

joita kohtaamaan näitä moninaisia asioita, joihin vaikuttavat niin monet eri osatekijät.

Vastaus voi olla, ettei kaikkeen vaan pystytä mitenkään valmistautumaan. Opettajan on

hyväksyttävä työssä keskeneräisyys ja sattumanvaraisuus, kuten yleensäkin elämässä.

Opettajan työ on kuitenkin jossain määrin elämän kokoinen ammatti.

Usein näemme suurien teoreetikkojen ja auktoriteettien ajatukset ja mallit

kaikkein merkittävimpinä, ja omat ajatukset ja kokemukset voivat tuntua niiden rinnalla

pieniltä. Tutkimukseni kuitenkin osoittaa, miten monin eri tavoin opettajuutta voidaan

kohdata nostaen opettajan omat persoonalliset oivallukset johtolangoiksi, jotka tekevät

opettajan työstä mielekästä. Opettajan tilanteiden ja kokemusten kautta syntyvät oival-

lukset voivat olla kaikkein rakentavimpia niin opettajalle itselleen, mutta myös oppilaille,

perheille, työyhteisölle ja vaikka koko yhteiskunnalle. Haluan kuitenkin muistuttaa, ettei

koulutuksen merkitystä opettajuudelle sen kantavana tukipilarina voida koskaan vähä-

tellä.

Opettajan oman ammatillisen elämänkerran läpikäyminen jäsentää aina uu-

delleen ja uudelleen tämän opettajuutta ja persoonaa. Erilaiset kokemukset voivat olla

mielen kerroksissa kaaoksena, mutta kertomisen kautta ne voivat järjestyä eheyttäviksi

tarinoiksi. Se, mikä tänään tuntuu kaaokselta, voi huomenna saada voimaannuttavan ja

opettajuutta jäsentävästi rakentavan merkityksen. Opettajuudessa kasvamiselle on tär-

keää, että oppii itse käymään omaa henkilökohtaista sekä ammatillista elämäntarinaansa

läpi. Tämä voi tapahtua esimerkiksi koulutuksessa, päiväkirjaa kirjoittaessa, spontaa-

neissa kohtaamisissa, työtovereiden kesken ja jopa oppilaille elämäntarinallisia asioita

kertoillen. Jos opettaja tottuu käymään läpi omaa ammatillista tarinaansa kaikkine sattu-

muksineen ja kommelluksineen, hän voi oppia paljon ja löytää tapahtumien rikkauden,

joka vaikuttaa minäksi ja opettajapersoonallisuudeksi tulemiseen ainutlaatuisella tavalla.

Arkikokemukset voivat muodostua ennakoimattomina hyvinkin ratkaiseviksi tienvii-

toiksi ammatillisella oppimispolulla.

Pyrin tutkimuksellani tavoittamaan omaa opettajuuttani toisten opettajien

kokemusten kautta. Onnistuin siinä osin, mutta en voi silti tietää, mitä työelämään siirty-

minen tuo juuri minun kohdallani tullessaan. Tutkimukseni osoittaa, että ammatillisen

kasvun oppimispolku perustuukin sattumiin ja yllätyksellisyyteen. Vaikka yksilöllä olisi

kuinka vahva teoreettinen substanssitietämys ja selkeä näkemys kasvatuksen päämää-

72

ristä, voi hän kaikesta huolimatta tulla yllätetyksi havaitessaan, että opettajuuteen tarvi-

taankin ehkä vielä lisäksi jotain ihan muuta kuin hän on olettanut. Se, mikä muodostuu

opettajalle merkittäväksi tilanteeksi, ei voida etukäteen tietää. Opettajuutta voidaan tar-

kastella elämän laajuisena ammattina, ja ammatillisen kasvun tilanteita voidaan kohdata

myös muualla kuin koulutyössä. Tässäkin tutkimuksessa ammatillisesti merkittäviksi ko-

ettuja tilanteita nousi myös koulumaailman ulkopuolisesta elämästä kuten oman perheen

saamisen kautta.

Tutkimukseni 22 vastausta antoivat selkeän kuvan opettajuuden kokemi-

sesta persoonallisella tavalla sekä yksittäisten kokemusten merkityksestä opettajan am-

matillisessa kasvussa. Tutkimus osoittaa, että ammatillinen oppiminen ja oivaltaminen,

ja sen tavoittaminen, mikä on oleellista tai epäoleellista opettajuudessa, vaatii juuri tutki-

muksessani esille tulleita persoonallisia kokemuksia. Erilaisuudestaan huolimatta ne voi-

vat olla voimaannuttavia ja eheyttäviä sekä auttaa opettajaa kasvamaan entistä vahvem-

maksi osaajaksi ja opettajapersoonallisuudeksi.

Onkin ensiarvoisen tärkeää arvostaa jokaisen persoonallista opettajuutta ja

muistaa antaa siitä myös tunnustusta kuitenkaan väheksymättä esimerkiksi yhdessä hy-

viksi havaittuja käytänteitä tai koulutuksen merkitystä. Opettajan ammatilliselle kasvulle

merkittävää on itsensä tunteminen ja -hyväksyminen, mitä osaltaan tukevat kokemusten

saaminen sekä hyväksyvässä ja tukea antavassa työyhteisössä toimiminen. Opettaja voi

antaa persoonallisuutensa aidosti näkyä. Vaikka on erilainen kuin toinen hyvä opettaja,

voi silti olla hyvä opettaja.

6.2 Tutkimuksen eettisyys ja luotettavuus

Hänninen (2015, 181) tuo esiin narratiivisen tutkimuksen eettisiä kysymyksiä, joita apuna

käyttäen pohdin tämän tutkimuksen eettisyyttä. Eettisen näkökulman tutkimukseeni tuo

se, että tutkittavat ovat saaneet ilmaista itseään omista lähtökohdistaan käsin juuri heille

henkilökohtaisesti merkittävistä tilanteista kertoen ja itse valitsemanaan ajankohtana. Py-

rin olemaan johdattelematta vastaajia kysymyksenasettelussani jättäen mahdollisimman

paljon tilaa kertoa yksilölle ominaisella tavalla koetuista tilanteista välittämättä esimer-

kiksi tekstin muotoseikoista. Näin pyrin tavoittamaan tutkittavien syvimpiä kokemuksia

mahdollisimman hyvin niin, ettei heidän tarvinnut tuntea stressiä vastaamisesta. Ilmaisin

saatekirjeessäni myös ymmärtäväni, jos resursseja vastaamiseen ei tällä kertaa ole, jolloin

73

vastaajat toivomani mukaan eivät kokeneet joutuvansa vastaamaan pakon edessä. Toteu-

tin tutkimukseni sähköisen lomakkeen avulla, jonka tekemiseen sain apua ohjelmoinnin

ammattilaiselta. Lomake tehtiin sellaiseksi, ettei vastaajan henkilöllisyyttä voi tunnistaa

tai vastaamispäätettä jäljittää. Kerroin tämän myös tutkimukseen kutsutuille. Pyrin tuo-

maan saatekirjeessä tutkimukseni tarkoituksen avoimesti ilmi, jotta vastaajat tietäisivät

tarkasti, mihin olivat ryhtymässä. Kunnioitan vastaajia, enkä ole käyttänyt heidän kerto-

muksiaan muuhun kuin tutkimuksen tarkoituksiin. Toivon, että en loukkaa vastaajien ker-

tomuksia tulkitsemalla niitä väärin tai niin, että tulkintani haavoittavat vastaajaa. Vastaa-

jia oli melko paljon, mutta pyysin vastauksia valtavan paljon suuremmalta joukolta. Vas-

taajien on hyvin vaikeaa tunnistaa toistensa kertomuksia, vaikka he olisivat nähneet tois-

tensa tulleen kutsutuksi osallistumaan tutkimukseeni esimerkiksi saman sosiaalisen me-

dian ryhmän kautta. Näitä yhteydenottoja sosiaalisessa mediassa, mutta myös muissa yh-

teyksissä oli useita ja vain hyvin pieni osa kutsutuista lopulta osallistui tutkimukseeni. En

kuitenkaan osaa arvioida realistista vastausprosenttia. Tutkimukseen osallistuminen saa-

tettiin kokea työläänä sen sisältäessä avoimia kysymyksiä henkilökohtaisesta teemasta.

Tämä varmasti karsi paljon vastaajia. Olen tyytyväinen saadessani 22 vastausta. Saamani

vastaukset ovat monipuolisia vastaavat pääsääntöisesti hyvin tutkimukseni tarkoitukseen.

Perinteiset validiteetin ja reliabiliteetin käsitteet eivät sovi suoraan käytet-

täväksi laadullisen tutkimuksen luotettavuuden pohdintaan, sillä ne viittaavat pysyväm-

pään totuuteen, ja sattumanvaraisuuden poissulkemiseen. Sen sijaan kerronnalliseen tut-

kimuksen luotettavuuden tarkasteluun on luotu validoinnin käsite, jolla viitataan tulkin-

nalliseen prosessiin, jossa käsitykset maailmasta ja koetut merkitykset muodostuvat pik-

kuhiljaa. Käsite perustuu hermeneuttiseen, tulkinnalliseen menetelmään ja sen sisältä-

mään totuuskäsitykseen, jonka mukaan totuutta maailmasta ei tuoda ilmi sellaisenaan,

vaan vaihtoehtoisien uudenlaisten ymmärrysten ja näkemisten avaamisen kautta. (Heik-

kinen 2015, 163-164.) Heikkinen (2015, 164-165) ehdottaa kollegoineen viittä validoin-

nin periaatetta. Historiallisen jatkuvuuden periaate näkyy tutkimuksessani niin, että olen

pyrkinyt tuomaan kertomusten ajalliset ja paikalliset yhteydet esille niissä puitteissa, joita

vastaajilta sain. Olen myös ottanut tutkimuksessani huomioon tämän hetkisen yhteiskun-

nan asettamat haasteet opettajuudelle. Refleksiivisyyden periaate näkyy tutkimuksessani

jatkuvana omien ymmärtämisyhteyksieni pohdintana suhteessa aineistooni ja tutkittavaan

teemaan. Olen ollut hyvin kriittinen omille tulkinnoilleni, mutta kuitenkin myös antanut

tulkintojeni näkyä, sillä se on hermeneuttiselle menetelmälle ominaista. Dialektisuuden

periaate näkyy tutkimuksessani keskusteluna vastaajien kertomusten kanssa konstruoiden

74

heidän ja omien käsitysteni sekä aiempien tutkimusten avulla uutta kuvaa tutkittavasta

ilmiöstä. Lisäksi olen pyrkinyt ottamaan huomioon mahdollisimman monia näkökantoja

ja tulkintoja. En ole kuitenkaan voinut esittää lisäkysymyksiä vastaajille, mikä voi lisätä

oman tulkintani sekä aiempien tutkimusten näkymistä. Toimivuuden periaate tarkoittaa,

että tutkimus tuottaa jotain hyödyllistä ja käyttökelpoista. Ainakin olen saavuttanut tutki-

muksen hyödyn henkilökohtaisesta näkökulmasta, jossa pyrin saamaan eväitä omalle

opettajuudelleni toisten kertomusten kautta sekä saamaan itseluottamusta toteuttaa omaa

tapaani olla hyvä opettaja ja tulla hyväksi opettajaksi. Lisäksi uskon tutkimuksestani ole-

van hyötyä samassa tilanteessa oleville aloitteleville opettajille sekä myös alalla jo pi-

dempään työskennelleille sekä työyhteisöille. Koulutukseen tutkimukseni antaa rohkai-

sua opettajapersoonallisuuksien omanlaisten oppimispolkujen tukemiseen. Havahdutta-

misen periaate näkyy tutkimuksessani oivalluksena opettajuuden heterogeenisyydestä

sekä niiden merkitysten löytämisestä, joiden avulla kaikessa yksinkertaisuudessaan voi-

daan tukea ammatillista kasvua niin yksilön kuin yhteisön näkökulmista.

Kertoessaan itsestään, ihmiset valikoivat mitä kertovat. Omasta elämästä kerrottavien ta-

rinoiden totuutta on aina syytä pohtia, eikä niiden voida olettaa olleen sellaisenaan ennen

kuin niitä alettiin kertoa. Eteläpelto & Vähäsantanen (2006, 42-43.) Beijaardin (2004,

121) mukaan tarinat kuvastavat kertojan ja ympäristön kokemuksellisessa vuorovaiku-

tuksessa herääviä merkityksiä, joita muovaavat omat ja kontekstissa vallitsevat tietämys,

arvot, tunteet. Tämän lisäksi lukija antaa omat tulkintansa kertomuksille. Kirjallisten ker-

tomusten tulkinnan ongelmana on se, ettei esimerkiksi kertojan ilmeiden, eleiden ja äänen

painojen merkityksiä pysty tavoittamaan. (Laine 2015, 33.) Toisaalta kirjoitettu kertomus

voi olla hieman harkitumpaa ja se on pyritty kirjoittamaan lukijalle mahdollisimman hy-

vin ymmärrettävään muotoon. Moilanen ja Räihä (2015, 60) muistuttavat kuitenkin siitä,

että kokemuksia tutkittaessa on ymmärrettävä, että ne ovat myös osin ilmaisemattomissa

eikä niiden kaikkein syvintä olemusta voida koskaan tavoittaa.

Jos ajatellaan tämän tutkimuksen toistettavuutta ei voi kuvitella, että uudel-

leen toteutetusta tutkimuksesta saatu aineisto olisi samanlainen kuin tässä tutkimuksessa.

Vastaukset olivat henkilökohtaisia ja kuten Hilla kuvasi on työssä niin monta tyyliä kuin

on persoonaa. Lisää aineistoa kerätessä opettajuudesta voisi saada lisää erilaista kuvaa

opettajien kokemuksista ja toisaalta niistä voisi löytyä lisää yhteneväisyyttä. Tutkimuk-

sen voisi toteuttaa samalla tavalla, mutta vastaukset olisivat luultavasti jälleen yhtä mo-

75

nenkirjavia kuin on opettajia ja opettajuuden kokijoita. Toisaalta suurta aineistoa käsitel-

lessä saattaisi löytyä enemmän yhtymäkohtia, eikä aineisto luultavasti vaikuttaisi enää

niin pirstaleiselta.

6.3 Pohdintoja jatkotutkimusten varalle

Tutkimukseni oli laaja ja sitä voisi syventää ja jatkaa paljon lisää jo näistä valituista nä-

kökulmista käsin. Minua kiinnostaisikin kerätä lisää aineistoa ja tehdä aiheeseen liittyen

vielä kattavampaa tutkimusta. Etenkin minua kiinnostaa ammatillista kasvua mahdollis-

tavat tekijät yksilössä sekä erityisesti työyhteisössä. Olen työskennellyt varhaiskasvatuk-

sen kentällä, jonka työyhteisöissä voidaan nähdä samantyylisiä ongelmia esimerkiksi

vuorovaikutuksessa kuin koulujen yhteisöissä, sillä niissä ollaan tekemisisissä hyvin sa-

mankaltaisten kysymysten ja arvojen kanssa. Kokemuksestani ensimmäisestä varsinai-

sesta työpaikastani oli tulla alan valintani käännekohta, sillä siellä vallitsi epäarvostava

ilmapiiri sekä selän takana puhumisen kulttuuri esimiestasolta lähtien, enkä kokenut ha-

luavani olla osa sellaista maailmaa. Onneksi kuitenkin jatkoin työskentelyä muissa päi-

väkodeissa, joista taas sain paljon kokemusta siitä, miten valtava merkitys työyhteisön

positiivisella ilmapiirillä on kannustimena kehittää itseään ja yhteisöä ja jaksaa työssään

sekä uskaltaa olla oma itsensä. Olisi hienoa olla kehittämässä sellaista opetuskulttuurin

mallia, joka tukisi opettajien ammatillista kasvua parhaalla mahdollisella tavalla, ja jota

voitaisiin hyödyntää erilaisissa työyhteisöissä.

 Olisi hyvä tarttua myös niihin asioihin, joita opettajat kokevat joutuvansa

työssään kohtaamaan ilman esimerkiksi koulutuksesta saamia valmiuksia. Toisaalta

elämä on täynnä näitä ennakoimattomia tilanteita, eikä kaikkeen voi valmistautua. Alan

tutkimuksessa voisi kuitenkin kiinnittää enemmän huomiota niihin käytännön tilanteisiin,

joita opettaja tulee kohtaamaan. Yksi tällainen aineistostani noussut teema oli esimer-

kiksi, miten jo koulutuksessa voitaisiin enemmän tukea vuorovaikutusta perheiden

kanssa.

 Kaiken kaikkiaan tämä tutkimus innoitti minua haaveilemaan tutkijan

urasta, joka voisi mahdollisesti toteutua jossain vaiheessa elämääni. Ehkä oman tutki-

muksen aika koittaa, kun olen tehnyt luokanopettajan työtä tarpeeksi kauan kaivatakseni

muutosta rutinoituneeseen arkeeni.

76

Lähteet

Almiala, M. 2008. Mieli paloi muualle – opettajan työuran muutos ja ammatillisen iden-

titeetin rakentuminen. Kasvatustieteellisiä julkaisuja No.128. Joensuun yliopisto.

Joensuun yliopistopaino.

Antikainen, A. 1996. Merkittävät oppimiskokemukset ja valtautuminen. Teoksessa Anti-

kainen, A. & Huotelin, H. (toim.) Oppiminen ja elämänhistoria. Aikuiskasvatuksen

37. vuosikirja. Helsinki: Kansanvalistusseura ja Aikuiskasvatuksen Tutkimusseura,

251-296.

Atjonen, P. 2004 Pedagoginen etiikka koulukasvatuksen karttana ja kompassina. Turku:

Suomen kasvatustieteellinen seura.

Bandura, A. 1977. Self-efficacy: Toward a Unifying Theory of Behavioral Change.

Psychological Review 84 (2), 191–215.

Beijaard, D., Meijer, P., C. & Verloop, N. 2004. Reconsidering research on teacher’s

professional identity. Teaching and Teacher Education 20 (3), 107–128.

Blomberg, S. 2008. Noviisiopettajana peruskoulussa. Aloittelevien opettajien autenttisia

kokemuksia ensimmäisestä opettajavuodesta. Tutkimuksia 291. Soveltavan kasva-

tustieteen laitos. Helsingin yliopisto.

Eraut, M. 2004. Informal learning in the workplace. Studies in Continuing Education 26

(2), 247–273.

Etelepelto, A. & Onnismaa, J. 2010. Ammatillisuus ja ammatillinen kasvu. Aikuiskasva-

tuksen 46. vuosikirja. Vantaa. Kansanvalistusseura ja Aikuiskasvatuksen tutkimus-

seura.

Eteläpelto, A. & Vähäsantanen, K. 2006. Ammatillinen identiteetti persoonallisena ja so-

siaalisena konstruktiona. Teoksessa Eteläpelto, A. & Onnismaa, J. Ammatillisuus

ja ammatillinen kasvu. Aikuiskasvatuksen 46. vuosikirja. Vantaa. Kansanvalistus-

seura ja Aikuiskasvatuksen tutkimusseura, 26-49.

Forss-Pennanen, P. 2006. Uuden oppimista, kokeilua ja pohtimista. Yhteisöllisiä ja yksi-

löllisiä oppimispolkuja esi- ja alkuopetuksen yhteistyössä. Jyväskylän yliopisto.

Koulutuksen tutkimuslaitos. Chydenius- instituutin tutkimuksia 3/2006.

Förbom, M. 2003. Mentori. Aloittelevan opettajan käsikirja. Vammala: Kustannusosake-

yhtiö Tammi.

Hakkarainen, K., Palonen, T. & Paavola, S. 2002. Kolme näkökulmaa asiantuntijuuden

tutkimiseen. Psykologia, 37 (6), 448-464.

77

Hakkarainen, K., Palonen, T. & Paavola, S. 2002. Kolme näkökulmaa asiantuntijuuden

tutkimiseen. Psykologia, 37 (6), 448-464. Viitattu 29.2.2016

http://www.tml.tkk.fi/Opinnot/T-110.556/2004/Materiaali/asiantuntijuus.pdf 1-28.

Hammerness, K., Darling-Hammond, L., Bransford, J., Berliner, D., Cochran-Smith, M.,

Mc Donald, M. & Zeichner, K. 2012. How Teachers Learn and Develop. Teoksessa

L. Darling-Hammond & J. Bransford (toim.) Preparing Teachers for a Changing

World. San Francisco: Jossey-Bass, 358-389.

Hargreaves, A. 1995. Changing Teachers, Changing Times. Teachers’ Work and Culture

in the Postmodern Age. London: Cassell.

Harjunen, E. 2002. Miten opettaja rakentaa pedagogisen auktoriteetin? Otteita opettajan

arjesta. Suomen kasvatustieteellinen Seura. Kasvatusalan tutkimuksia 10. Turku:

Painosalama Oy.

Heikkinen, H., L., T. & Huttunen, R. 2008. Hiljainen tieto, mentorointi ja vertaistuki.

Teoksessa: Toom, A., Onnismaa, J. & Kajanto, A. Hiljainen tieto. Tietämistä, toi-

mimista, taitavuutta. Aikuiskasvatuksen 47. vuosikirja. Kansanvalistusseura ja ai-

kuiskasvatuksen tutkimusseura. Gummerruksen kirjapaino Oy, 203-220.

Heikkinen, E. 2007. Täydennyskoulutus kainuulaisten opettajien käsitysten valossa. Acta

Univ. Oul. E 96. Oulu: Oulu University Press.

Heikkinen, H., L., T. 2015. Kerronnallinen tutkimus. Teoksessa: Valli, R. & Aaltola, J.

Ikkunoita tutkimusmetodeihin 2. Näkökulmia aloittelevalle tutkijalle tutkimuksen

teoreettisiin lähtökohtiin ja analyysimenetelmiin. 4. uudistettu painos. Jyväskylä:

PS-kustannus, 149-167.

Honneth 2004. Struggle for recognition. The moral grammar of social conflicts. Cam-

bridge: Polity Press.

Hyvärinen, M. 2006. Kerronnallinen tutkimus. Viitattu 20.1.2015. http://www.hyvari-

nen.info/material/Hyvarinen-Kerronnallinen_tutkimus.pdf

Hänninen, V. 2015. Narratiivisen tutkimuksen käytäntöjä. Teoksessa: Valli, R. & Aaltola,

J. Ikkunoita tutkimusmetodeihin 2. Näkökulmia aloittelevalle tutkijalle tutkimuk-

sen teoreettisiin lähtökohtiin ja analyysimenetelmiin. 4. uudistettu painos. Jyväs-

kylä: PS-kustannus, 168-184

Ihalainen, T. & Rautiainen, R. 1993. Noviisina selviytymässä. Teoksessa Korpinen, E.

(toim.) Opettajaksi oppimaan – kasvattajaksi kasvamaan. Opetuksen perusteita ja

käytänteitä 7. Opettajankoulutuslaitos. Jyväskylän yliopisto, 9-12.

http://www.tml.tkk.fi/Opinnot/T-110.556/2004/Materiaali/asiantuntijuus.pdf
http://www.hyvarinen.info/material/Hyvarinen-Kerronnallinen_tutkimus.pdf
http://www.hyvarinen.info/material/Hyvarinen-Kerronnallinen_tutkimus.pdf

78

Jokinen, H. & Sarja, A. 2006, Mentorointi uusien opettajien tueksi. Teoksessa Nummen-

maa, A., R. & Välijärvi, J. (toim.) Opettajan työ ja oppiminen. Jyväskylän yliopisto.

Koulutuksen tutkimuslaitos, 183-198.

Järvinen, A. 1999. Opettajan ammatillinen kehitysprosessi ja sen tukeminen. Teoksessa

Eteläpelto, A. & Tynjälä, P. (toim.) Oppiminen ja asiantuntijuus. Työelämän ja kou-

lutuksen näkökulmia. Helsinki: WSOY, 258–274.

Karila, K. 1998. Lastentarhanopettajan kehittyvä asiantuntijuus. Lapsirakkaasta opiskeli-

jasta kasvatuksen asiantuntijaksi. Helsinki: Edita.

Kiviniemi, K. 2000. Opettajan työtodellisuus haasteena opettajankoulutukselle. Opetta-

jien perus- ja täydennyskoulutuksen ennakointihankkeen (OPEPRO) selvitys 14.

Opetushallitus. Helsinki: Hakapaino Oy. Viitattu 17.9.2015. https://ohopop.fi-

les.wordpress.com/2008/10/opepro14.pdf

Kiviniemi, K. 2015. Laadullinen tutkimus prosessina. Teoksessa: Valli, R. & Aaltola, J.

Ikkunoita tutkimusmetodeihin 2. Näkökulmia aloittelevalle tutkijalle tutkimuksen

teoreettisiin lähtökohtiin ja analyysimenetelmiin. 4. uudistettu painos. Jyväskylä:

PS-kustannus, 74-88.

Kohonen, V. 2000. Aineenopettajan uudistuva asiantuntijuus ja sen tukeminen. Teok-

sessa Harra, K. (toim.) Opettajan professiosta. Artikkelisarja. OKKA-säätiön vuo-

sikirja 2000 Nro 1, 32-49.

Kolu, U. 2000. Elämäni opettajana. Teoksessa: Berghäll, A., Båsk, K., Harra, K., Itälä,

R., Lahdes, E., Nissilä, M.-L. & Åminne, C. (toim.) Elinikäinen oppija. Livslångt

lärande. Juva: WS Bookwell Oy. 107-126.

Kovanen, P. 2004. Oppiminen ja asiantuntijuus varhaiskasvatuksessa. Varhaisen oppi-

maan ohjaamisen suunnitelma erityistä tukea tarvitsevien lasten ohjauksessa. Jy-

väskylän yliopisto.

Laine, T. 2004. Huomisen opettajat. Luokanopettajakoulutus ammatillisen identiteetin

rakentajana. Tampereen yliopisto. Acta Universitatis Tamperensis 1016.

Laine, T. 2015. Miten kokemusta voidaan tutkia? Fenomenologinen näkökulma. Teok-

sessa: Valli, R. & Aaltola, J. Ikkunoita tutkimusmetodeihin 2. Näkökulmia aloitte-

levalle tutkijalle tutkimuksen teoreettisiin lähtökohtiin ja analyysimenetelmiin. 4.

uudistettu painos. Jyväskylä: PS-kustannus, 29-51.

Lauriala, A. 2000. Opettajan ammatillinen uudistuminen: sosiokulttuurinen näkökulma

opettajan oppimiseen. Teoksessa Harra, K. (toim.) Opettajan professiosta. Artikke-

lisarja. OKKA-säätiön vuosikirja 2000 Nro 1, 88-97.

https://ohopop.files.wordpress.com/2008/10/opepro14.pdf
https://ohopop.files.wordpress.com/2008/10/opepro14.pdf

79

Leinonen, M. 2001. Elinikäisen oppimisen idea J. A. Comeniuksen pansofisessa ajatte-

lussa. Teoksessa: Huhmarniemi, R., Skinnari, S. & Tähtinen, J. (toim.) 2001. Pla-

tonista transmodernismiin: juonteita ihmisyyteen, ihmiseksi kasvamiseen, oppimi-

seen, kasvatukseen ja opetukseen. Turku: Suomen Kasvatustieteellinen seura, 103-

132.

Leivo, M. 2010. Aikuisena opettajaksi. Aikuisopiskelijoiden merkittävät oppimiskoke-

mukset opettajan työn ja opettajankoulutuksen vuorovaikutuksessa. Jyväskylän

Yliopisto. Kokkolan yliopistokeskus Chydenius.

Moilanen, P. & Räihä, P. 2015. Merkitysrakenteiden tulkinta. Teoksessa: Valli, R. & Aal-

tola, J. Ikkunoita tutkimusmetodeihin 2. Näkökulmia aloittelevalle tutkijalle tutki-

muksen teoreettisiin lähtökohtiin ja analyysimenetelmiin. 4. uudistettu painos. Jy-

väskylä: PS-kustannus, 52-73.

Moilanen, R. 2008. Ikääntyvien asiantuntijoiden hiljaisen tiedon tunnistaminen. Teok-

sessa: Toom, A., Onnismaa, J. & Kajanto, A. Hiljainen tieto. Tietämistä, toimi-

mista, taitavuutta. Aikuiskasvatuksen 47. vuosikirja. Kansanvalistusseura ja aikuis-

kasvatuksen tutkimusseura. Gummerruksen kirjapaino Oy, 235-254.

Mustonen, K. 2003. Mihin rehtoria tarvitaan? Rehtorin tehtävät ja niiden toteutuminen

Pohjois-Savon yleissivistävissä kouluissa. Acta Univ. Oul. E 63. Oulu: Oulu Uni-

versity Press.

Niemi, H. 2000. Opettajankoulutuksen vaikuttavuus. Teoksessa: Raivola, R. (toim.) Vai-

kuttavuutta koulutukseen. Suomen akatemian koulutuksen vaikuttavuusohjelman

tutkimuksia. Suomen Akatemian julkaisuja 2, Helsinki. 169-193.

Niemi, H., & Siljander, A.,M. 2013. Uuden opettajan mentorointi. Mentoroinnilla oppi-

laan ja opettajan hyvinvointiin. Koulutus- ja kehittämiskeskus Palmenia. Helsingin

yliopisto. Unigrafia, Helsinki.

Nummenmaa, A., R., Karila, K., Joensuu, M. & Rönnholm, R. 2007. Yhteisöllinen suun-

nittelu päiväkodissa. Kehittämisstrategiana ongelmaperustainen työssä oppiminen.

Tampereen yliopisto.

Nummenmaa, A., R., Karila, K., Virtanen, J. & Kaksonen, H. 2006. Opetussuunnitelma

työyhteisön neuvottelun ja työssä oppimisen kohteena. Teoksessa Nummenmaa,

A., R. & Välijärvi, J. (toim.) Opettajan työ ja oppiminen. Jyväskylän yliopisto. Kou-

lutuksen tutkimuslaitos, 123-137.

80

Nuutinen, P. 2000. Opettajat vallassa ja vallan alla. Teoksessa Enkenberg, J., Väisänen,

P. & Savolainen, E. 2000. Opettajatiedon kipinöitä. Kirjoituksia pedagogiikasta.

Savonlinnan opettajankoulutuslaitos. Joensuun yliopisto, 177-189.

Ojanen, S. 2000. Ihmisenä kasvaminen. Mitä merkitsee ottaa kokemus käyttöön? Teok-

sessa Harra, K. (toim.) Opettajan professiosta. Artikkelisarja. OKKA-säätiön vuo-

sikirja 2000 Nro 1, 98-106.

Opetushallitus 2004. Perusopetuksen opetussuunnitelman perusteet 2004. Vammala:

Vammalan kirjapaino Oy.

Paloniemi, S. 2008. Hiljaisen tiedon jakaminen työyhteisössä - työssä oppimisen rajapin-

nalla. Teoksessa A.Toom, J. Onnismaa & A. Kajanto (toim.). Hiljainen tieto - Tie-

tämistä, toimimista, taitavuutta. Aikuiskasvatuksen 47. vuosikirja. Jyväskylä: Gum-

merus, 255-274

Partanen, A. 2011. ”Kyllä minä tästä selviän”. Aikuisopiskelijat koulutustarinansa kerto-

jina ja koulutuksellisen minäpystyvyytensä rakentajina. Kokkolan yliopistokeskus

Chydenius. Jyväskylän yliopisto.

Patrikainen, R. 2000 Opettajuuden laatu ja opettajan ammatin professiomuutos. Teok-

sessa Harra, K. (toim.) Opettajan professiosta. Artikkelisarja. OKKA-säätiön vuo-

sikirja 2000 Nro 1, 20-31.

Pohjonen, P. 2007. Ammatillinen osaaminen työelämän kehittäjänä. Teoksessa Saari, S.

& Varis, T. (toim.) Ammatillinen kasvu - Professional Growth. Professori Pekka

Ruohotien juhlakirja. Tampereen yliopisto, Ammattikasvatuksen tutkimus- ja kou-

lutuskeskus, Hämeenlinna. OKKA - Opetus-, kasvatus- ja koulutusalojen säätiö.

Otavan kirjapaino Oy, 224 - 233.

Rasku-Puttonen, H. & Rönkä, A. 2004. Opettajankoulutuksen tehtävä koulukulttuurin

muutoksessa. Teoksessa Launonen, L. & Pulkkinen, L. (toim.) Koulu kasvuyhtei-

sönä– kohti uutta toimintakulttuuria. Jyväskylä: PS-Kustannus, 175–185.

Ruohotie, P. 1995. Ammatillinen kasvu työelämässä. Tampereen yliopiston opettajan-

koulutuslaitos. Ammattikasvatussarja 8.

Ruohotie, P. 2000. Kehittävä vuorovaikutus ammatillisen kasvun perustana. Teoksessa

Harra, K. (toim.) Opettajan professiosta. Artikkelisarja. OKKA-säätiön vuosikirja

2000 Nro 1, 64-71.

Ruohotie, P. 2002. Oppiminen ja ammatillinen kasvu. Aikuiskasvatus. Helsinki. WSOY.

81

Salmela-Aro, K. & Nurmi, J. 2002. Henkilökohtaiset tavoitteet ja hyvinvointi. Teoksessa

Salmela-Aro, K. & Nurmi, J. (toim.) Mikä meitä liikuttaa: modernin motivaatio-

psykologian perusteet. Jyväskylä: PS-kustannus, 158–172.

Salmivalli, C. 2003. Koulukiusaamiseen puuttuminen. Kohti tehokkaita toimintamalleja.

Silkelä, R. 1999. Persoonallisesti merkittävät oppimiskokemukset. Tutkimus luokanopet-

tajaksi opiskelevien oppimiskokemuksista. Joensuun yliopisto. Kasvatustieteellisiä

julkaisuja N:o 52.

Silkelä, R. 2000. Persoonallisesti merkittävät oppimiskokemukset. Teoksessa Enkenberg,

J., Väisänen, P. & Savolainen, E. 2000. Opettajatiedon kipinöitä. Kirjoituksia pe-

dagogiikasta. Savonlinnan opettajankoulutuslaitos. Joensuun yliopisto, 120-131.

Talib, M.-T. 2002. Voiko tunteita opettaa? Teoksessa: Kansanen, P. & Uusikylä, K. Luo-

vuutta, motivaatiota, tunteita. Opetuksen tutkimuksen uusia suuntia. Jyväskylä.

Gummerrus kirjapaino Oy.

Toom, A. 2008. Hiljainen pedagoginen tietäminen opettajan työssä. Teoksessa: Toom,

A., Onnismaa, J. & Kajanto, A. Hiljainen tieto. Tietämistä, toimimista, taitavuutta.

Aikuiskasvatuksen 47. vuosikirja. Kansanvalistusseura ja aikuiskasvatuksen tutki-

musseura. Gummerruksen kirjapaino Oy, 163-186.

Turunen, K. 2000. Opetustyö ja opettajankoulutuksen tulevaisuus. Teoksessa: Välijärvi,

M. (toim.) Koulu maailmassa – maailma koulussa. Haasteet yleissivistävän opetuk-

sen ja opettajakoulutuksen tulevaisuudelle. Opettajien perus- ja täydennyskoulutuk-

sen ennakointihankkeen (OPEPRO) selvitys 9. Opetushallitus 2000: Hakapaino

Oy: Helsinki, 19-51.

Tynjälä, P. 2006. Opettajan asiantuntijuus ja työkulttuurit. Teoksessa Nummenmaa, A.,

R. & Välijärvi, J. (toim.) Opettajan työ ja oppiminen. Jyväskylän yliopisto. Koulu-

tuksen tutkimuslaitos, 99-122.

Uusikylä, K. & Atjonen, P. 2007. Didaktiikan perusteet. Helsinki: WSOY.

Valkeavaara, T. 1999. Ongelmien kauttako asiantuntijaksi? Henkilöstön kehittäjien ko-

kemuksia työnsä ongelmallisista tilanteista. Teoksessa Eteläpelto, A. & Tynjälä, P.

(toim.) Oppiminen ja asiantuntijuus. Työelämän ja koulutuksen näkökulmia. Juva:

WSOY, 102-124.

Van Ekelen, I. M., Vermunt, J. D. & Boshuizen, H. P. A. 2006. Exploring teachers’ will

to learn. Teaching and Teacher Education 22 (4), 408–423.

Vartia, M. & Perkka-Jortikka, K. 1994. Henkinen väkivalta työpaikoilla: työyhteisön hy-

vinvointi ja sen uhat. Helsinki. Gaudeamus.

82

Vuorikoski, M. & Törmä, T. 2009. Matka elämäntarinaan ja itseen. Teoksessa Vuori-

koski, M. & Törmä, T. Opettaja peilissä. Katse ammatilliseen kasvuun. Kansanva-

listusseura. Helsinki, 12-21.

Väisänen, P. & Silkelä, R. 2000. Uskomukset opettajaksi opiskelevien ammatillisessa ke-

hityksessä. Teoksessa Enkenberg, J., Väisänen, P. & Savolainen, E. 2000. Opetta-

jatiedon kipinöitä. Kirjoituksia pedagogiikasta. Savonlinnan opettajankoulutuslai-

tos. Joensuun yliopisto, 132-153.

Willman, A. 2000 Opettajan jaksaminen puntarissa: opettajuuden rajoja etsimässä. Teok-

sessa Harra, K. (toim.) Opettajan professiosta. Artikkelisarja. OKKA-säätiön vuo-

sikirja 2000 Nro 1, 107-116.

Ziehe, T. 1992. Uusi nuoriso. Epätavanomaisen oppimisen puolustus. Tampere. Vasta-

paino.

83

LIITTEET

LIITE 1: Tutkimuslomake

www.peranet.fi/gradukysely

suojausavain: gradu2015

LIITE 1a: Aloitussivu

LIITE 1b: Johdatus kyselyyn

http://www.peranet.fi/gradukysely

84

LIITE 1c: Kertomussivu

85

LIITE 1d: Taustakysymykset

86

LIITE 1e: Kiitos sivu

LIITE 1f: Kyselyn lähetyksen varmistussivu

87

LIITE 2: Vastaajien taustatietoja

LIITE 2a: Vastaajien työkokemus vuosina

LIITE 2b: Vastaajien koulussa oppilaita

0

5

10

15

20

25

30

35

40

45

0 5 10 15 20 25

Ty
ö

vu
o

tt
a

Vastauslomakkeen numero

Työkokemus vuosina

Vastaaja

0

100

200

300

400

500

600

0 5 10 15 20 25

O
p

p
ila

id
e

n
 m

ää
rä

Vastauslomakkeen numero

Koulussa oppilaita

Koulussa oppilaita

88

LIITE 3: Vastaajien toimintaympäristö työyhteisön kuvaamisen

kautta

Monimuotoisuus:

työyhteisössä on hyvin monenlaista osaamista, mikä on rikkaus (Meeri)

Jokaista kunnioittava ja erilaisuutta sietävä sekä ymmärtävä (Matti)

mukavan heterogeeninen (Lassi)

monipuolinen (MARTTI)

Erilaisten persoonallisuuksien kohtaamispaikka:

Joidenkin opettajien kanssa on vaikeampi tehdä yhteistyötä (RIIKKA)

Toiset opettajat ovat hyvin yhteistyökykyisiä ja toiset eivät lainkaan… (EEVAMARIA)

Iso työyhteisö, jossa on monta mielipidettä ja monta persoonaa (HILLA)

Räiskyvien persoonien kohtauspaikka, jossa toimintatavat eroavat yhtä moneen suuntaan

kuin on ihmisiäkin (Anu)

nykyisin hyväksyvä (Johanna)

Mukava, mutta haastava, kuten mikä tahansa naisvaltainen työpaikka (Anu)

Asiat voivat riidellä menemättä henkilökohtaisuuksiin. (Ville)

eloisa (Lassi)

Henkinen ilmapiiri

Avoin, välittävä, turvallinen. Töissä on hyvä olla. (MILJA)

Avoin, välitön, nuorekas, rento (LOUNA)

jokainen voi olla siellä oma itsensä (MEERI)

Kenenkään ei tarvitse olla enemmän kuin on. (MILJA)

Hyvä yhteishenki (EELIS, MEERI)

Erittäin sydämellinen ja arvostava (VILLE)

innostava (RIIKKA)

mukava (JOHANNA, ANU, KAISLA)

Huumorintajuinen ja hauska porukka (LOUNA)

Rento (KAISLA, LOUNA)

Asiantuntija-ihmisyhteisö (MATTI)

Hyvin asiantuntijapainotteinen ja siksi ehkä ”jäyhä” (EEVAMARIA)

Hieman jakaantunut kun osa kulkee työmatkaa pidemmästä matkasta. (PÄIVIKKI)

asioista oikeilla nimillä puhumista (VILLE)

Liberaali, kannustava, myönteinen (OLAVI)

tasa-arvoinen (EELIS)

Positiivinen (MATTI)

Ystävällinen (SALME)

Jämäkän asiallinen, mutta rento meininki (VILLE)

kiireisenä, mutta pääsääntöisesti positiivisena (SAKARI)

Työn tekemisen kulttuuri

Ei liian suorittamiskeskeinen, mutta kuitenkin hommat hoitava ja aikaansaava (LOUNA)

Pienessä työyhteisössä jokaisen on kannettava kortensa kekoon ja otettava vastuuta.

(LOUNA)

Uskaltaa kysyä apua ja neuvoa ja jakaa ajatuksia (MEERI)

kaikkien työtä arvostetaan (MEERI)

Joustava (MILJA)

89

Ei kovin uudistusmielinen (KAISLA)

Ahkera, mutta hieman kyynistynyt (LAURI)

Paljon koulutyön ulkopuolista yhteistä tekemistä, omatoimisia aktiviteetteja (VILLE)

uuden ops:n tekeminen innostaa kehittämiseen (MARTTI)

Tehdään työt sovitusti, mutta pyritään välttämään turhaa pilkunviilaamista (VILLE)

Auttavainen (SALME)

Rehtori

Rehtorin toiminta on kaiken kaikkiaan kannustavaa ja opettajiin luottavaa. (RIIKKA)

Opettajien ja koulunjohtavan kesken on hyvin avoin ja luottavainen ilmapiiri. (MILJA)

Rehtori on lähellä ja helposti lähestyttävä. (LOUNA)

Hyvä johtaja, joka huomioi kaikki, on tasapuolinen ja innostava.(HILLA)

Resurssit

Työyhteisö on pirstaleinen jo fyysisten rajoitteidensa puolesta. (EEVAMARIA)

Erityisopettaja on liian ylityöllistetty. (AULI)

Yhteistä aikaa suunnitteluun yms. on rajallisesti. (PÄIVIKKI)

Mentori, naapuriluokkien opettajat ja avustaja ovat suuri tuki. (AULI)

90

LIITE 4: Vastaajien ympäristösuhde oman roolin kuvaamisena työyh-

teisössä

Kuvauksia, jotka voidaan liittää aktiivisen ympäristösuhteen omaamiseen

- yksi seitsemästä opettajasta. Koen roolini olevan tasavertainen muiden kanssa – välillä

muilta oppimassa, välillä muille vinkkiä antaen. pienessä työyhteisössä jokaisen otettava

vastuuta (LOUNA)

-olen tunnollinen suorittaja, hauskuuttaja. en epäröi laittaa itseäni peliin. tunnettu kipak-

kuudestani (ANU)

- kannan vastuuta toimimalla erilaisissa työryhmissä ja ideoimalla koulun yhteisiä tapah-

tumia tai toimintamalleja. liikkuva koulu –koordinaattori ym vastuita (RIIKKA)

- toimin vararehtorina. kuuntelen, innostan ja innostun mukaan yhteiseen tekemiseen

(JOHANNA)

- teen melko paljon yhteisiä hommia. Koen olevani aktiivinen jäsen työyhteisössäni. En

ole mikään päällepäsmäri tai en avaa ensimmäisenä suutani, mutta aktiivinen toimija kui-

tenkin. Kuulun muutamiin työryhmiin ja haluan kehittää työyhteisöämme ja kouluamme.

(MEERI)

- Suvaitsevainen, kokenut, laaja-alainen, aktiivinen vaikuttaja (MATTI)

- innostuja, uusien hankkeiden vetäjä (OLAVI)

- oman luokan ulkopuolella ahkera asioiden järjestelijä ja yhteisten juttujen puuhaaja

(VILLE)

- aktiivinen, osallistuva, avulias (LASSI)

Kuvauksia, joista ei voi päätellä vastaajan todellista ympäristösuhteen laatua (eos)

- nuorin opettaja (AULI)

- uusi työyhteisössä, keltanokan rooli. arvostusta omasta osaamisestani kollegoilta, esi-

mieheltä ja vanhemmilta. hyvä rooli (EEVAMARIA)

-luokanopettaja (MILJA, KAISLA, PÄIVIKKI)

- johtotiimin jäsen (HILLA)

- oman vastuualueen kuvaus kuten atk-välineet, liikunnan opetus (MILJA) tvt-tuki

(PÄIVIKKI) musiikin opetus (HILLA)

- OPS-tiimin pj. koulun turvallisuushenkilö (EELIS)

- hyvä (LAURI)

- luokanopettajana toimiva lehtori (SAKARI, SALME)

- toimin rehtorin virassa (MARTTI)

- ei vastaushetkellä työyhteisössä (SAARA, KAISLA, OTTO)

91

LIITE 5: Esimerkkikertomukset aineistosta

LIITE 5a: Anun kertomus

Olin toiminut luokanopettajana vasta n. vuoden sijaisuuksia lukuunotta-

matta. Opetin kakkosluokkaa ja tietysti jännitin hieman koko ajan etenkin yhteistyötä

vanhempien kanssa. Tähän yhteistyöhön ei nimittäin opiskelussa valmenneta yhtään ja

vanhempien kohtaaminen kun on kuitenkin yksi tärkeä osa alue lapsen koulussa viihty-

misen kannalta. Onnekseni minulla ei ole mitään vaikeuksia tulla toimeen vanhempien

eikä varsinkaan oppilaiden kanssa ja pidinkin tätä aluetta jännityksestä huolimatta vah-

vuutenani. Siksi seuraava tapahtuma löi minut tässä asiassa ihan uudelle tasolle.

Eräänä perjantaina eräs lestadiolaisperheen äiti marssii luokkaani ja kertoo,

että tuli seuraamaan opetustani. Hän seuraa opetustani noin tunnin ja marssii sitten ulos

luokasta. Äiti meni suoraan rehtorin puheille ja haukkui minut siis esimiehelleni perus-

teellisesti. KÄytin luokassa häpeärangaistuksia, seisotin lapsia nurkassa ja vaikka mitä

älyttömyyksiä minun sanottiin tekevän. Näin "Tiina" oli kuulemma kertonut. NO onneksi

rehtori luotti tuntevansa minut ja oli asiassa puolellani. Hän kutsui minut juttelemaan

kanssaan ja kysyi tarvitsinko apua äidin kohtaamiseen asian selvittelyssä. Ensin tietenkin

menin aivan paniikkiin, kun ajattelin että mitä ihmettä nyt oikein tapahtuu, mutta nopeasti

paniikki vaihtui suuttumuksesi. Olin aivan saatanan vihainen tätä äitiä kohtaan. Marssin

takaisin luokkaani, jonka edessä Tiinan äiti minua odotti. Laitoin lapset hiljaiseen työhön

ja käskin äitin luokan perällä olevaan pieneen huoneeseen. Tätä ennen Tiina oli minulle

useaan otteeseen kertonut kummallisia asioita kodistaan, äiti seisottaa rangaistukseksi

lapsia parvekkeella ynnä muuta soopaa. Koska Tiinalla oli kaiken lisäksi vielä varastelu-

taipumus, suodatin aika paljon hänen juttujaan ja en reagoinut esim. lastensuojeluun päin

kääntyen, koska en todella uskonut näitä juttuja. No, otin äidin "puhutteluun" ja kerroin,

että jos olisin uskonut kaiken mitä Tiina minulle kotioloistaan syöttää, olisin jo ollut yh-

teydessä lastensuojeluun ja poliisiin. Kerroin myös, että selkeästi Tiinan käytöksestä nä-

kee, että hänellä on hankalaa kotona ja huomiota ei saa riittävästi. Äidin koko vihamieli-

syys katosi kuin taikaiskusta ja tilalle tuli itku. Hän kertoi kuinka hankalaa on niin monen

lapsen kanssa viedä eteenpäin keskeneräistä rakennusprojektia ja että lapsille on ihan liian

vähän aikaa. Minullakin jotain aivoissa liksahti, enkä todellakaan enää ollut vihainen.

92

Näin äidin ahdistuksen ja tajusin, että hyökkäys oli hänen kohdallaan paras puolustus-

taktiikka oli todellakin ottanut vallan.

Juttelimme äidin kanssa pitkään ja kutsuimme Tiinankin juttutuokioon ja

puhuimme valehtelusta ja Tiina tunnusti keksineensä asioista 98 % noin suurinpiirtein.

Tämän tapauksen jälkeen hoidimme äidin kanssa Tiinan kasvatusta hyvässä yhteishen-

gessä ja meille jäi hyvät välit.

Tajusin tämän tapahtuman myötä, että monet vanhempien kummallisuudet

johtuvat heidän omista riittämättömyyden tunteistaan. On helpompi syyttää jota kuta

muuta kuin mennä itseensä ja nähdä omat virheet. Tajusin myös, että aina on pidettävä

huolta keskustellessaan idiootin kanssa, ettei keskustelukumppani keskustele myös idi-

ootin kanssa.

Ymmärrys vanhempia kohtaan sai huiman lisäyksen tapahtuman myötä ja

vastaaminen kaikkeen kipakkuuteen kipakkuudella on vähentynyt kohdallani huomatta-

vasti. Kyseinen tapahtuma palaa mieleeni aina silloin harvoin, kun kohtaan hankalan van-

hemman. Reflektoin palautetta saadessani edelleen omaa toimintaani mutta samalla yri-

tän myös ajatella, että ehkä kiukkuajalla ei ole kaikki hyvin. Inhottava tapahtuma mutta

iso opetus.

LIITE 5b: Olavin kertomus

Muistan, kun nuorena opettajana jouduin tekemään paljon valmistavaa

työtä kotona. Kun vuodet kuluivat, huomasin, että hyvin tehdyt "pohjat" kantavat vuo-

desta toiseen. Aloin vähitellen iloita siitä, että olen kuin rahtiajuri, joka on opettanut he-

vosensa kulkemaan tiettyä reittiä, voi antaa tämän vain viedä samaa uraa yhä uuestaan ja

uudestaan. Siitä keskustelin myös monien kollegojen kanssa. Heille oli karttunut vuosien

varrella saman kaltaisia kokemuksia. OLihan se toki työn ekonomiankin kannalta miele-

kästä, että ei jatkuvasti joudu keksimään pyörää uudelleen. Toisaalta huomasin, että urau-

tuminen tappoi sitä intohimoa, joka teki työn mielekkääksi, nautittavksi ja hauskaksi. Tä-

män suuntainen kehítys oli jatkunut jo yli kymmenen vuotta.

 Muutos tapahtui, kun tulin hakeutuneeksi ***** yliopiston OKL:n didak-

tiikan yp lehtorin viransijaiseksi. Jouduin tai oikeammin pääsin jälleen tekemisiin teori-

oiden kanssa. Luennot, demonstraatiot, opiskelijoiden ohjaus ja arviointi sekä tuomaama-

ton jatkuva peilaaminen omaan aiempaan kokemukseeni opettajan työstä saivat minut

93

heräämään jälleen uuden äärelle. Sain käytännössä huomata, että on lukematon määrä

tapoja opattaa samat asiat oikein. KUn aimmin koin, että hienoa olla rutinoitunut ja kaa-

voihinsa kallistumassa oleva kokenut opettaja, nyt oivalsin, että opettajuus on niin luovaa

toimintaa, että on hyvä, jos opettaja on valmis jatkuvasti kouluttautumaan ja uudistumaan.

Siihen tarvitaan tueksi myös sitä teoriaa, jota monet käytännön työtä kauan tehneet aliar-

vostavat.

 Kun palasin takaisin vakituiselle virkapaikalleni, olin innokas uudistumaan

ja valmis aina uudelleen ja uudelleen tekemään jutut eri tavoin!!! Se virkisti, estää henki-

sen sammaloitumisen ja innostaa pitämään opettjaa ammatillisesti ajan tasalla ja hakeu-

tumaan ahkerasti täydennys- ja jatko opintoihin. Ja kun jäin pari vuotta sitten työstäni

pois, oli mieleni haikea, silla olisin ollut eri tavoin valmis kehittämään työtäni ja koko

kouluyhteisöä. Teoriaan tarttuminen reilun kymmenen opettajavuoden jälkaan olisi jo-

kaiselle meistä erittäin voimaannuttava oman opettajuuden toteuttamisen kannalta. Suo-

sittelen sydämellisesti näitä virassa kasvattavia katkoksia rutinoituneeseen arkeen! Täl-

laisen asian ajavat hyvät koulutuspäivät, joihin varmsti kannattaa osallistua, vaikka ei

olisi velvoitettukaan.

94

LIITE 6: Tiivistelmät tilannekuvauksista

Vastaaja 1 = Auli

Tilanne 1. Eri tahojen määrä, joiden kanssa yhteistyötä tehdään, on yllättänyt aloittelevan

opettajan. Opettaja on kokenut oppivansa eri tahojen kohtaamisen tavoista ja siitä, keiden

kanssa tiettyjä asioita hoidetaan.

Tilanne 2. Työn aloittaminen mentorin avustuksella. Opettaja on oivaltanut kollegoiden

tuen merkityksen oman ammatillisen kasvun kannalta.

Tilanne 3. Noviisiopettaja on hypännyt kesken lukuvuoden ensimmäisen luokan opetta-

jaksi ja hänet on erityisesti yllättänyt yhteydenpidon määrä ja tavat vanhempien kanssa ja

hän on tätä kautta oppinut työn organisoinnista.

Vastaaja 2 = Milja

Tilanne 4. Vapaamuotoiset keskustelut koulunjohtajan kanssa avoimessa ilmapiirissä.

Keskustelut ovat vahvistaneet ammatillista minää, rohkaisseet tekemään työtä omalla per-

soonalla sekä antaneet mahdollisuuden myöntää omat heikkoutensa ja kehittää niitä it-

selle sopivassa tahdissa.

Tilanne 5. Koulun vaihtaminen. Opettaja koki erilaisissa kouluissa työskentelyn autta-

neen löytämään omaa tapaa olla opettaja ja päätymään sellaiseen toimintaympäristöön,

jossa hänen on hyvä olla.

Vastaaja 3 = Hilla

Tilanne 6. Yhteentörmäys toisen opettajan kanssa palaveeratessa. Opettaja kommentoi

ajattelemattomasti toista opettajaa. Opettaja pysähtyi pohtimaan omia vuorovaikutustai-

tojaan. Hän kokee oppineensa toimimaan paremmin työyhteisön jäsenenä toisia enemmän

kuunnellen ja erilaisuutta hyväksyen.

Vastaaja 4 = Ville

Tilanne 7. Haastavasti käyttäytyneeseen lapseen tutustuminen kuunnellen ja keskustellen

ja näin lapsen luottamuksen voittaminen auttoivat mitoittamaan opettajan vaatimukset

lasta kohtaan uudelleen. Opettaja oivalsi, miten tärkeää ajan antaminen, kannustus ja roh-

kaisu lapsille on ja sen, että lapsen käytöksen taustalla olevat syyt on osattava ottaa huo-

mioon.

Vastaaja 5 = Eelis

Tilanne 8. Opettaja on tietoisesti opetellut oman toimintansa jatkuvaa reflektointia eri

tilanteissa, joita hän luettelomaisesti esittää.

Vastaaja 6 = Eevamaria

Tilanne 9. Oman opettajan kohtaaminen 1. luokalla. Oivalsi silloin, että haluaisi tulla

opettajaksi.

Tilanne 10. Omat opetusharjoittelukokemukset eivät olleet tyydyttäneet ohjaajien osalta,

mutta ne ovat saaneet opettajan haluamaan olla parempi ohjaaja omille opiskelijoilleen.

95

Tilanne 11. Pääsy työskentelemään harjoittelukoulussa, joka on motivoitunut hänet teke-

mään paljon töitä pärjätäkseen. Hän on saanut paljon ideoita ja osaamista toisilta opetta-

jilta.

Vastaaja 7 = Lauri

Tilanne 12. Oppilaalta, jonka kanssa opettajalla oli vaikeuksia selvitä, saatu hyväksi ko-

ettu palaute. Tilanne sai pohtimaan oman opettajuuden hyviä puolia ja hälventämään lii-

allista itsekriittisyyttä työtään kohtaan.

Tilanne 13. Oppitunneille tehtyjen suunnitelmien mönkään meneminen. Opettaja on op-

pinut heittäytymään paremmin tilanteen vietäväksi luottaen siihen, että oppimistavoitteet

kuitenkin saavutetaan. Rentouden löytäminen työhön.

Vastaaja 8 = Louna

Tilanne 14. Tilanne, jossa selvitettiin oppilaiden huonoa käytöstä suuren yhteistyötaho-

joukon kanssa. Opettaja oppi kuinka tilanteita voidaan ratkaista yhteistoimin. Oli ymmär-

tänyt kollegoiden, rehtorin ja hyvän ilmapiirin merkityksen omaa ammatillista kasvua tu-

kevina tekijöinä.

Vastaaja 9 = Anu

Tilanne 15. Suuttuminen ja vastahyökkäys tilanteessa, jossa opettaja koki hankalan van-

hemman hyökkäävän omaa opettajuuttaan vastaan. Opettaja oppi tilanteen kautta ymmär-

tämään vanhempia ja syitä heidän käytöksensä taustalla paremmin sekä kehitti omia am-

matillisia vuorovaikutustaitojaan.

Vastaaja 10 = Saara

Tilanne 16. Oppilaiden jatkuva kieltäminen aiheutti lapsissa uhmakasta käytöstä. Vasta

myöhemmin opettaja oivalsi oppilaiden hyvän käytöksen huomioimisen sekä positiivisen

palautteen merkityksen oppilaiden työskentelyn sekä hyvän oppilas-opettaja suhteen

muotoutumisen kannalta.

Tilanne 17. Oppilaan kanssa käydyt keskustelut sekä oivallus siitä, miten eri tavoin lapsi

käyttäytyy ryhmässä ja opettajan kanssa kahden kesken. Oivalsi, miten tärkeää kahden-

keskinen keskustelu oppilaan tuntemisen kannalta on. Oppilaantuntemus lisääntyi.

Tilanne 18. Moniammatillisen työryhmän tapaamiset oppilashuoltoryhmässä. Opettaja on

oppinut paljon kuunnellessaan kokeneempien opettajien ajatuksia ja neuvoja. Hän on op-

pinut suhtautumaan niihin myös kriittisesti.

Vastaaja 11 = Kaisla

Tilanne 19. Osallistuminen hankkeeseen ja muutosvastarinnan kokeminen työyhteisössä

sekä perheissä. Vastustajien mielipiteet laittoivat tekemään entistä enemmän töitä ja lo-

pulta kaikki olivat tyytyväisiä. Opettaja sai voimaa ja uskoa siihen, että kehittämistyö

kannattaa. Hän myös ymmärsi, että osalta kollegoista ja vanhemmista vie pitemmän aikaa

hyväksyä muutosta.

Tilanne 20. Opettaja sai vanhemmalta tunnepitoisesti suurta kiitosta tehtyään pitkäaikai-

sesti töitä oppilaan hyvinvoinnin ja oppimisen eteen. Tästä seurasi vanhemmalta saadun

tunnustuksen merkityksen ymmärtäminen.

96

Vastaaja 12 = Riikka

Tilanne 21. Oman lapsen saaminen ja tätä kautta oppilaiden parempi ymmärtäminen.

Tilanne 22. Inkluusion myötä erityisopettajan kanssa toteutettu yhteisopettajuus, josta

seurasi uusien työtapojen oppiminen.

Tilanne 23. Aktiivinen erilaisissa koulutuksissa käyminen. Oman ammatillisen osaami-

sen kartuttaminen sekä työkokemuksen käyttäminen hyödyksi opiskellessa.

Vastaaja 13 = Sakari

Tilanne 24. Oppilailta saatu positiivinen palaute ja luottamuksen osoittaminen on saanut

pohtimaan sitä, onhan opettaja aina luottamuksen arvoinen.

Tilanne 25. Luokassa pitkäaikaisen kiusaamisen ratkeaminen antamalla oppilaille vas-

tuuta ja vapautta leirikoulun aikana toteuttaa itsenäisempää toimintaa, joka johti tiiviiseen

ryhmäytymiseen. Opettaja oivalsi, miten tärkeää on uskaltaa antaa myös lapsille vastuuta

ja vapautta tietyissä raameissa eikä pitää aina itse tiukkoja ohjia kaikissa tilanteissa.

Vastaaja 14 = Martti

Tilanne 26. Koulutukseen hakeutuminen. Sai koulutuksesta työvälineitä, jotka toimivat

piristysruiskeena omalle työssä jaksamiselle.

Tilanne 27. Opettaja uskaltautui ottamaan ensimmäisen luokan ensimmäistä kertaa. Huo-

masi, että omalta mukavuusalueelta poikkeamisen kautta voi löytää asioita, joista todella

pitää.

Vastaaja 15 = Johanna

Tilanne 28. Koulun kehittämiskoulutuksiin hakeutuminen ja sitä kautta koulun kehittä-

minen. Opettaja koki työn innostavana ja sai sen kautta myös arvostusta ja merkitystä

omalle työlleen.

Tilanne 29. Toisille ja epäilijöille oman osaamisen todistaminen motivoi tekemään ko-

vasti töitä. Opettaja oppi pitämään kiinni omista vahvuuksistaan.

Tilanne 30. Moninainen yhteistyö apulaisrehtorina toimiessa ja vaikeiden oppilashuollol-

listen tilanteiden ratkominen kasvattivat kohtaamaan asioita ja ihmisiä sekä ratkomaan

vaikeita ongelmatilanteita.

Tilanne 31. Haastavan pienluokan opettajana ja useiden yhteistyötahojen kanssa toimi-

minen. Koulunavustajan osaamisen ja rehtorin antaman luottamuksen merkityksen ym-

märtäminen omaa työtä tukevina tekijöinä.

Tilanne 32. Oman luokanopettajan koulutuksen päivittäminen ja opiskelu toisten koke-

neiden luokanopettajien kanssa. Oivallus siitä, ettei itsensä ja yhteisön kehittämisen tar-

vitse pysähtyä koskaan.

Vastaaja 16 = Otto

Tilanne 33. Onnistumisen kokemuksen saaminen hankalan oppilaan kanssa toimimisesta.

Opettaja oivalsi, että opettajan johdonmukainen käytös sekä selkeän linjan vetäminen

ovat palkitsevia niin opettajalle kuin oppilaallekin.

97

Vastaaja 17 = Salme

Tilanne 34. Oppilaan kohtaaminen ystävällisesti ja tasavertaisena keskustelukumppanina

tämän huonosta käytöksestä riippumatta, ymmärtäen tämän hankalat taustat. Opettaja oi-

valsi, mikä merkitys on oppilaan kohtaamisena ihmisenä ymmärtäen tämän elämän ki-

puilut.

Tilanne 35. Toisten opetuksen seuraaminen. On voinut omaksua toisilta hyviä menette-

lytapoja ja toisaalta oivaltanut, miten ei halua toimia.

Tilanne 36. Oppilaan suojeleminen nolossa tilanteesta muiden pilkalta. Opettaja toimi

sensitiivisesti ja huomasi, kuinka tärkeää se oppilaalle oli.

Vastaaja 18 = Lassi

Tilanne 37. Opettaja koki säikähtäneiden oppilaiden turvautuvan häneen tilanteessa, jossa

kaksi lasta oli eksynyt suunnistettaessa. Opettaja ymmärsi vastuun määrän ja tärkeytensä

oppilaiden elämässä ja asennoitui vakavammin opettajan tehtävää kohtaan.

Vastaaja 19 = Päivikki

Tilanne 38. Hankalan oppilaan koti kyseenalaisti opettajan toiminnan täysin haukkuen

opettajaa reissuvihin välityksellä. Opettaja uupui työssään. Opettaja koki, ettei tämä työ

ole häntä varten. Ymmärsi kodin tuen merkityksen opettajan työlle.

Vastaaja 20 = Meeri

Tilanne 39. Vakituisen paikan saaminen ja sitä kautta itsevarmuuden lisääntyminen

työssä. Paikan vakinaistaminen rohkaisi opettajaa olemaan enemmän oma itsensä työs-

sään sekä myös myöntämään heikkoutensa.

Tilanne 40. Omien lasten saaminen. Opettaja ymmärtää nyt lapsia ja lapsuutta paremmin

ja osaa asettua paremmin oppilaiden vanhempien rooliin.

Tilanne 41. Työparin vaihtuminen ja yhteisopettajuus kokeneen opettajan kanssa. Tästä

seurasi työn mahdollisuuksien aukeaminen uudella tavalla sekä uusien työtapojen oppi-

minen ja rohkeus kokeilla uusia juttuja työssä toisen tukemana.

Tilanne 42. Yhtenäiskoulussa työskentely. Erilainen ympäristö ja suuri työyhteisö moni-

taustaisine opettajineen on opettanut paljon uusia menetelmiä ja toimintatapoja.

Vastaaja 21 = Matti

Tilanne 43. Aikoinaan työmaailmaan siirtyessään opettajan työn todellisuuden kohtaami-

nen. Opettajuus painottuikin kasvattamiseen, ihmisyyteen, turvallisena aikuisena olemi-

seen koulutuksen antaman sisältötiedon mekaanisen siirtämisen sijaan. Oivalsi työn mer-

kityksen ihmisyyden ja kohtaamisen näkökulmasta unohtamatta kuitenkaan kouluttautu-

misen merkitystä opettajuuden perustana.

Vastaaja 22 = Olavi

Tilanne 44. Työn rutinoitumisen katkaiseminen hakeutumalla välillä yliopistoon lehto-

riksi. Oivallus jatkuvan itsensä kehittämisen tärkeydestä ja kyky tarkastella tietoa käytän-

nön kokemuksen valossa. Innostus yhteisön kehittämiseen heräsi myös.

