
Opettajan viha

Anni Piironen

Kasvatustieteen pro gradu -tutkielma

Kevätlukukausi 2016

Opettajankoulutuslaitos

Jyväskylän yliopisto

TIIVISTELMÄ

Piironen, Anni. 2016. Opettajan viha. Kasvatustieteen pro gradu -tutkielma.

Jyväskylän yliopisto. Opettajankoulutuslaitos. 105 sivua.

Tämä tutkimus tarkastelee suomalaisten opettajien kokemuksia työhönsä liitty-

vistä vihan tunteista. Tutkimuksen ensisijainen tarkoitus oli kuvata opettajien

kokemuksia vihasta ja siten laajentaa ymmärrystä vähän tutkitusta ilmiöstä.

Tutkimusprosessin edetessä kiinnostuttiin tulkitsemaan opettajan vihan sääntö-

jä sekä vihakokemusten näkökulmasta hahmottuvaa kuvaa opettajuudesta ylei-

semmin.

Tutkimusaineisto kerättiin kirjoituspyynnön ja kahden haastattelun avulla

tammi-kesäkuussa 2014. Lopulliseksi tutkimuskohteeksi muodostuivat 13 eri

koulutusasteilla työskentelevän opettajan kirjoitukset sekä toteutetut haastatte-

lut. Aineistoa analysoitiin aineistolähtöisesti. Tulkinnassa keskityttiin tarkaste-

lemaan opettajien vihakokemuksia ns. sanomattomien sääntöjen näkökulmasta,

joiden ajateltiin tekevän ymmärrettäväksi opettajien kokemuksia vihan tunteis-

ta ja toisaalta paljastavan jotain opettajuuteen liittyvistä uskomuksista.

Tutkimuksen tuloksia tarkasteltiin kahdella tasolla. Kehystason muodos-

tivat opettajien vihakokemukset, joita jäsennettiin neljän teeman avulla. Kehys-

tason sisällä teemojen sisältämiä merkityksiä käsitteellistettiin kahdesta rajatus-

ta näkökulmasta: aineistosta tulkittiin viisi opettajan vihan tunnesääntöä ja li-

säksi kolme opettajuuden ideaaliksi nimettyä opettajan ihannekuvaa. Teoreetti-

nen pohja vihan tunnesäännöille oli Hochschildin (1983) teoria tunnetyöstä ja

tunnesäännöistä. Aineistosta tulkittuja opettajuuden ideaaleja puolestaan tar-

kasteltiin suhteessa kirjallisuudessa esitettyihin opettajuuden myytteihin.

Tutkimuksessa tultiin siihen johtopäätökseen, että opettajan vihaa koske-

vat säännöt ja opettajuuden ideaalit muodostuvat tiiviisti toisiinsa kietoutuneis-

sa prosesseissa. Uskomukset opettajuudesta vaikuttavat siihen, miten viha

opettajana koetaan ja toisaalta opettajan vihan säännöt ylläpitävät tietynlaista

käsitystä opettajuudesta. Tämän vuoksi raportissa tuodaan esille opettajan vi-

han tunnesääntöjen kriittisen tarkastelun tarpeellisuus sekä pohditaan mahdol-

lisuuksia opettajuuden perusteellisemmalle, tieteelliseen analyysiin tukeutuval-

le määritelmälle.

Hakusanat: opettaja, viha, tunnetyö, tunnesäännöt, opettajuus, myytti

SISÄLTÖ

1 JOHDANTO ... 6

2 TUTKIMUSMATKALLA VIHAN TUNTEISIIN ... 10

2.1 Tutkimuksen lähtökohdat ... 10

2.1.1 Tutkijan esiymmärrys näkyväksi .. 10

2.1.2 Relatiivinen näkökulma tunteisiin .. 12

2.1.3 Tarttumapintoja vihaan .. 14

2.2 Tutkimuskohde ja aineiston kerääminen .. 16

2.3 Tutkimusotteen jäsentyminen ... 18

2.4 Aineiston analyysi ja tutkimuskysymysten muotoutuminen 21

3 VIHAN TUNTEITA OPETTAJAN TYÖSSÄ .. 29

3.1 Erontekoja vihaan ... 29

3.2 Vihan syyt .. 31

3.3 Vihan tunnekokemuksen kuvaus ... 36

3.4 Vihan tunteen työstäminen ... 37

3.5 Yhteenvetoa opettajien vihakokemuksista – alustavia tulkintoja 43

4 OPETTAJAN VIHAN SÄÄNNÖT .. 45

4.1 Tunnetyö ja tunnesäännöt opettajan työn kontekstissa 46

4.2 Minkälaiset säännöt ohjaavat opettajan vihaa? .. 49

4.2.1 Sääntö 1: Vihan syysi pitää olla oikeutettu .. 49

4.2.2 Sääntö 2: Kontrolloi vihasi, mutta ole silti aito 55

4.2.3 Sääntö 3: Näyttele tarpeen mukaan vihaista tai ei-vihaista 59

4.2.4 Sääntö 4: Vihan tunteet on ulkoistettava .. 63

4.2.5 Sääntö 5: Huomioi asemasi vihan tunteita ilmaistessasi ja kunnioita

kollegan autonomiaa.. 69

4.3 Opettajan vihalle piirtyy ääriviivat .. 72

5 VIHAN TUNTEET PORTTINA OPETTAJUUDEN MYYTTIEN

VALAISEMISEEN .. 74

5.1 Opettajuuden ideaaleja .. 76

5.1.1 Oikeudenmukaisuuden airut ... 76

5.1.2 Tietävä ja osaava .. 77

5.1.3 Tunneilmaisultaan asiallinen ... 80

5.2 Opettajuus - myyttisistä ideaaleista muodostuva ominaisuus? 81

6 POHDINTA .. 84

6.1 Tutkimuksen luotettavuuden ja eettisyyden arviointia 84

6.2 Mitä tutkimus kertoi opettajan vihasta ja minne suunnataan

seuraavaksi? .. 89

6.3 Onko opettajan vihalle tilaa ja tarkoitusta? ... 93

LÄHTEET ... 97

LIITTEET .. 104

1 JOHDANTO

On seitsemännen luokan äidinkielen tunti. Sijaisena oleva luokanopettajaopis-

kelija on vääntänyt koko tunnin kättä erään oppilaan kanssa, sillä tätä ei kiin-

nostaisi tehdä tehtäviä pilkkusäännöistä ja erilaisista sivulausetyypeistä. Sijai-

nen on huomannut oppilaan osaavan tehtävät suullisesti erinomaisesti ja siksi

yrittänyt keksiä tälle kirjantehtäviä mielekkäämpää tekemistä, kuten kaverin

auttamista, mutta oppilas vain pelleilee. Hän vie luokassa kaiken huomion,

vaikka opettaja on myös yrittänyt jättää hänen puuhastelunsa ja mursu-vitsinsä

omaan arvoonsa. Opettaja huomaa alkavansa pikkuhiljaa ärtyä yhä enemmän.

Hän on kuitenkin edelleen rauhallinen eikä usko oppilaan huomaavan kasva-

vaa ärtymystään. Itse asiassa opettaja on mielestään kuin viilipytty, jopa kyl-

män välinpitämätön ja toteaakin oppilaalle, ettei häntä saakaan kovin helposti

suuttumaan. Tämän sanominen on tietenkin virhe, sillä oppilas tokaisee heti:

”Sehän nähdään!”

Tunnista selvittyään tätä opeopiskelijaa on jäänyt vaivaamaan, miksi opet-

tajana toimiessaan hän kokee tarvetta pysyä mahdollisimman rauhallisena.

Pinna venyy monesti uskomattomiin sfääreihin! Miksi opettajana ei saisi näyt-

tää ärtymystään ja vihastumistaan? Mistä sellainen olo tulee, ettei saisi näyttää

todellisia tunteitaan? Eikö ole aivan järkeenkäypää, hän pohtii, että oppilaat

yrittävät saada hänessä edes jotain inhimillistä tunnetta esiin? Testaavat, miten

pitkälle voivat mennä, ennen kuin opettaja räjähtää. Miksi opettajan pitäisi

työntää omat tunteensa pois? Voisiko ne hyväksyä ja kääntää voimavaraksi?

Nämä kysymykset eivät jätä häntä rauhaan.

Edellinen esimerkki on eräs omista kokemuksistani sijaisena ja yksi syy

siihen, miksi tämä tutkimus käsittelee opettajan vihan tunteita. Olen jo opiske-

lujeni ensimmäisistä vuosista saakka kokenut, ettei opettajana ole soveliasta

näyttää negatiivisia tunteitaan: oppilaille ei saa olla vihainen, vaan tällaiset tun-

teet on pyrittävä tukahduttamaan tai ainakin kätkemään oppilailta. Olen jäänyt

miettimään, onko kyseessä vain oma kokemukseni ja mistä se oikeastaan ker-

too, vai voiko kyseessä olla laajempi ilmiö. Olen myös pohtinut, rajoittuuko ko-

7

kemukseni vihan kontrolloimisesta vain opettajiin vai onko vihalle ylipäätään

koulussa tilaa.

Hieman samaan tapaan kuvaa Rosemary E. Sutton kiinnostustaan tutkia

opettajan kokemia vihan tunteita, vaikka hän tosin ehti työskennellä yli 20

vuotta ennen tutkimustyön aloittamista: ”Uskoin useiden vuosien ajan, että ko-

kemukseni vihasta ja turhautumisesta luokkahuoneessa olivat erikoisia eivätkä

toiset opettajat kokeneet niitä”(Sutton 2007, 259). Kuten esimerkiksi Sutton

(2007, 263; ks. myös Sutton & Wheatley 2003, 333) tutkimuksillaan on osoitta-

nut, viha on kuitenkin yksi yleisimmistä opettajien kokemista tunteista. Vaikka

opettajan työn ja opettajuuden tunneulottuvuuden tutkiminen on 1990-luvun

puolivälin jälkeen ollut koko ajan kasvava suuntaus (Yin & Lee 2012, 57; Zem-

bylas 2007c), kirjallisuudessa on käsitelty vain niukasti opettajien kokemuksia

erityisesti vihan tunteista (Sutton & Wheatley 2003, 336).

Tyypillinen tapa lähestyä vihan tunteita opettajan työssä ei ole kasva-

tusalalla perustunut tutkimustietoon, vaan tarjolla on ollut lähinnä erilaisia

vinkkejä ja toimintamalleja, miten kohdata vihaisia oppilaita ja vanhempia tai

ehkäistä vihanpurkauksia ja väkivaltaa kouluissa (Liljestrom, Roulston & De-

Marris 2007, 277). Niin sanottu ”anger management” eli vihan tunteiden hallin-

taa käsittelevä kirjallisuus onkin runsasta paitsi ulkomailla (ks. lisää Zembylas

2007a, 16, 19) myös Suomessa. Esimerkiksi Cantel (2011) ja Cacciatore (2008)

ovat kirjoittaneet tällaisia oppaita. Tällaiset teokset voivat toki olla käytännön

työssä hyödyllisiä. Niiden ongelma on kuitenkin nähdäkseni se, että niissä tar-

jotaan ratkaisuja, vaikkei todellisuudessa olla vielä pyritty ymmärtämään, mistä

vihan tunteissa oikeastaan on kyse.

 Suomessakin on havahduttu siihen, että kasvattajien kielteisistä tunteista

ei juuri kysellä. Väestöliiton toteuttamassa tutkimuksessa todetaan ytimekkääs-

ti, että ”---kasvattajan kielletyt tunteet ovat vaiettu teema yhteiskunnassamme”

(Oulasmaa & Riihonen 2013, 6). Tutkimuksessa selvitettiin ammattikasvattajien,

joista valtaosa työskenteli varhaiskasvatuksessa, kokemia ikäviä tunteita. Ra-

portissa todetaan, että

8

Myös koulujen, päiväkotien, muiden hoitopaikkojen ja harrastusyksiköiden työntekijät
voivat olla vihaisia, pettyneitä, kiireisiä, surullisia ja turhautuneita työpaikallaan. Heiltä
vain ei yleensä kysytä näistä tunteista. Sekä työntekijät että perheet kokevat, että kasva-
tustoiminnan keskiössä on lapsi, joten työhön liittyvien hankaluuksien osalta monet ”mö-
lyt pidetään mahassa”. Vaikeneminen ei lopulta silti palvele kenenkään etua. (emt. 6.)

Tässä tutkimuksessa haluankin nostaa tämän vaietun teeman esille. Tarkkaan

ottaen tutkimukseni tavoite on käsitellä opettajien työtä vihan tunteiden näkö-

kulmasta. Tarkoitukseni ei ole lietsoa vihaa, vaan rohkaista kehittämään kriittis-

tä analyysiä vihasta kouluissa (Zembylas 2007a, 17). Tarkoitukseni ei myöskään

ole arvottaa positiivisia tunteita vähemmän tärkeiksi, vaan antaa tilaa vihan

tunteiden kokemuksille. Vaikka tutkimukseni voi tämän vuoksi vaikuttaa ra-

joittuneelta, jopa kyyniseltä näkemykseltä opettajan työstä, pidän tärkeämpänä,

että idyllistä opettajakuvaa hieman ravistellaan (Kitching 2009, 144; ks. myös

Airaksinen 1991, 45). Tutkimukseni on siis oma yritykseni kritisoida käsitystä

opettamisesta vain positiivisia ajatuksia ja tunteita herättävänä tapahtumana ja

opettajasta aina iloisena, kärsivällisenä ja vihan tunteensa hillittyinä pitävänä

sankarina.

Vaikka aihe ei ole laajalti tutkittu, en ole suinkaan ensimmäinen opettajan

vihasta kiinnostunut. Aiemmin tehdyt tutkimukset tarjoavat aiheeseen erilaisia

näkökulmia riippuen pitkälti siitä, miten tutkijat ovat vihan tunteen ymmärtä-

neet. Tutkimuksessani olenkin hyödyntänyt niin Liljestromin, Roulstonin ja

Demarraisin (2007), Kitchingin (2009) sekä Winogradin (2003) sosiokulttuuri-

seen lähestymistapaan perustuvia tutkimuksia, Suttonin (2007) ja Faroukin

(2010) cognitive appraisal -teoriaperustaan tukeutuvia tutkimuksia, kuin jälki-

strukturalistista ja feminististä lähestymistapaa painottavan Zembylasin (2002,

2003, 2005, 2007a-c) lukuisia tutkimuksia. Lisäksi olen saanut kiinnostavaa nä-

kökulmaa myös esimerkiksi Appelin (1999) psykodynaamisesta lähtökohdasta1.

Yhteistä näille tutkimuksille on se, että ne kaikki voidaan lukea relatiivisten

tunneteorioiden alle, mistä kirjoitan tarkemmin luvussa 2.1.2. Omassa tutki-

muksessani haluan kyseenalaistaa länsimaisessa kulttuurissamme vallalla ole-

1 Kuitenkin esimerkiksi Zembylas (2007b, 299; 2007c, 58) luokittelee psykodynaamiset tunneteo-
riat yksilöäkorostaviin siis intrapersoonallisiin teorioihin, mutta itse ymmärrän ne Luptonin
(1998) tavoin tunteiden sosiaalista rakentuneisuutta eli siten relationaalista näkökulmaa edus-
taviksi, joskin ne edustavat ns. heikompaa näkemystä (ks. Lupton 1998, 15, 28).

9

vat pyrkimykset hallita arvaamatonta nykyhetkeä (Bainbridge ja West 2012, 2)

ja vaimentaa viha ”tunneälykkyyden” nimeen (Zembylas 2007a, 17). Tutkimuk-

sellani haluan kysyä, voidaanko vihan tunteet itsessään ottaa tarkasteluun ja

pohtia, mistä ne kertovat, ennen kuin ryhdytään ratkomaan, miten niiden kans-

sa selvitään.

Olen rakentanut tutkimusraporttini seuraavasti: Luvussa kaksi keskityn

kuvaamaan yksityiskohtaisesti tutkimusprosessiani aina tutkimuksen lähtökoh-

tien valottamisesta ja tutkimusaineiston keräämisen raportoinnista metodolo-

gisten valintojen perusteluun sekä analyysin kuvaukseen ja tutkimuskysymys-

ten muotoutumiseen. Esittelen tutkimukseni tuloksia luvuissa 3-5. Luku 3 vie

lukijan tutkimusaineistoni äärelle tekemieni havaintojen ohjaamana. Luvut 4 ja

5 käsittelevät havaintojen perusteella tekemiäni tulkintoja, joita peilaan samalla

kirjallisuuteen. Lopuksi luvussa 6 arvioin tutkimustani eettisyyden ja luotetta-

vuuden näkökulmasta, minkä lisäksi teen yhteenvetoa tutkimustuloksistani

sekä pohdin tulosten merkitystä ja jatkotutkimusaiheita.

10

2 TUTKIMUSMATKALLA VIHAN TUNTEISIIN

2.1 Tutkimuksen lähtökohdat

Koska tutkijan intressi tehdä tutkimusta on kaiken perusta (Varto 1996), ajatte-

len tutkimusaiheen kiinnostavuuden ja omakohtaisuuden olevan tärkeää.

Hieman laveammin voidaan todeta, että laadullisessa tutkimuksessa tutkija on

itsekin osa tutkimaansa merkitysyhteyttä, sillä tutkimus tapahtuu elämismaa-

ilmojen alueella. Oikeastaan tämä on välttämätön edellytys, sillä tutkittavat

laadut merkityksineen avautuvat vain tietyssä kontekstissa. (Varto 1996, 26.)

Tutkijalle henkilökohtaisesti merkittävän aiheen tutkimisessa on kuitenkin ris-

kitekijänsä. Siksi omien lähtökohtien kertominen ja subjektiviteetin myöntämi-

nen on perusteltua. Laadullisessa tutkimuksessa tutkija itse on tutkimusväline

ja samalla tärkein luotettavuuden arvioinnin kriteeri. (Eskola & Suoranta 1998,

211.) Tämän tutkimuksen fenomenologis-hermeneuttinen luonne huomioonot-

taen (ks. lisää luvusta 2.3) on tärkeä kuvata lukijalle tarkasti, millaisista lähtö-

kohdista ja ennakkokäsityksistä käsin tutkimus on toteutettu. Seuraavissa ala-

luvuissa avaan lukijalle paitsi esiymmärrystäni opettajan vihasta myös ylei-

semmin tämänhetkistä käsitystäni tunteista ylipäätään ja vihasta erityisesti.

2.1.1 Tutkijan esiymmärrys näkyväksi

Tämä tutkimusprosessi on käynnistynyt henkilökohtaisesta kokemuksestani

liittyen vihan tunteisiin suhtautumiseen ja ilmaisemiseen opettajana. Tutki-

musprosessin alussa kokemusten perusteella kehittynyt ymmärrykseni oli, että

opettajana vihaa tai ärtymystä ei saa avoimesti ilmaista, varsinkaan oppilaille.

Tämä ajatus perustui johonkin tarkemmin tavoittamattomaan syyhyn; se tuntui

olevan jotenkin itsestään selväksi muodostunut ajatus, selkärankaan iskostunut

toimintamalli. Ehkä siihen osaltaan vaikuttivat muistot omien kouluaikojen

parhaimmista opettajista: niistä jotka olivat ystävällisiä ja kärsivällisiä ja kui-

11

tenkin esimerkiksi turhautumista ja vihastumista herättäneissä konfliktitilan-

teissa turvallisen jämäköitä. Näiden opettajien vastakohtana olivat puolestaan

he, jotka avoimesti raivostuivat luokassa, huutaen ja karjuen jakelivat uhkauk-

sia meille oppilaille menettäen samalla kunnioituksemme.

Toisaalta huomasin, etteivät opettajan vihaa koskevan ymmärrykseni

taustalla olleet vain muistojen kautta rakentuneet käsitykset opettajana toimi-

misesta vaan laajemmin suhtautumiseni vihan tunteisiin. En yleensäkään suutu

helposti tai ilmaise vihaani tai ärtymystäni ennen kuin vasta viime hetkellä. Vi-

han tunteita kokiessani toimin yleensä siten, että pyrin järkeistämään tilanteen:

oppilaalla, kollegalla, vanhemmalla jne. on oltava jokin syy, miksi esimerkiksi

käyttäytyy minua kohtaan ikävästi ja minun on jaksettava kaivaa tämä syy

esiin. Viha on siis tarkoittanut minulle epämieluisaa ja epätoivottua tunnetta,

joka on pitänyt tukahduttaa, sillä se on häirinnyt ”järkevää toimintaa”. En ole

nähnyt vihan tunteilla mitään tarkoitusta, varsinkaan ihmissuhteiden kannalta.

Mitä tulee ymmärrykseeni opettajuudesta ja opettajan työn luonteesta, sii-

hen on voimakkaimmin vaikuttanut opiskeluni Integraatiohankkeessa. Olen

koko seitsemän vuotta kestäneen yliopisto-opiskelijaurani ajan kuulunut Jyväs-

kylän yliopiston opettajankoulutuslaitoksen sisäiseen Integraatiohankkeeseen,

jonka yksi keskeisimmistä tehtävistä on ollut kyseenalaistaa vallitsevaa koulu-

ja koulutuskulttuuria (Integraatiohankkeesta ks. lisää esim. Kallas, Nikkola &

Räihä 2013; Kallas ym. 2007). Minut on herätelty ja ravisteltu tarkastelemaan

itsestään selvinä pidettyjä käsityksiä opettamisesta, oppimisesta ja kasvatukses-

ta ylipäätään. Hankkeessa olen myös saanut tilaa pohtia ja mallin käsitellä

opiskeluun tai tulevaan työhön liittyviä vaikeita, yleensä vaille huomiota jää-

neitä tunteita, kuten epävarmuutta ja pelkoa. Tämän vuoksi ajattelen ymmär-

rykseni opettajana toimimisesta olevan armollinen tarkoittaen sitä, että tiedos-

tan opettajan työn olevan tietyllä tavalla ”mahdoton ammatti” (vrt. Bibby 2011).

En pidä opettajaa kaiken tietävänä ja osaavana mallikansalaisena, vaan hyvin

inhimillisen erehtyväisenä eli ei siis yksiselitteisesti hyvänä tai huonona. Vaikka

voin kutsua ymmärrystäni opettajuudesta joustavaksi, kuitenkin ymmärrykseni

opettajan vihasta oli tutkimusprosessin käynnistyessä vielä hyvin mustavalkoi-

12

nen ja jopa ehdoton. Siksi tässä tutkimuksessa tarkoitus olikin selvittää, onko

opettajan viha todella niin yksiselitteinen ilmiö, mitä oman kokemukseni perus-

teella alkuun ajattelin.

2.1.2 Relatiivinen näkökulma tunteisiin

Kysymykseen ”mitä tunteet ovat” vastaamiseen tarvittavan teoreettisen viite-

kehyksen hahmottaminen tutkimukselleni on ollut haastavaa. Kuten Kauppi-

nen (2010, 43) tunteita ja opettajuutta tarkastelevassa väitöskirjassaan toteaa:

”Nykyisten tunneteorioiden kenttä on monimuotoinen ja lähes rajaton.” Tuntei-

ta on tutkittu eri tieteen aloilla ikuisuuden verran, erään näkemyksen mukaan

aina Platonin ajoista saakka (Averill 1982, 76). Aiheen tutkimisen alkujuuret

ovat luonnollisesti filosofiassa. Vaikka Sihvola (1999, 16) esittääkin painokkaas-

ti, miten ”jokaisen itseään kunnioittavan nykyajan tunneteoreetikon” olisi syytä

ottaa kantaa filosofian historiassa esitettyihin tunteiden analyysia koskeviin

argumentteihin, aion itse tyytyä raportissani pintapuolisempaan tarkasteluun.

Enkä vähiten sen vuoksi, että ”tunneteoreetikko” on omalla kohdallani vielä

toistaiseksi melkoisen liioitteleva ilmaus.

Erään vallalla olevan käsityksen mukaan tunteita koskevat teoriat voidaan

jakaa karkeasti kahteen päälinjaan, intrapersoonallisiin sekä relationaalisiin

(Campos ym. 2011; ks. myös Keltner, Oatley & Jenkins 2014). Tämä jaottelu vas-

taa nähdäkseni ainakin päällisin puolin Luptonin (1998, 3) esittämää näkemystä

tunneteorioista jatkumona, jonka toisessa ääripäässä tunteet ymmärretään pe-

rittyinä ja toisessa sosiaalisesti rakentuneina. Selkein ero näiden jaotteluiden

välillä on Luptonin (1998, 6-7) näkemys kognitiivisista tunneteorioista lähem-

pänä tunteita perittyinä ja universaaleina (eli fysiologisia, psykobiologisia ja

evoluutiopsykologisia tunneteorioita) kun taas Campos ym. (2011) sisällyttävät

kognitiiviset tunneteoriat relationaaliseen päälinjaan. Tämän tutkimuksen kan-

nalta relationaalinen näkökulma tunteisiin on toimivampi, joten seuraavaksi

käsittelen sitä tarkemmin.

Relationaalinen näkökulma tunteisiin perustuu funktionalistiseen ja tun-

teiden sosiaalisesta muodostuneisuutta tukevaan käsitykseen (Campos ym.

13

1994) ja sillä on tänä päivänä useita kannattajia (ks. esim. Keltner ym. 2014). Kä-

site relationaalinen voi kuitenkin vaihdella riippuen tarkemmasta asiayhteydes-

tä. Oleellista on se, että tunteilla ymmärretään olevan sosiaalinen perusta, riip-

pumatta tarkoitetaanko niillä esimerkiksi sosiokulttuurisia rakennelmia vai so-

siaalista liikehdintää (Korppi 2014, 7.) Fineman (1993) toteaakin tiivistäen, ettei

tunteita voi kokonaan ymmärtää niiden sosiaalisen kontekstin ulkopuolelta.

Harva tunteiden sosiaalista rakentuneisuutta korostavista tutkijoista saattaa

kyseenalaistaa sen, että olemme fysiologisesti virittäytyneitä tiettyihin tunnere-

aktioihin, ja harva kiistää sen, että monet tunteet heijastavat somaattisia ja en-

dokriinisia muutoksia. He kuitenkin huomaavat seuraavan: ”tunteiden merki-

tykset ja tuottaminen ovat mitä suurimmissa määrin sosiaalisesti opittua, tul-

kinnanvaraista, kulttuurisesti spesifiä, joten tiukan biologiset, keholliset selityk-

set menettävät nopeasti potentiaalinsa.” (Fineman 1993, 10; ks. myös Fitness

2000, 148.)

Myös tässä tutkimuksessa tunteilla ymmärretään olevan biologinen perus-

ta, mutta ne koetaan ja ymmärretään yksilöllisillä tavoilla. Tähän puolestaan

vaikuttaa sosiaalinen ympäristö esimerkiksi erilaisine normijärjestelmineen ja

valtasuhteiden verkostoineen. Tunteita ei voi siis määritellä yksittäisten, irrallis-

ten elementtien perusteella, (esimerkiksi fysiologisiksi reaktioiksi, subjektiivi-

siksi kokemuksiksi tms.) vaan niitä on tarkasteltava kokonaisuutena. Tunne ei

ole pelkästään jokin aivoissa tapahtuva reaktio, yksilöllinen tunneaistimus eikä

toisaalta pelkkä sosiaalisesti rakentunut roolikaan. Ennemminkin ajattelen, että

tunne on Hochschildin (1983) sanoin viestintuoja. Tunteet tuovat ihmisenä ole-

miseen erityisen ulottuvuuden, ikään kuin tehostavat olemassaoloamme (Lasky

2005, 901), välittämällä tärkeää ja merkityksellistä tietoa eri todellisuuden ta-

soista (biologinen, psykologinen ja sosiaalinen). Vaikka tunne toimii viestin-

tuojana, viesti ei välttämättä ole aina tiedostettu; tunteilla on siis myös tiedos-

tamaton ulottuvuus (ks. esim. Lupton 1998, 27–28).

14

2.1.3 Tarttumapintoja vihaan

Neurotieteilijä Edmund M. Glaserin (2008, 10) mukaan “viha on hämmentävän

hämärä ja vaikeasti tavoitettava sana kaikessa arkipäiväisyydessään”. Seuraa-

vat esimerkkilauseet, Glaserin esimerkkejä mukaillen, kuvaavat viha-sanan

monimerkityksistä käyttöä suomen kielessä:

”Ai että vihaan hyttysiä!”

”Lapsena vihasin sitä, kun piti lauantai-aamuna herätä aikaisin siivoa-

maan.”

”Vihaan mamuja [tai homoja/naisia tai ketä tahansa].”

Kuten Glaserkin (emt.) toteaa, vihailmausten monimerkityksisestä käytös-

tä voidaan päätellä ainoastaan se, että viha sanana pitää sisällään merkitykset

miedosta negatiivisesta mielipiteestä voimakkaaseen negatiiviseen tunteeseen,

joka voi ennustaa puhujan asennoitumista väkivallantekoihin. Hänen mieles-

tään koko käsite vaatisi tarkempaa määrittelyä ja puhuukin vihasta ikään kuin

”paikkamerkkinä” (placeholder), joka antaa paremman käsitteen uupuessa edes

jonkinlaisen mahdollisuuden puhua ilmiöstä. Hän kuitenkin viittaa arkiymmär-

rykseemme, jonka perusteella kuka tahansa ymmärtää mitä ”todellinen viha”

on, ja miten se on lähempänä jälkimmäistä ilmaisua kuin ensimmäistä. (Glaser

2008, 10; ks. myös Royzman, McCauley & Rozin 2005, 3.)

Holmes (2004a, Zembylasin 2007a, 17 mukaan) on erottanut länsimaalai-

sesta viha-diskurssista kolme päälinjaa: a) vihan ilmaiseminen on oltava tiukas-

ti hallittua, vaikka sen ilmaiseminen sinällään on hyvästä; b) vihan tukahdut-

tamisella on vaaransa, mutta sen suuntaaminen on kuitenkin oltava vaaratonta;

c) vihan tukahduttaminen on hyvästä, sillä se on osoitus sivistyneistä yksilöistä.

Näitä kaikkia diskursseja yhdistää järjen ja tunteen vastakkainasettelu; viha pal-

jastaa järjellisen kontrollin puutteen ja siksi se on lopulta aina hallittava. (Zem-

bylas 2007a, 17.)

Vihan tunnetta pidetään siis länsimaissa yleensä ottaen epämiellyttävänä,

negatiivisena ja jopa tuhoavana tunteena (Averill 1982, 31; Virkki 2004, 47).

Esimerkiksi Virkki (2004) kuvaa, miten ajatus vihan tunteen tuhoavuudesta on

kytköksissä oletukseen, että vihan tunteminen johtaa väkivaltaan. Tunteiden

15

tutkimuksessa aggression käsitteellä yhdistetään viha ja sen seuraus, väkivalta.

(Virkki 2004, 47.) Tässä tutkimuksessa haluan kuitenkin korostaa, että vihan

tuntemisesta ei oleteta automaattisesti seuraavaan aggressiivisuutta. Viha voi

joissain tapauksissa tulla ilmaistuksi aggression kautta esimerkiksi hyökkää-

vyytenä tai väkivaltaisuutena, mutta tässä tapauksessa se on vain yksi mahdol-

linen tapa monista vihan ilmaisukeinoista (Averill 1982, 30). Haluan korostaa,

että tässä tutkimuksessa vihan ymmärretään olevan paitsi epämiellyttävä ja

raskas, myös yksilön hyvinvoinnin kannalta tarpeellinen tunne. Voidaankin

ajatella, että vihan tunteen yksi myönteinen merkitys on saada ihminen puolus-

tamaan omia oikeuksiaan ja siten auttaa häntä ”järjestämään elämänsä merki-

tyksellisesti ja suunnitelmallisesti” (Puolimatka 2004, 90–91).

Aiemmin määrittelemäni tunteita yleisesti koskevan relatiivisen ymmär-

ryksen perusteella ajattelen niin, että viha muiden tunteiden tavoin on ennen

kaikkea viestintuoja. Sillä on siis signaalimerkitys. Vihan tuoma viestisignaali

liittyy jonkin kokemiseen uhkana. (Hochschild 1983, 28.) Uhkaa voidaan kokea

yksilön ulkopuolelta tulevana, esimerkiksi ”joku haluaa minulle tai meille pa-

haa”. Uhka voi liittyä myös siihen, että yksilöä estetään toteuttamasta tavoittei-

taan (vrt. Averill 1982 blocked goals). Zembylas (2007a) kutsuu uhan tunteeseen

liittyvää vihaa defensiiviseksi vihaksi erotuksena moraaliseen vihaan. Jälkim-

mäistä tunnetaan, kun yksilö kokee jonkin asian tai tilanteen epäoikeudenmu-

kaisena. (Zembylas 2007a, 18.) Itse ajattelen, että jonkin kokeminen epäoikeu-

denmukaisena on samalla myös uhkaa omanarvontunnon ja itsekunnioituksen

puolesta. Toisaalta ajattelen myös niin, että uhka voi kummuta yksilön sisältä,

esimerkiksi silloin kun ”yksilö on kykenemätön lähestymään omaa haavoittu-

vaisuuttaan suhteessa uusiin objekteihin, olivatpa kyseessä ihmiset, ideat tai

vanhat konfliktit” (Mathews 2007, 189). Näin ollen vihan tunne voi olla yksilölle

hyvinkin raskas, sillä se liittyy minän eheyden kokemukseen.

16

2.2 Tutkimuskohde ja aineiston kerääminen

Tutkimuskohteenani ovat 13 suomalaista opettajaa, jotka lähettivät tutkimus-

pyyntöni perusteella minulle kirjoituksiaan. Lisäksi kaksi opettajista osallistui

haastatteluun, joiden kummankin kesto oli reilu tunti. Sähköpostin välityksellä

saamani tekstit vaihtelevat pituudeltaan puolesta sivusta lähemmäs viiteen si-

vuun. Vastaajien enemmistö on naisia, ainoastaan neljä miesopettajaa lähetti

kirjoituksensa. Opettajat edustavat eri koulutusasteita ja -aloja alakoulusta am-

mattikorkeaan, vaikka 10 opettajaa 13:sta työskenteleekin vastaushetkellä pe-

ruskoulussa. Vastaajien joukossa on siis niin luokanopettajia, erityisopettajia

kuin aineenopettajiakin sekä toisen asteen ja korkeakoulun opettajia. Työuril-

laan opettajat ovat hyvin erivaiheissa työvuosien vaihdellessa 3,5 vuodesta lä-

hemmäs 30 vuoteen. Keskimäärin vastaajien työurien pituus on noin 15 vuotta.

Tutkimukseni kirjallinen aineisto on kerätty tammi-maaliskuun 2014 aika-

na. Pyysin Opettaja-lehden välityksellä eri alojen ja koulutus- ja luokka-asteiden

opettajia kirjoittamaan kolmen kysymyksen pohjalta vihan tunteista koulumaa-

ilmassa opettajan työn näkökulmasta tarkasteltuna (ks. Liite 1). Aineiston ke-

rääminen kirjoituspyynnön avulla tuntui luontevimmalta, sillä olin käyttänyt

samaa menetelmää myös kandidaatintutkielmassani. Niin sanottu protokolla-

kirjoittaminen – pyydetään valittua joukkoa tutkittavia kirjoittamaan tietystä

aiheesta – onkin suoraviivaisin tapa tutkia ihmisten kokemuksia (van Mannen

1997, 63). En halunnut aineistonkeruun vaiheessa rajata tutkimusjoukkoa tar-

kemmin, sillä tavoitteeni oli saada mahdollisimman laaja ja monipuolinen kuva

opettajien vihakokemuksista. Ilmoituksen kautta sain kuitenkin vain kahdeksan

vastausta. Kirjallisen aineiston keräämiseen liittyykin useita mahdollisia hanka-

luuksia, joista yksi ilmeisimmistä on se, että monet ihmiset pitävät kirjoittamista

vaikeana (van Mannen 1997, 64).

Koska halusin kattavamman aineiston, lähetin samat kysymykset ympäri

Suomea ryväsotannan perusteella valikoituneisiin 25 kuntaan ja yhteensä 76

17

peruskoulun rehtorille.2 Ajattelin, että lähestyessäni rehtoreita suoraan varmis-

taisin paremmin tutkimukseni näkyvyyden ja tekisin selväksi tarpeeni saada

aineistoa kerättyä; epäilin, että Opettaja-lehdestä aineistonkeruupyyntöni oli

saattanut jäädä monilta huomaamatta ja toisaalta ajattelin kiireisinä pitämieni

opettajien ehkä luottavan siihen, että joku muu kyllä vastaa. Suoraan rehtoreille

lähettämäni tutkimuspyyntö ei kuitenkaan tuottanut kuin viisi lisävastausta.

Tässä vaiheessa kirjoittamisen vaikeus ei enää tuntunut uskottavalta perustelul-

ta vastausten vähyyteen, sillä Opettaja-lehden levikkiin ja 76 peruskoulun ope-

tushenkilömäärään suhteutettuna 13 vastausta on häviävän pieni määrä. Pohtia

voi, johtuivatko aineistonkeräämisen vaikeudet siitä, etteivät opettajat yksinker-

taisesti koe tuntevansa työssään vihaa vai kenties siitä, että aihe on jollain taval-

la tabu. Tilanteen olleessa kuvatunlainen päädyin aineistoa täydentääkseni

haastattelemaan kahta vastauksensa lähettänyttä opettajaa. Haastattelut toteu-

tin kesäkuussa 2014.

Aineiston kerääminen haastatteluiden avulla mahdollistaa tiettyjä asioita,

joita kirjallisella aineistolla on mahdotonta saavuttaa (van Manen 1997, 66; Es-

kola & Suoranta 1998, 86–89). Kyselytutkimuksessa tutkija ei voi automaattisesti

varmistaa, että tutkittava ymmärtää kysymykset halutulla tavalla. Itse olin tosin

varmistanut tämän ongelman testaamalla kysymykset eräällä opettajalla ennen

tutkimuspyynnön lähettämistä Opettaja-lehteen.3 Haastattelun etuna on myös

se, että tutkija voi haastattelutavasta riippuen keskittyä kiinnostuksensa mu-

kaan esiin nouseviin seikkoihin, esittää tarkentavia kysymyksiä ja näin saada

arvokasta lisätietoa. Toisaalta haastattelutilanne on aina vuorovaikutustilanne,

jolloin tutkijan on oltava tietoinen omasta roolistaan ja minimoitava oma vaiku-

tuksensa haastateltavaan. Tutkija ei voi esimerkiksi johdatella tai painostaa

haastateltavaa. (Eskola & Suoranta 1998, 86, 94.)

Päätettyäni täydentää aineistoa haastatteluilla, valitsin tekstiaineistosta

neljä mielestäni antoisinta ja kiinnostavinta kirjoituista, joiden takana olevien

2 Tässä vaiheessa en enää edes harkinnut kaikkien koulutusalojen ja –asteiden huomioimista
ryväsotannassa, sillä tämä olisi vaatinut kohtuutonta vaivannäköä. Rajasin otoksen peruskou-
luihin oman koulutustaustani takia.
3 Kyseisen opettajan vastauksen huomioin myös varsinaisessa aineistossani.

18

opettajien ajatuksia halusin selvittää lisää. Lopulta näistä neljästä valitsin kui-

tenkin vain kaksi opettajaa, sillä heitä minun oli käytännön syistä mahdollisuus

haastatella kasvotusten. Toteutin yksilöhaastattelut puolistrukturoituna teema-

haastatteluina tekstiaineistosta nostamieni teemojen pohjalta (ks. Liite 2). Haas-

tattelun runko käsiteltävine teemoineen ja kysymyksineen oli molemmille vas-

taajille sama, mutta vastaajien kertomasta riippuen saatoimme pysähtyä johon-

kin teemaan pidemmäksi aikaa ja esitin myös jatkokysymyksiä (ks. esim. Eskola

& Suoranta 1998, 87). Molemmille vastaajille esitin lopuksi vielä muutaman tar-

kentavan kysymyksen heidän henkilökohtaisista teksteistään tekemieni havain-

tojen pohjalta.

Kirjallinen aineisto toimii tutkimuksen ensisijaisena aineistona haastattelu-

jen täydentäessä sitä. Käytännössä tämä tarkoittaa sitä, että luvussa kolme esit-

tämäni havainnot opettajien vihakokemusten ulottuvuuksista perustuvat aino-

astaan tekstiaineistooni. Haastatteluaineiston otin analyysiin mukaan pyrkies-

säni täydentämään ymmärrystäni tekstiaineiston herättämistä kysymyksistä ja

hahmottamaan opettajan vihan ääriviivoja. Koska haastattelut toteutettiin vai-

heessa, jossa tutkimuksen tarkoitus ei ollut vielä kirkastunut, haastatteluaineis-

tosta on analyysissa huomioitu ainoastaan ne kohdat, jotka tuovat lisäarvoa

opettajan vihan ja sitä määrittävien tunnesääntöjen sekä opettajuuskuvan tar-

kasteluun.

2.3 Tutkimusotteen jäsentyminen

Tämän tutkimuksen tarkoituksen voi pelkistää seuraavasti:

1) Tarkoitukseni on ensisijaisesti ollut tarkastella ja kuvata opettajien ko-

kemuksia vihasta.

2) Tämän kuvauksen perusteella olen pyrkinyt rakentamaan valitusta nä-

kökulmasta tarkasteltuna käsitystä ja parempaa ymmärrystä siitä, mitä opetta-

jan viha ilmiönä merkitsee. Aineistosta tehtyjen havaintojen perusteella analyy-

sin näkökulma rajattiin opettajan vihaa koskevien sanomattomien tunnesääntö-

jen tulkitsemiseen.

19

3) Aineiston analyysin seurauksena tutkimuksessani olen kiinnostunut

myös tarkastelemaan opettajien vihan kokemusten kautta paljastuvaa kuvaa

opettajuudesta yleisemmin.

Edellä kuvaamani perusteella voidaan havaita, että tutkimukseni keskei-

sin tarkoitus on ennen kaikkea ymmärtää tutkimaani ilmiötä paremmin. Tämän

vuoksi tutkimukseni tieteenteoreettinen lähtökohta on tulkinnallisessa para-

digmassa, erotuksena esimerkiksi positivismiin, jonka tarkoitus on ennustaa ja

kuvata syy-seuraus suhteita (Glesne 2011, 7, 9). Tämän metodologisen valinnan

taustalla on pohjimmiltaan käsitykseni tiedosta, ihmisestä ja maailmasta ylipää-

tään eli tieteenfilosofiset lähtökohdat. Todellisuus, kuten Glesne (2011) osuvasti

kuvaa, on sosiaalisesti rakentunut, monimutkainen ja jatkuvasti muuttuva.

Oleellista tietoa on näin ollen se, miten ihmiset tulkitsevat ja antavat merkityk-

siä samoille asioille, tapahtumille, kokemuksille, käsityksille jne. Ihmiset raken-

tavat todellisuutta tulkintojensa kautta paitsi yksilöllisesti myös sosiaalisesti,

sillä yksilölliset näkökulmat ovat erottomasti vuorovaikutuksessa yhteisön kie-

len ja ajatusten kanssa. Kuvaamalla esimerkiksi opettajaryhmää edustavien yk-

silöiden näkökulmia vaikkapa vihasta voidaan sanoa jotain kyseisen ryhmän

kulttuurisista ajattelu- ja toimintamalleista. (Glesne 2011, 8; ks. myös Laine

2010, 30.) Tieteenfilosofista lähtökohtaani voi toisin sanoen kutsua konstrukti-

vistiseksi (ks. lisää Patton 2002, 96–102).

Lähtöasetelma sitoo tutkimukseni laadullisten tutkimusmenetelmien laa-

jaan kenttään. Koska tutkimuksessani olen pyrkinyt kuvaamaan ja ymmärtä-

mään opettajien kokemuksia vihasta, voi tutkimusotettani kuvata fenomenolo-

gis-hermeneuttiseksi. Laine (2010) huomauttaa, että fenomenologian näkökul-

masta kokemus on ymmärrettävä laajasti ihmisen kokemuksellisena suhteena

todellisuuteensa. Kokemuksellisuus on oleellinen osa ihmisenä olemista, ”maa-

ilmansuhteen perusmuoto”. Tätä suhdetta voidaan kuvata intentionaaliseksi,

sillä ”Todellisuus ei ole edessämme jonakin neutraalina massana, vaan jokaisen

havainnoissa kohde näyttäytyy havaitsijan pyrkimysten, kiinnostusten ja us-

komusten valossa”. Kunkin ihmisen kokemukset, esimerkiksi tutkimieni opet-

tajien kokemukset vihasta, muotoutuvat niiden merkitysten mukaan, joita opet-

20

tajat liittävät esimerkiksi rooliinsa kasvattajana tai vihan tunteeseen ylipäätään.

Fenomenologisessa tutkimuksessa varsinainen tutkimuksen kohde ovatkin nä-

mä erilaiset merkitykset. (Laine 2010, 29.)

Omassa tutkimuksessani olen ollut kiinnostunut tulkitsemaan opettajan

vihaan kytkeytyviä erilaisia merkityksiä. Tulkinnan tarpeen myötä tutkimuk-

sessani on myös hermeneuttinen ulottuvuus. Käytännössä tämä tarkoittaa sitä,

että olen etsinyt opettajan vihan merkityksiä tutkittavieni kielellisiä ilmaisuja

tulkitsemalla. (Ks. Laine 2010, 31.) Tulkintani on ollut asteittain syvenevää vuo-

ropuhelua aineiston kanssa, sillä kerros kerrokselta siitä on paljastanut uusia

löydöksiä.

Vaikka fenomenologis-hermeneuttisessa tutkimuksessa korostetaankin jo-

kaisen yksilön erilaisten merkitysten kiinnostavuutta ja arvokkuutta itsessään,

on huomattava, että yhteisön jäseninä meillä on myös yhteisiä merkityksiä

(Laine 2010, 30; Moilanen & Räihä 2010, 47–48). Kuten Laine (2010) hyvin kuvaa

Merkitykset, joiden valossa todellisuus meille avautuu, eivät ole meissä synnynnäisesti,
vaan niiden lähde on yhteisö, johon jokainen kasvaa ja kasvatetaan. Ihminen on kulttuu-
riolento. Merkitykset ovat intersubjektiivisia, ’subjektien välisiä’, ’subjekteja yhdistäviä’. -
-- Tämän vuoksi jokaisen yksilön kokemusten tutkimus paljastaa myös jotain yleistä.
(Laine emt.)

Moilanen ja Räihä (2010) havainnollistavat Karjalaisen ja Siljanderin (1993) mal-

lin pohjalta merkitysten tasoja (ks. Taulukko 1 alla). Jaottelussa erotetaan merki-

tyksiä tietoisuuden tason (tiedostettu-tiedostamaton) sekä niiden ”omistajan”

(yksilö-yhteisö) perusteella. Huomattava on, että jaottelut ovat pikemminkin

jatkumoita kuin ehdottomia lokerointeja. Moilasta ja Räihää (2010, 48) lainatak-

seni, ”Kaikissa yksilöllisissä merkityksenannoissa on yhteisöllinen pohjansa, ja

tiedostamattomat merkityksenannot voivat tulla tiedostetuiksi. ”

Merkitystaso Tiedostettu Tiedostamaton

Yksilöllinen tiedostetut tunteet, ta-
voitteet, uskomukset

piilotajunta

Yhteisöllinen yhteisön rooliodotukset,
normit, ihanteet, moraali

yhteisön rutinoituneet
toimintarakenteet, pe-
rusmyytit, toiminnan
piilevät säännöt

Universaali yhteisöllinen yleispätevät tiedostetut
ideat ja moraali

yleispätevät generatii-
viset sääntöjärjestelmät

21

Taulukko 1. Merkitysten tasot (Karjalainen & Siljander 1993, Moilasen & Räihän 2010, 48 mu-
kaan).

Taulukkoon olen korostanut tutkimukseni keskeisen kiinnostuksen kohteen eli

yhteisölliset tiedostamattomat merkitykset. Intressini on ollut selvittää, minkä-

laiset tiedostamattomat myytit ja sanomattomat säännöt ohjaavat opettajien

puhetta vihan kokemuksistaan. Olen siis tutkinut opettajan ammatissa vaikut-

tavaa kulttuuria, minkä vuoksi näen tutkimuksessani myös kulttuurintutki-

muksen piirteitä. Alasuutarin (2007) mukaan kulttuurintutkimuksen tavoite on

”vanhojen ajatusmallien kyseenalaistaminen ja tajunnan laajentaminen”. Tutki-

ja nostaa esiin yleisesti tiedettyjä, mutta huonosti tiedostettuja itsestään selvinä

pidettyjä asioita. (Alasuutari 2007, 234.) Omassa tutkimuksessani olen pyrkinyt

kyseenalaistamaan opettajien vihan tunteiden itsestään selvänä pidettyä kont-

rolloimista.

2.4 Aineiston analyysi ja tutkimuskysymysten muotoutumi-

nen

Aineiston analyysiprosessi on ollut monivaiheisuudessaan haastava ja välillä

jopa hermoja raastava, vaikka onneksi myös oivalluksia antava. Koska laadulli-

sen tutkimuksen eräs luotettavuuden mittari on tutkimusprosessin totuuden-

mukainen kuvaus (Eskola ja Suoranta 1998, 211; Kiviniemi 2010, 81–82), en aio

tyytyä niin sanottuun kaunisteltuun versioon, vaan raportoin analyysin vaiheet

kaikkine umpisolmuineen, epätoivon hetkineen ja muuttuvine tutkimuskysy-

myksineen. Ne ovat kuitenkin olleet merkittävässä roolissa tutkimukseni tar-

koituksen löytymisessä ja tärkeitä etappeja matkallani opettajan vihan arvoituk-

sen ratkaisemisessa (vrt. Alasuutari 2007, 44).

Aineiston analyysi käynnistyi välittömästi ensimmäiset kirjoitukseni saa-

tuani. Kutsun tätä vaihetta alustavaksi luennaksi, sillä se ulottui ainoastaan

tekstiaineistoon. Käytännössä tutkin aineistoa lukemalla sitä läpi kokonaisuu-

tena, aluksi vain kysymyskohtaisesti hahmottaakseni jonkinlaisen yleiskuvan,

minkälaisista asioista opettajat kirjoittivat. Tämä lukutapa tuotti lähinnä pinnal-

22

lisen listauksen: niin ja niin moni koki vihan tunteita näistä ja näistä asioista,

niin ja niin moni suhtautui vihaan näin ja näin.

Analyysin seuraavassa vaiheessa yritin päästä kiinni opettajien kokemus-

ten eroihin syventymällä tarkemmin neljään vastaukseen, jotka erosivat muista

henkilökohtaisemman kirjoitustapansa perusteella. Eskolan (2010, 193) mukaan

kannattaakin lähteä liikkeelle aineiston ”parhaimmista” kohdista. Havaitsin

näistä neljästä kirjoituksesta seuraavat teemat: vihan kohderyhmä eli missä

vuorovaikutussuhteissa vihan tunteita syntyy, työyhteisön rooli, opettajan am-

mattitaito ja tunteet koulumaailmassa. Samat teemat löytyivät vaihtelevasti

myös muista saamistani teksteistä. Koska halusin tukea ja vahvistusta löytämil-

leni teemoille, päätin tehdä kaksi haastattelua näiden teemojen puitteissa (Ks.

Liite 2). Vihan kohderyhmä -teemaa en tosin huomioinut enää haastatteluvai-

heessa irrallisena, vaan se sisältyi kolmeen muuhun teemaan; esimerkiksi mikä

on työyhteisön rooli opettajan tuntiessa vihaa eri vuorovaikutustilanteissa.

Jälkikäteen voi havaita, ettei tutkimukseni tarkoitus ollut vielä prosessin

tässä vaiheessa jäsentynyt, sillä kustakin teemasta olisi voinut toteuttaa oman

tutkimuksensa. Tutkimustani leimasikin pitkään tarkasti rajatun näkökulman

puuttuminen, mikä näkyi myös lukemassani kirjallisuudessa; tutkimusproses-

sin alkuvaiheessa luin paitsi psykodynaamista kirjallisuutta kuten Winnicotia

(1994), Bibbya (2011) ja Britzmania (1998, 2003, 2009) koulutustaustani innoit-

tamana, myös Kokkosen (2010) teoksen avulla löytämääni Hochschildia (1983)

ja erilaisia tutkimuksia opettajan työhön kuuluvasta tunnetyöstä. Erityisesti

Hochschildin teos The Managed Heart nousi analyysin loppuvaiheessa tärkeään

asemaan.

Varsinaisen aineiston luennan lasken alkaneen siitä, kun koko aineisto oli

kassassa eli haastattelut litteroitu kesällä 2014. Ryhdyin hahmottamaan haasta-

teltavien kertoman ja kirjoittaman perusteella laajempaa ymmärrystä heidän

suhteestaan vihan tunteisiin; teemat jäivät lopulta sivuseikoiksi, sillä sotkeen-

nuin pitkäksi aikaa merkityksen käsitteeseen. Luin samaan aikaan fenomenolo-

giasta ja oivalsin, että yritän tutkia opettajien kokemusten sisältämiä merkityk-

siä. En kuitenkaan ymmärtänyt tuolloin, että merkitysten tulkitseminen on

23

ikään kuin laadullisen tutkimuksen iso kehys, eikä hyödyllinen, rajattu tutki-

muskysymys. Tätä tilannetta kuvaa hyvin silloinen tutkimuskysymykseni:

Minkälaisia (tiedostettuja ja tiedostamattomia) merkityksiä vihan tunteilla on

opettajan työssä? Vastauksena tähän kysymykseen löysin aineistosta neljä uutta

teemaa: rajat, ristiriidat, haavoittuvuus ja ammattitaito. Näistä rajat ja ammatti-

taito sisälsivät tulkintani mukaan tiedostettuja merkityksiä, kun taas haavoittu-

vuus ja ristiriidat tiedostamattomia tarkoittaen sitä, että ensin mainituista opet-

tajat kirjoittivat teksteissään suoraan, mutta jälkimmäiset oli luettavissa rivien

väleistä.

Kiinnostukseni oli erityisesti vihan tunteille tulkitsemissani tiedostamat-

tomissa merkityksissä ja olin erityisen jumiutunut pohtimaan sitä, miksi vihan

tunteiden kokemiseen ja varsinkin niiden ilmaisemiseen tuntui liittyvän oletta-

muksia ja sääntöjä, joita perusteltiin opettajan ammattitaitoon vetoamalla tai

aikuisen vastuuseen lapsen huolehtijana. Yllä oleva tutkimuskysymys sai alleen

tarkennuksen: Miksi ammattitaitoisen opettajan määritelmiin näyttäisi kuulu-

van ”asiallisuus”, ”kylmän viileys” ja ”tunteiden kontrollointi”?

Näiden kysymysten kanssa painiskelin loppuvuoden 2014 sekä pitkälle

kevääseen 2015. Analyysi ei kuitenkaan edennyt: olin jumissa rajat, ristiriidat,

haavoittuvuus ja ammattitaito merkityskategorioissa pystymättä perustelemaan

tulkintojani. En osannut tai halunnut päästää niistä irtikään, koska minulla oli

jonkinlainen intuitiivinen tunne siitä, että ne eivät olleet tuulesta temmattuja.

Työskentelyäni on näyttänyt ohjanneen pakonomainen tarve saada työ valmiik-

si eli tehdä nopeasti tulkintoja, joiden perusteleminen aineistolla tai sitominen

kirjallisuuteen osoittautui kuitenkin vaikeaksi, miltei mahdottomaksi.

Karjalainen (2008) viittaa Kurkelaan (2005) selventäessään, miten ”nopeat

tulkinnat voivat viestiä tulkitsijan tarpeesta sitoa tietämättömyyden ahdistus

nopeasti ennalta tunnettuun muotoon.” Analyysiprosessissa olisikin tärkeää

päästä niin kutsuttuun uutta etsivään ja vanhaa sulattelevaan tilaan, jossa tul-

kinnat ehtisivät muhia rauhassa. Tämä kuitenkin vaatii epäselvyyden ja ahdis-

tavuuden sietämistä. (Karjalainen 2008, 190–191.) Mielestäni kuvaus tietämät-

tömyyteen liittyvästä ahdistuksesta ja epäselvyyden sietämisestä sopii tilantee-

24

seeni hyvin: tunnistan tarpeeni saada aineistostani ote ja tehdä päteviä tulkinto-

ja, saada työ valmiiksi. Kuitenkin pelko ja ahdistus siitä, etten osaa tai ettei ai-

neistostani ole mihinkään on saanut minut työskentelemään hätäisesti ja pouk-

koilevasti ajattelun jäädessä jalkoihin. Välillä on ollut vaikea pysähtyä ja rau-

hoittua aineiston äärelle.

Jo aineistoa ensimmäisiä kertoja lukiessani tartuin havaintoon, miten vi-

han tunteista kertoessaan jotkut opettajat kirjoittivat myös ammattitaidosta.

Nopeasti mieleeni oli kehittynyt tässä vaiheessa vielä melko intuitiivinen tul-

kinta siitä, miten vihan tunteet näyttivät olevan ammattitaitoiselle opettajalle

kiellettyjä. Tulkitsemalla, että ammattitaitoisen opettajan ei sovi tuntea ja il-

maista vihaa, halusin oikeuttaa oman kokemukseni, enkä kyennyt heti tarkaste-

lemaan aineistoani omista kokemuksistani irrallisina. Latomaa (2006, 66) kutsuu

käsitteellä transferenssivasteet niitä ”tutkijan mielenliikkeitä, jotka kertovat hä-

nestä itsestään, ovat peräisin hänen omasta menneisyydestään ja heräävät tut-

kimustilanteessa, häiritsevät ymmärtämistä ellei niitä tiedosteta ja kyetä erot-

tamaan empaattisista ja täydentävistä vasteista”. Tutkijan onkin kyettävä kriit-

tisesti tarkastelemaan myös omia tulkintojaan eri tulkinnan tasoilla liikkuen

(Karjalainen 2008, 190). Ymmärrän tulkinnan eri tasoilla liikkumisen her-

meneuttisen kehän kulkemiseksi: tutkijana minun on pyrittävä dialogiin aineis-

toni kanssa eli kyettävä liikkumaan kehämäisesti aineiston ja tulkintojeni välil-

lä. Analyysiprosessissa vuorottelevat tulkinta-ehdotukset ja niiden koettelu ai-

neistoon, minkä lopputuloksena tulisi olla ”todennäköisin ja uskottavin tulkinta

siitä, mitä tutkittava on tarkoittanut.”(Laine 2010, 36–37.)

Vasta analyysin ajauduttua umpikujaan ja uskallettuani sen myötä pysäh-

tyä ja uppoutua aineistoon uusin silmin aloin hahmottaa opettajien kokemusten

monenkirjavuuden sekä ristiriitaisuuden. Pystyin jättämään oman kokemukse-

ni ikään kuin sivuun, hellittämään ”oman perspektiivini minäkeskeisyydestä”

(Laine 2010, 36). Ratkaisevan tärkeää oli se, että sain selätettyä tarpeeni käsit-

teellistää tulkintojani psykodynaamisen objektisuhdeteorian avulla ja raaskin

luopua esimerkiksi transferenssi- ja disavowal –käsitteistä tulkintojeni jäsentä-

jänä. Umpikujasta selviytymiseen sain myös apua graduseminaariryhmästäm-

25

me, jossa minua rohkaistiin luottamaan siihen, että aineistoni kantaa kyllä. Mi-

nun ei tarvitsisi pakottaa kaikkea aineistostani tulkitsemaani yhteen tutkimus-

raporttiin.

Ohjauksen avulla oivalsin, miten tarpeellista on kuvata opettajien koke-

muksia vihasta mahdollisimman perinpohjaisesti, sillä tällaista kuvausta ei var-

sinkaan suomalaisessa tutkimuksessa ole juuri tehty (ks. Oulasmaa & Riihonen

2013). Eskola ja Suoranta (1998) puhuvat ilmiön olemuksellisuudesta tarkoitta-

en sitä, että ennen kuin jostain ilmiöstä - esimerkiksi opettajan vihan tunteista -

voidaan puhua, on selvitettävä minkälainen ilmiö on perusolemukseltaan eli

mitä se merkitsee. Näin huomasin minulta puuttuvan kokonaan analyysin pe-

rustaksi tarvitsemani kysymyksen: Minkälaisesta ilmiöstä on kyse puhuttaessa

opettajan vihan tunteista? Tähän vastatakseni minun oli lähestyttävä aineistoani

uusin silmin, mikä oli tässä vaiheessa haastavaa. Olin jo tottunut lukemaan ai-

neistoa ikään kuin rivien välistä, vaikken ollut alkulistauksia lukuun ottamatta

kunnolla kuvannut sitä, mitä riveillä kirjoitetaan. Olin kiinnostuneempi tutki-

maan näkymätöntä, tiedostamatonta kuin kuvaamaan ilmiön näkyviä puolia.

Analyysiprosessin viimeinen vaihe käynnistyi alkukesästä 2015 oivaltaes-

sani ongelmani olleen vääränlaisten kysymysten esittäminen aineistolle. Vää-

ränlaisten siinä mielessä, etteivät ne vieneet minua eteenpäin aineiston analyy-

sissa. Päätin kysyä aineistoltani yksinkertaisesti; mitä asioita vastaajat liittävät

vihan tunteisiin opettajan työssä? Lähdin jälleen liikkeelle niiden neljän opetta-

jan teksteistä, jotka olivat jo analyysin alkumetreillä osoittautuneet sisällöllisesti

rikkaimmiksi. Kysymyksen avulla havaitsin, miten opettajat teksteissään käsit-

telivät vihan tunteita seuraavien kolmen teeman avulla: vihan syyt, vihan tun-

nekokemuksen kuvaus sekä vihan työstäminen. Koko aineistoani tarkastelles-

sani sisällöllisesti monipuolisimmissa vastauksissa esiintyivät kaikki teemat,

mutta joissakin vastauksissa kirjoitettiin lähinnä vihan syistä eikä esimerkiksi

vihan kokemusta ja siihen liittyviä tuntemuksia juuri kuvailtu tai avattu.

En kuitenkaan ollut tyytyväinen vielä tähänkään teemoitteluun, sillä mi-

nua häiritsi aineistosta tekemäni havainnot, miten kaikki opettajat eivät puhu-

neet vihasta vaan kertoivat kokemuksiaan ärtymyksestä, turhautumisesta jne.

26

Havainto oli mielestäni tärkeä: miksi jotkut opettajat eivät mieltäneet kokemuk-

siaan vihaksi, vaikka kuvasivat samanlaisia tilanteita kuin ne jotka käyttivät

viha-sanaa. Nimesin lopulta omaksi teemaksi ”erontekoja vihaan”, mikä mah-

dollisti sen, ettei minun tarvinnut sulkea suurta osaa vastauksia aineistoni ul-

kopuolelle.

Sen lisäksi, että olin nyt löytänyt järkevän tavan kuvata opettajien koke-

muksia vihasta, halusin edelleen tuoda julki tulkintojani vihan tunteiden ja

opettajan ammattitaitoon liitettyjen olettamusten yhteydestä. Minua vetivät

puoleensa aineistosta esiin nousseet miksi-kysymykset. Miksi esimerkiksi eräs

opettaja kuvaili, miten opettajana pitäisi pystyä toimimaan kylmän viileästi ja

asiallisesti? Tai miksi vihan tunne tuntui toisesta opettajasta uuvuttavalta, toi-

sesta taas hävettävältä? Miksi oppilaiden uhmakas, aggressiivinen tai toisaalta

passiivinen asenne aiheutti eräässä opettajassa vihan tunteita? Haastattelujen

merkitys tuli esiin tässä vaiheessa: opettajien puhe vahvisti ja rikastutti tekstiai-

neistosta tekemiäni havaintoja ja tarjosi lisätukea tulkinnoille. Aineistoa ana-

lysoidessani ammattitaito -käsitteen tilalle nousi laajempi opettajuuden käsite,

sillä se vastasi lopulta paremmin aineistosta nostamiani havaintoja.

Tutkimukseni tarkoitus, kertomani tarinan punainen lanka, alkoi vihdoin

hahmottua pyöriteltyäni aineistoa yli vuoden käsissäni. Oivalsin, että tutkimus-

raporttini voisi sisältää kaksi tasoa. Isona kehyksenä tutkimuksessani on ilmiö

nimeltä opettajan viha, johon pureudun aineistosta havaitsemieni ulottuvuuk-

sien avulla. Kehystaso rakentuu siis opettajien kertomista eronteoista vihaan,

kokemuksista vihan tunteiden syistä, vihaan tunnekokemuksen kuvauksista

sekä vihan tuntee työstämisen kuvauksesta. Kehystason sisällä, eräänä näkö-

kulmana ilmiöön, nostan tarkasteluun vihan tunteiden suhteen opettajuuden

käsitteeseen. Näkökulma olisi voinut olla toisaalta esimerkiksi työyhteisön rooli

tai opettajan ja oppilaan välinen suhde, mutta paitsi että totesin aineistoni tar-

joavan parhaimmat mahdollisuudet tulkinnan syventämiseen tästä näkökul-

masta, ennen kaikkea oma mielenkiintoni ohjasi minut valitsemaan opettajuu-

den tarkastelun kohteeksi.

27

Ennen arvoituksen ratkaisemista minun oli selvitettävä vielä yksi ongel-

ma. Ryhtyessäni etsimään tulkinnoilleni tukea kirjallisuudesta huomasin hah-

mottamani kehystason ja sen sisältämän alatason jäävän toisistaan irralliseksi;

kirjallisuus kyllä puolsi havaintojani esimerkiksi opettajan vihan syistä ja tun-

teen työstämisestä ja toisaalta myös kokemusten kautta hahmottuvasta opetta-

ja-kuvasta, mutta mielestäni jokin tärkeä yhdistävä lenkki puuttui vielä. Kesällä

2015 olin syventynyt selventämään ymmärrystäni vihasta ja tunteista ylipää-

tään ja päätynyt tutkimaan Averillin (1982) teosta Anger and Aggresion. Jossain

vaiheessa syksyä tajusin, että yritin sovittaa aineistoani Averillin teoriaan,

vaikken täysin ymmärtänyt sitä, eikä se ehkä sen vuoksi soveltunut havaintoja-

ni jäsentämään. Kuitenkin Averillin (1982, 317, 319-327) ajatus vihan tavoitteista

ja tavoitteita ohjaavista säännöistä vei minut lopulta takaisin tunnetyöhön ja

tunnesääntöihin eli Hochschildin (1983) teoriaan, jonka olin hylännyt yli vuosi

aiemmin psykodynaamisen kirjallisuuden viedessä minut mennessään. Nyt

Hochschildin ajatus tunnetyöstä ja -säännöistä tuntui sopivan aineistosta ku-

vaamiini havaintoihin ja tajusin, että puuttuva lenkki arvoituksen ratkaisemi-

sessa olikin puuttuva tutkimuskysymys: minkälaiset opettajan vihan säännöt

aineistostani oli tulkittavissa?

Analyysitapani on läpi tutkimusprosessin, muutamia harhapolkuja lu-

kuun ottamatta, ollut aineistolähtöistä teemoitteluun perustuvaa sisällön ana-

lyysiä. Olen koodannut aineistoani erottamalla eri värein havaitsemiani teemo-

ja, joita olen sitten tarkastellut kokonaisuutena, etsinyt teeman ytimen ja tiivis-

tänyt merkityssisällön omin sanoin. Näitä analyysiprosesseja on ollut useita,

sillä aineisto on tarjonnut erilaisia näkökulmia sen mukaan, minkälaisin kysy-

myksin olen sitä tutkinut. Laadullisen tutkimuksen yksi kompastuskivistä on-

kin se, ettei aineisto lopu koskaan (Eskola ja Suoranta 1998, 65). Tutkimuspro-

sessi kaikkine vaikeuksineen on ollut itselleni tärkeä oppimistapahtuma (ks.

Kiviniemi 2010, 70), joka on paitsi laittanut omaan tietämättömyyteen liittyvän

epävarmuudensietokykyni koetukselle, oman ymmärryksen kasvaessa tuonut

myös tutkimusta eteenpäin vieviä oivalluksia. Analyysini johdatti minut lopul-

ta seuraavien tutkimuskysymysten luo:

28

1) Miten opettajat kuvaavat vihan tunteitaan eli millaisia ulottuvuuk-

sia kokemukset sisältävät?

 2) Millaisia ovat opettajan vihan tunnesäännöt?

3) Millainen kuva opettajuudesta muodostuu tutkittavien vihakoke-

musten perusteella?

29

3 VIHAN TUNTEITA OPETTAJAN TYÖSSÄ

Käsillä olevassa luvussa aloitan ensimmäisen tutkimuskysymykseni tarkaste-

lun. Raportoin, miten aineistoni opettajat kuvasivat vihan tunteitaan eli minkälaisia

ulottuvuuksia heidän kokemuksensa sisälsivät. Pyrin siis alustavasti selvittämään,

minkälainen ilmiö opettajan viha on perusolemukseltaan aineistoni paljasta-

massa valossa. Luvuissa 3.1–3.4 kuvaan kokonaisvaltaisesti aineistosta teke-

miäni havaintoja neljän teeman avulla, jotka olen nimennyt seuraavasti: 1) eron-

tekoja vihaan 2) vihan syyt 3) vihan tunnekokemuksen kuvaus ja 4) vihan työstäminen.

Teemojen avulla nostan esiin opettajan vihaa koskevat merkityssisällöt, joiden

varaan myöhemmät tulkintani rakentuvat. Luvussa 3.5 teen yhteenvetoa opet-

tajien vihakokemuksista eli tarkastelen merkityssisältöjen kokonaisuutta, josta

teen myös alustavia tulkintoja.

3.1 Erontekoja vihaan

Vihan kokemuksia lähestyttiin aineistossani erilaisten erontekojen kautta. En-

sinnäkin, osa tutkittavistani kertoi, ettei ollut opettajana kokenut varsinaisesti

vihaa vaan jotain muuta. Esimerkiksi Ilkalta saamani teksti oli otsikoitu ”Ärty-

mystä vaan ei vihaa” ja Heikki kuvasi kokeneensa ”suurta suuttumusta” eikä

niinkään vihaa. Ulla pohti tekstinsä alussa, miten viha on sanana ”ehkä vähän

liian voimakas ilmaisu” ja kuvasi ajattelevansa, ”ettei ammatillisesti ole mah-

dollista päästää omia tunteita vihaksi asti.” Hän kertoikin lähestyvänsä aihetta

kuvaten kokemuksiaan, joissa jokin on ”pistänyt vihaksi”, vaikkei olekaan tun-

tenut varsinaisesti vihaa. Myös Lotta otti tekstissään kantaa, minkälaisten ko-

kemusten yhteydessä viha oli sopiva sana koetulle tunteelle:

Minusta opettajan suuttumuksen tunne on oikeutettu, kun oppilas on toiminut toista op-
pilasta kohtaan loukkaavasti. --- Mutta onko näissä tilanteissa kuitenkaan kyse vihasta,
sitä en ihan tiedä. Viha tuntuu itsestäni jotenkin pitempikestoiselta, lähes pysyvältä tun-
netilalta. (Lotta)

30

Toisekseen, aineistossa esiintyi kokemuksia, joissa opettaja oli tuntenut paitsi

edellä kuvattuja tunteita, myös aitoa ja todellista vihaa:

Koulussa puhutaan ehkä vihaa lähellä olevasta tunteesta inhosta herkemmin kuin vihas-
ta, koska viha on aika voimakas sana. Toisaalta ei varmaan itsekkään ihan helposti käytä
sanaa viha, ehkä ennemmin, että ottaa päähän. Opiskelijat joskus tulevat sanomaan, että
se ope varmaan vihaa meitä. Sanon aina takaisin, että voihan olla että välillä työ ottaa vä-
hän päähän ja toiselle voi tulla tunne vihasta. Mutta kyllä niitä ihan oikeita vihan tunteita
tulee, onneksi vähemmän. (Tuulikki)

Tyypillistä näille kokemuksille oli kuvata oikeiden vihan tunteiden olevan

opettajan työssä harvinaisia, joskaan ei tuntemattomia. Esimerkiksi Mikael ar-

vioi kokeneensa todellisia vihan tunteita erittäin harvoin, ”ehkä kerran tai kaksi

puolessa vuodessa.” Toisaalta poikkeuksiakin aineistossa esiintyi, sillä esimer-

kiksi Leena kuvasi kokeneensa vihan tunteita ennen opintovapaalle jäämistään

lähes päivittäin.

Kolmanneksi, aineistossa tehtiin eroja vihaan sen perusteella, kohdistuiko

tunne aikuisiin vai lapsiin. Esimerkiksi Emman vastauksessa tehtiin ero kolle-

goita ja esimiehiä kohtaan tunnetun ja oppilaita kohtaan tunnetun vihan välille.

Kun Emman kokemuksissa korostuivat työyhteisöön liittyvät voimakkaat vihan

tunteet pohti hän oppilaita kohtaan kokemiaan tunteita seuraavasti: ”Yritin

miettiä aktiivisesti useita tunteja, milloin olisin kokenut vihaa oppilasta koh-

taan. En milloinkaan. Puhdasta vihaa.”

Viimeiseksi havaitsin vielä, miten jotkut opettajat tekivät tekstissään eron

kokemansa todellisen ja aidon vihan ja näytellyn vihan välille:

Yläasteikäinen nenäkäs oppilas, joka jää jankuttamaan samasta asiasta tai on hyvin vetä-
mätön eikä edes yritä ottaa kirjojaan esiin voi ärsyttää - ja vaihdan astetta terävämpään,
kovempaan rekisteriin. Useimmiten se on kuitenkin teatteria, jolla yritän oppilaan saada
aloittamaan työt. --- Toisen oppilaan kiusaaminen tai naljailu luokkatoverille tosin herät-
tää aitoa vihaa toisinaan. (Mikael)

Näiden havaintojen jälkeen voidaan todeta, että koska viha ymmärrettiin ai-

neistossani monin eri tavoin, vaikutti se myös siihen, miten tietyissä tilanteissa

koetut tunteet olivat toiselle aitoa vihaa, toiselle voimakasta ärtymystä. Ha-

vainnot kuvaavat siis ihmisten erilaisia käsityksiä vihasta sanana. Koska tutki-

muskohteenani ovat nimenomaan opettajien kokemukset eivätkä käsitykset

vihasta, en ole sulkenut aineistosta pois kokemuksia, joissa ei käytetä viha-

sanaa. Perustelen valintaani sillä, että vihakokemuksen puuttuminenkin on

31

kiinnostava ja lisätarkastelua vaativat tulos. Käytän vihaa tältä erää yleiskäsit-

teenä opettajien kokemille erilaisille ”vihaisen turhautumisen”, ”suuttumuk-

sen”, ”kiukun”, ”raivon” ja ”voimakkaan ärsyyntymisen”, mutta myös ”todelli-

sen” ja ”aidon” vihan tunteille. Oleellista on se, että vaikka tunne nimettiin eri

tavoin, kuvatut kokemukset olivat silti samantyyppisiä ja sisälsivät samanlaisia

osa-alueita. Syvennynkin seuraavissa alaluvuissa kuvaamaan vihakokemuksis-

ta havaitsemiani syiden, tunnekokemuksen kuvauksen ja tunteen työstämisen

teemoja.

3.2 Vihan syyt

Aineistoni kautta piirtyi kuva koulutodellisuudesta, jossa opettajan vihan tun-

teiden syitä voitiin jaotella kahdesta näkökulmasta käsin: yksilön ulkoa tuleva

uhka ja yksilön sisältä kumpuava uhka. Vihan tunteen ulkoisia syitä voitiin jao-

tella vielä tarkemmin: 1) joku haluaa opettajalle pahaa, 2) joku tai jokin estää

opettajaa toteuttamasta tavoitteitaan tai 3) opettaja havaitsee jonkun haluavan

toiselle pahaa. Tässä yhteydessä pahalla tarkoitan paitsi henkistä tai fyysistä

satuttamista, myös esimerkiksi eriarvoistavista käytänteistä johtuvaa epäoikeu-

denmukaisuutta. Pahan haluaminen voi olla tarkoituksellista, mutta myös taha-

tonta. Yksilön sisältä selitetyt syyt vihalle olivat harvinaisempia ja ne liittyivät

joko omaan epävarmuuteen, ehdottomuuteen tai korkeisiin vaatimuksiin.

Avaan seuraavaksi havaintojani tarkastelemalla yksityiskohtaisemmin aineis-

tosta esiin nostamani vihan syyt -merkitysulottuvuuden sisältöjä.

Joku haluaa opettajalle pahaa. Aineistossa ei ollut tyypillistä kuvata koke-

muksia, jossa opettaja kohtasi suoraan itseensä kohdistuvaa haitantekoa tai

julmuutta. Vain muutamat opettajat, kuten Leena ja Kaisa kertoivat tunteneensa

vihaa tilanteissa, joissa heihin oli kohdistunut esimerkiksi haukkumista, hal-

veksuntaa tai pilkantekoa. Pahaa haluttiin opettajalle siis lähinnä sanallisin kei-

noin, fyysisen uhkan aiheuttamia vihan tunteita ei aineistossani kuvattu juuri

lainkaan. Ainoastaan Maija mainitsi kokeneensa vihaa, kun oppilas oli käyttäy-

tynyt häntä kohtaan aggressiivisesti.

32

Opettajat kokivat vihaa myös silloin, kun esimerkiksi esimiehen tai kolle-

gan toimista seurasi epäoikeudenmukaisuutta.

Tapahtumina esimiehen: omavaltaiset päätökset, epäoikeuden mukaisuus tai epärehelli-
syys/ yleisten sopimusten rikkominen. (Paavo)

Opettajana työyhteisössä vihantunnetta esiintyy, kun joku toimii yhteisiä sääntöjä vas-
taan, ja se hiljaisesti hyväksytään. Eli siis johdon puolelta säännöt eivät ole kaikille samat.
(Kaisa)

[vihan tunteita herättävät/AP]ylimieliset kollegat, jatkuvat valittajat, jatkuvat huonojen
asioiden esille nostajat/sellaiset koulussa toimijat, jotka kuvittelevat, ettei meillä muilla
ole samanlaisia ongelmia, jotka eivät hakeudu työnohjaukseen tai muuhun keskustelu-
paikkaan (työpsykologille/terapiaan), vaan käyttävät kollegojaan omien huoliensa ja
murheidensa kaatopaikkana. (Emma)

Toisaalta tällaisista kokemuksista ei voinut yksiselitteisesti sanoa, koskivatko ne

vain kyseistä opettajaa vai työyhteisöä laajemmin. Olen kuitenkin luokitellut

yllä kuvattujen esimerkkien kaltaiset kokemukset nimenomaan ”joku haluaa

opettajalle pahaa” –kategoriaan, sillä vaikka pahaa haluttaisiinkin laajemmin,

on kokemuksesta kertonut opettaja myös itse kohteena eikä vain ulkopuolisena

havainnoitsijana (vertaa opettaja havaitsee jonkun haluavan jollekin toiselle

pahaa –kategoria alempana).

Joku tai jokin estää opettajaa toteuttamasta tavoitteitaan. Tyypillistä aineistos-

sani oli kuvata vihan tunteita heräävän silloin, kun opettajaa estettiin toteutta-

masta työhön liittyviä tavoitteitaan. Olen erottanut tavoitteiden toteuttamisen

estämisen erikseen pahan haluamisesta, sillä se on epäsuorempaa, esimerkiksi

työnreunaehdoista johtuvaa toimintaa. Esimerkiksi Ulla kuvasi tekstissään, mi-

ten nykytrendit, kuten teknologian mahdollisuuksien ylistäminen ja sen pitä-

minen itsetarkoituksena, estivät häntä toteuttamasta työtään parhaaksi katso-

mallaan tavalla. Hän itse ei suhtautunut teknologian hyödyntämiseen ”autu-

aaksi tekevänä” ratkaisuna. Päinvastoin, Ulla koki tällaiset ”muutoksen vim-

massa saadut ideat” estävän häntä toteuttamasta opetus- ja kasvatustavoittei-

taan, joihin ei kuulu se, että ”ammatillisesti ohjataan lapsia tuijottamaan näyttö-

ruutuja aamusta iltaan”.

Ullan tavoin myös Ilkka ja Mikael kokivat vihan tunteita, jotka olivat seu-

rausta yhteiskunnallisella tasolla tehdyistä päätöksistä tai yleisemmin vallitse-

vasta ilmapiiristä.

33

 [vihan tunteita syntyy, kun/AP]yhteiskunnan luomia pelisääntöjä ei noudateta kouluis-
sa esim. säästösyistä tai moraalisen rappion johdosta, kouluissa tehdään suoranaisia lait-
tomuuksia, mikä turhauttaa opettajia, poliitikot usein valitsevat heikkoja johtajia. (Ilkka)

Toisinaan kunnan pitämissä koulutustilaisuuksissa, kun kuulee tulevista säästöistä ja
leikkauksista... siellä kiehahtaa. Tai kun ministeri kertoo massapotkuista käyttäen sanaa
"järkeistäminen" tai "balansointi/sopusoinnutus". (Mikael)

 Toisaalta ainakaan Mikael ei kuvannut suoraan, miten tehdyt päätökset vaikut-

tivat haitallisesti eli estivätkö häntä toteuttamasta tavoitteitaan opettajana. Sen

sijaan Ilkka kuvasi, miten ”peruskoulun alamäki” on heijastunut hänen työym-

päristöönsä ammattikouluun, mistä esimerkkinä yläasteen läpäisseiden heiken-

tyneet matematiikan taidot.

Yhteiskunnallisten tekijöiden lisäksi opettajat kokivat tavoitteitaan estet-

tävän myös luokkahuoneessa. Vastauksissaan opettajat kuvasivat oppilaan tai

koko ryhmän tietynlaisen asenteen aiheuttavan heissä vihaa.

Vihaa ja muita negatiivisia tunteita nousee minulla esiin tilanteissa, joissa oppilas ei suos-
tu toimimaan ohjeiden mukaan, kyseenalaistaa tai uhmaa ihan periaatteesta (kyseenalais-
taa voi mielestäni myös aiheellisesti), --- tai on täysin passiivinen. (Maija)

Esim. Viimeistä vuotta opiskelevat opiskelijat joilla ei ole minkäänlaista motivaatiota uu-
den oppimiseen herättää jotenkin vihankin tunteita. (Tuulikki)

Tilanteet, jossa yhden tai muutaman oppilaan esimerkistä koko luokka kääntyy opettajaa
vastaan aiheuttavat minussa vihaa. Minua harmittaa, että fiksummat eivät osaa käyttäy-
tyä asiallisesti, mutta vihaa sitä yhtä/niitä muutamaa, jotka vievät ryhmän kokonaisfii-
liksen niin negatiiviselle puolelle, että tunnin työskentelystä ei tule mitään ja oppilaat lä-
hinnä keskittyvät keksimään ilkeyksiä. (Kaisa)

Havainnot kuvaavat, miten opettaja ei voi toteuttaa työnsä yhtä perimmäistä

tavoitetta eli opettamista, kun oppilas tai opiskelija on passiivinen tai koko

ryhmä kieltäytyy yhteistyöstä ja ottamasta vastaan opetusta.

Vain kaksi opettajaa aineistossani, Paula ja Mikael, mainitsivat kiireen ai-

heuttavan heissä vihaa tai ärtymystä.

Kiire on yksi mikä saa minut vihaiseksi. Ainakin omassa työssäni tulee kasaantumia, pi-
tää tehdä tilastoja, vastailla kysymyksiin, puhelimeen...jakaa huomionsa joskus kymme-
neen asiaan yhtä aikaa. Mutta tämä menee nyt enemmän rehtorin rooliin. (Paula)

Opettajan työtehtävät sinällään ovat selkeitä ja kohtuullisia tehdä, mutta toisinaan tuntuu
että kaikki työt kasaantuvat samoille viikoille. Kiire tekee siis ärtyneeksi. Oppitunnin
keskeytykset kuulutuksineen tai tilpehööreineen, juuri kun oli saanut levottoman ryh-
män hetkeksi keskittymään. (Mikael)

34

Vaikka Paula liittikin kiireestä johtuvan vihan tunteen enemmän rehtorin roo-

liinsa, kuvasi hän kuitenkin Mikaelin tavoin töiden kasaantumista, joka vaike-

uttaa (opetus)työhön keskittymistä ja tavoitteiden saavuttamista. Myöskin Mi-

kaelin maininnat oppitunnit keskeyttävistä kuulutuksista ja ”tilpehööreistä”

voidaan nähdä ylimääräisinä häiriötekijöinä, jotka estävät tai ainakin hankaloit-

tavat opettajaa toteuttamasta tavoitteitaan.

Opettaja havaitsee jonkun haluavan toiselle pahaa. Opettajat kuvasivat tunte-

neensa vihaa myös tilanteissa, joissa havaitsivat jonkun haluavan pahaa toiselle.

Haluan muistuttaa, että pahan haluaminen on nähtävä laajasti, sillä lasken sii-

hen kuuluvaksi opettajien maininnat yleisesti huonosta käytöksestä tai ihmisten

välinpitämättömyydestä. Kohtelemalla toista huonosti voi aiheuttaa tälle pahaa,

vaikkei se olisi tekijän aktiivinen tarkoitus. Esimerkiksi Heikki kertoi häntä suu-

tuttavan paitsi ”huono käytös” myös ”joskus täysin avuttomat ja väärin toimi-

vat vanhemmat”. Voidaan siis ajatella opettajan havaitsevan tilanteen niin, että

vanhempi aiheuttaa lapselleen pahaa toimimalla opettajan näkökulmasta vää-

rin.

Pahan haluamista toiselle opettajat kuvasivat havainneensa tyypillisesti

joko kollegan ja oppilaan/opiskelija tai oppilaiden välillä.

Kiukustun erityisesti siitä, jos kollegan toiminta synnyttää epäoikeudenmukaisuutta kou-
lun oppilaiden välille. (Leena)

Toisen oppilaan kiusaaminen tai naljailu luokkatoverille tosin herättää aitoa vihaa toisi-
naan. (Mikael)

Oleellista tässä on huomata, miten opettajat tunsivat vihaa jonkun toisen puo-

lesta, sillä heidän havaitsemansa epäoikeudenmukaisuus, vääryys tai laimin-

lyönti ei kohdistunut heihin itseensä.

Vihan tunteen syyt selitetään yksilön sisältä käsin. Erotuksena edellä kuvat-

tuihin opettajan vihan tunteille havaitsemiini yksilön ulkoa tuleviin syihin ai-

neistossani vihan tunteiden syitä lähestyttiin myös eri näkökulmasta.

Alkuun uskoisin tunteiden kummunneen osittain omasta epävarmuudesta, toki samalla
myös tietyistä tilanteista. En oikein ollut itsekään varma itsestäni opettajana, joten kaikki
negatiiviset tilanteet tuntuivat helposti omien kykyjen kyseenalaistamiselta, oli kyse sit-
ten työrauhaongelmista, ohjeiden kyseenalaistamisesta tai oppilaan negatiivisesta käyt-
täytymisestä. (Maija)

35

Maija ei kuvannut kokemiensa vihan tunteiden johtuvan ainoastaan siitä, että

oppilaat olisivat esimerkiksi estäneet häntä toteuttamasta tavoitteitaan häiri-

köimällä opetusta tai halunneet hänelle pahaa suoltamalla loukkauksia. Maija

lähestyi vihan tunteitaan omasta sisimmästään kumpuavan epävarmuuden

tunteen kautta. Tällainen yksilön sisältä käsin tapahtuva tarkastelu vihan tun-

teen syitä kuvattaessa ei ollut aineistossani yleistä. Maijan lisäksi havaitsin ai-

noastaan Emman ja Leenan kuvaavan vihan tai ärtymyksen syitä samalla tapaa,

joskaan ei samasta tunteesta eli epävarmuudesta johtuen, päinvastoin.

En voi sanoa, että joku oppilas erityisesti olisi ärsyttänytkään, sillä perimmäisenä pohjalla
on kuitenkin aina minun tunteeni - minua on voinut ärsyttää jonkun oppilaan käytös,
mutta tällöin kysymys on ollut siitä, etten ole sietänyt sitä, että hän vielä kasvaa. En ole
sietänyt omaa tahtoani, olen ajatellut, että asia pitäisi tehdä niin kuin minä haluan. (Em-
ma)

Ihan selkeästi aloin väsyä työhöni. Minulla on korkea työmoraali ja olen hyvin vaativa it-
selleni, siksi ajattelin, että minun on ensinnäkin satsattava opetukseen paljon, että oppi-
laat saavat siitä paljon irti. Toiseksi ajattelin, että opettajan vastuualue työpäivänä on hy-
vin laaja, ja siihen kuuluu periaatteessa jatkuva valvonta, töissä kun ollaan. No, tämä
loppumaton työmäärä alkoi syödä jaksamista. Yksi syy vihan tunteiden syntymiseen on
myös se, että kun rutiinia ja taitoa ja näkemystä alkoi kertyä, tuli tunne, että minä tiedän,
miten näiden asioiden pitää oikeasti mennä, että ne menevät oikein ja hyvin. Kun asiat
eivät sitten ”ihan aina” menneetkään niin kuin minusta niiden piti mennä, syntyi niin sa-
notusti ristiriitaa oman näkemyksen ja todellisuuden välille. (Leena)

Emman ja Leenan vastauksissa vihan tunne on herännyt, koska opettaja ei ole

”sietänyt omaa tahtoaan” tai on ajattelut, että ”minä tiedän miten näiden asioi-

den pitää oikeasti mennä” eli opettaja on ollut ehdoton. Ehdottomuus voisi toi-

sin sanottuna olla kyvyttömyyttä sietää erilaisuutta. Opettaja on tuntenut vihaa,

kun joku on ajatellut tai halunnut tehdä asioita eri tavoin kuin hän itse.

Leenan sitaatissa mainittiin lisäksi väsymys yhtenä yksilöstä käsin löyty-

vänä selityksenä vihan tunteelle. Väsymys ei kuitenkaan näyttäisi olevan niin

yksiselitteinen syy, sillä Leena kuvaa väsymisen taustalla olevan muun muassa

”korkea työmoraali” ja laaja käsitys opettajan työn vastuusta. Opettaja on siis

vaativa itselleen. Yhtäkaikki, Leena kuvaa, miten hänen kokemansa vihan tun-

teet johtuvat siitä, minkälainen hän itse ihmisenä on. Näin vihan tunteet kosket-

tavat myös minuutta.

36

3.3 Vihan tunnekokemuksen kuvaus

Tutkittavieni vastauksissa oli eroja sen suhteen, miten laajasti ja erittelevästi he

kuvailivat vihan tunnekokemusta. Eroja oli myös siinä, millaiseksi tunnekoke-

musta kuvattiin ja missä vihan tunteen kuvattiin tuntuvan. Esimerkiksi Ilkka ja

Ulla eivät kuvanneet ollenkaan sitä, miltä vihan tunne tuntuu, vaan keskittyivät

luettelemaan syitä tunteilleen. Seuraavissa sitaateissa Helga ja Heikki kuvaavat

tunnekokemuksiaan lyhyesti, kun taas Tuulikki erittelee hieman yksityiskohtai-

semmin, minkälaisen reaktion viha tunteena saa hänessä aikaan.

--- se[viha/AP] sumentaa arvostelukyvyn ja kuluttaa valtavasti energiaa. (Heikki)

Onhan sitä aika yksin noitten asioitten kanssa. (Helga)

Vihan tunne ottaa itseään päähän eli harmittaa kun reagoi sillä tavalla, mutta toisaalta
kun tunne purkautuu on taas hyvä mieli ja samanlaisen tunteen eteen tullessa on taas
helpompi tunnistaa viha ja purkaakin se. (Tuulikki)

Vastaukset, joissa tunnekokemusta eriteltiin laajemmin, olivat siinä mielessä

yhteneväisiä, että niissä kaikissa viha näytti harvoin jos koskaan esiintyvän yk-

sin. Vihan tunteeseen tai sen kokemiseen liittyi monenlaisia muita tunteita.

Vihan tunne saa minut voimattomaksi. Jo opiskeluaikana sijaisuuksia tehdessäni tunsin,
että olen hävinnyt jos joudun oppilaille huutamaan jostain saadakseni työrauhaa. Äänen
korottaminen ei edes tarvitse vihaa taakseen. Siksi vielä vahvempi tunne, viha, saa todel-
la pettyneeksi.--- Omat negatiiviset tunteet saavat epäilemään itseäni ja hyvää opettajuut-
tani. (Kaisa)

Kokemani vihan tunteet ovat olleet jotain tosi rasittavaa ja voimia vievää.--- Paitsi, että
olen kiukkuinen, niin muita tunteita voivat olla pelko, että mitä tästä seuraa, ahdistus,
voimattomuus, turhautuneisuus, väsymys ja uupumus. Kaikki sellaisia tunnetiloja, joista
selviäminen saattaa viedä koko illan. (Leena)

Yllä olevat sitaatit havainnollistavat hyvin sitä, miten vihan tunnekokemukseen

liitetyt adjektiivit olivat suurimmaksi osin negatiivisia, kuten voimaton, petty-

nyt, rasittava, pelottava ja turhautunut. Erotuksena näihin Mikael mainitsi ”ter-

veen aggression”, joka ”tsemppaa” ihmistä jaksamaan erilaisissa ponnistuksis-

sa, kuten kantamaan raskaita kirjapinoja. Myös Maija kuvaili vihaa vähemmän

negatiivisessa valossa kirjoittamalla, miten vihan tarkoitus on ”auttaa” yksilöä

omien rajojen määrittämisessä.

37

Tunnekokemusta kuvailtiin myös pohtimalla, missä tunne kehossa tun-

tuu.

--- jatkuvaa sisällä olevaa vihaa näitä henkilöitä kohtaan, ---. (Emma)

Luulen, että jäin alkuun vihan tunteisiini liiaksi kiinni, jolloin tilanteet paisuivat päässäni
todellisuutta suuremmaksi. (Maija)

Viha koettiin siis mielen sisäisenä tilana. Ainoastaan Leena mainitsi lisäksi vi-

han tunteen tuntuvan kehossa fyysisesti:

Tässä vaiheessa tunne on paitsi se sisäinen olotila niin usein ja pahimmassa tapauksessa
koko kehossa fyysisesti. Eli sydän hakkaa miljoonaa, posket punottaa, olen jännittynyt,
hikinen ja ihan jäykkä. (Leena)

Tämä tunnekokemuksen kuvailua koskeva merkitysulottuvuus jää sisällöllisesti

paljon yksipuolisemmaksi ja suppeammaksi kuin esimerkiksi edellinen opetta-

jan vihan tunteiden syitä kuvaava ulottuvuus. Tarkoitan tällä sitä, että vain yk-

sittäisissä vastauksissa kuvattiin, millaisena vihan tunteminen koetaan (esimer-

kiksi yksinäisenä, raskaana, puhdistavana, poskia kuumottavana jne.), muutoin

huomio oli muissa seikoissa (keitä muita henkilöitä kokemukseen liittyi, mikä

oli konteksti jne.). Pidän kuitenkin ilmiön mahdollisimman kokonaisvaltaisen

tarkastelun kannalta tärkeänä, että myös nämä harvat kuvailevat kokemukset

tulevat esiin.

3.4 Vihan tunteen työstäminen

Kaikille opettajien kokemuksille oli yhteistä se, että niissä kuvattiin vihan tun-

teen työstämistä. Lähestyn opettajien kokemuksia seuraavien kysymysten avul-

la: Mitä vihan tunteelle konkreettisesti tehdään? Mitä ei tehdä tai ei voida teh-

dä? Mitä pitäisi tehdä?

Mitä vihan tunteelle konkreettisesti tehdään? Kuvatessaan, miten konkreetti-

sesti toimivat vihaa kokiessaan, havaitsin opettajien kirjoittavan neljästä erilai-

sesta toiminnasta, jotka kuitenkin saattoivat esiintyä saman tutkittavan vasta-

uksessa yhtäaikaisesti. Ensinnäkin, muutama tutkittavista kuvasi epäsuorasti

ennakoivansa ja siten estävänsä vihan tunteen syntymistä. Emma, joka oli aloitta-

38

nut tekstinsä kuvaamalla muun muassa ylimielisten ja valittavien kollegoiden

herättämiä vihan tunteita, jatkoi kuvaamalla nykyistä toimintaansa näin:

[O]len kokenut, että olen kasvanut kovasti vihan/ärsyyntymisen sietämisessä, mutta en-
nen kaikkea sen tunnistamisessa. Suhtaudun nykyään työssäni niin, että en mene kenen-
kään sellaisen ihmisen lähipiiriin, jonka tiedän olevan negatiivinen ja vievän minulta
energiaa ja haluavan juuri minulta sitä tukea siihen heidän omaan pahaanoloonsa. (Em-
ma)

Vaikkei Emma kirjoittanutkaan suoraan pyrkivänsä ennakoimaan ja estämään

vihan tunteen syntymistä, ymmärrän hänen tarkoittavan sitä ilmaisulla ”en

mene kenenkään sellaisen ihmisen lähipiiriin”. Välttelemällä mahdollisia vihaa

herättäviä tilanteita opettaja voi siis estää vihan heräämisen.

Myös Heikin katson kuvaavan pyrkimystään ennakoida vihan tunne, sillä

hän totesi seuraavaa: ”Nuorempana suutahtelin usein, nyt kun on 50 v. mitta-

rissa, en juuri koskaan. Ikä tuo kärsivällisyyttä ja kokemus malttia.” Vihaa

mahdollisesti herättävien tilanteiden välttelemisen lisäksi opettaja voi estää vi-

han tunteiden ilmaantumisen olemalla pitkäpinnainen.

Aina vihan tunteen ennakointikeinot eivät kuitenkaan riitä ja aineistossani

kuvattiinkin yhteneväisesti, miten herännyt vihan tunne on aina jollain tavalla

purettava. Sen sijaan vihan konkreettiseen purkamiseen oli tutkittavillani erilai-

sia keinoja.

Vihan, turhautumisen, ärsyyntymisen yritän heti tunnistaa ja sellaiset asiat puran pois,
jos niitä tulee muuten (urheilemalla). Harrastan meditaatiota - minulla on oma rauhoit-
tumisen tila sekä kotona että töissä ---. (Emma)

Yleensä kun oppii tuntemaan opiskelijansa paremmin niin tottuu siihen ja osaa olla välit-
tämättä asenteesta tai sitten heittämällä huumorilla opiskelijan asennetta pääsee tuntees-
taan yli. --- Huumori on tosi tärkeä asia mikä kyllä auttaa melkeimpä tilanteessa kuin ti-
lanteessa ja tosiaan ryhmän tai opiskelijan kanssa käyty keskustelu, että sanoo suoraan,
että esim. Käyttäytymisesi alkaa ärsyttämään. Mitä tehdään asialle? (Tuulikki)

Urheilun, meditoimisen ja huumorinkäytön lisäksi vihan purkukeinona mainit-

tiin myös se, että puhutaan suoraan vihaa herättävälle ihmiselle, kuten esimer-

kiksi Tuulikki yllä olevassa sitaatissa kuvasi. Myös Lotta totesi kirjoituksessaan

puhuttelevansa ”napakasti” oppilasta, joka on herättänyt hänessä suuttumusta,

mutta pyrkien säilyttämään oppilaan kunnioituksen. Toisaalta aineistossa tuli

esiin tarve puhua vihasta ylipäätään, ei välttämättä sen kohteelle vaan esimer-

kiksi luotettavalle kollegalle tai puolisolle. Ainoastaan Heikki mainitsi mahdol-

39

lisuudesta saada vihan purkamiseen apua työnohjauksessa. Hän totesikin, mi-

ten todella vaikeissa, psyykkisesti rasittavissa tilanteissa ammattimainen tilan-

teiden purku oli tarpeen ja ”oikeasti auttaa”.

Mikael oli aineistossani ainoa, joka edes mainitsi vihan fyysisestä purkau-

tumisesta, mutta hänkin korosti sanallisen purkamisen sopivuutta opettajalle:

Vihani purkautuu sanallisesti, ei fyysisesti. Lapsuuden kodissa opitun mallin mukaan
(isänikin oli opettaja ja terävä sanoissaan). (Mikael)

Vain Ilkka oli purkanut vihan tunteensa muuttamalla sen yhteiskunnalliseksi

aktiivisuudeksi. Hän oli pyrkinyt puuttumaan ammatillisessa koulutuksessa

havaitsemiinsa epäkohtiin tuomalla niitä päättäjien tietoisuuteen ja saamaan

siten muutosta aikaan. Tästä osoituksena Ilkka lähetti vastaustekstinsä liitteenä

lähes kuusi sivua kuvausta ammatillisen koulutuksen arjesta ja listan omista

ehdotuksistaan asioiden kehittämiseksi. Samat tekstit hän oli omien sanojensa

mukaan ”ilman vaikutusta” lähettänyt myös esimeriksi OAJ:lle, OPH:lle ja

eduskuntaan.

Edellä kuvaamani esimerkit vihan purkamisesta havainnollistivat, miten

vihan tunteesta haluttiin aktiivisesti päästä eroon. Aineistossa esiintyi myös

toisenlaista vihan tunteen työstämistä, sillä muutama opettaja kertoi vihaa ko-

kiessaan ennen kaikkea kohtaavansa ja hyväksyvänsä tunteen.

Mielestäni niin viha kuin muutkin tunteet ovat hyväksyttäviä itsessään, mutta oleellisesta
on se, miten niihin suhtautuu. --- Sillä on siis paikkansa, kunhan sen antaa kulkea tuntee-
na ohi, eikä tieten tahtoen ala voimistamaan ja ruokkimaan sitä. (Maija)

--- suhtaudun siis vihaankin niin, että se on tunne, joka on hyvä tiedostaa ja hallita, mutta
se ei ohjaa käytöstäni. Suhtaudun vihaan tunteena, joka tulee (pysähdyn tunnistamaan
mistä) ja menee. (Emma)

Vihaa siis ikään kuin kuunnellaan, siitä ollaan tietoisia ja samalla se pysyy koki-

jansa hallinnassa. Toisaalta tämä ei poissulje tarvetta tunteen purkamiselle, sillä

esimerkiksi Emma kuvasi aiemmin purkavansa vihaa meditoinnin (eli tunteen

tutkailun) lisäksi urheilemalla. Ehkä ero on siinä, että osa opettajista tutkailee,

mistä tunne kumpuaa ja antaa sen sitten jatkaa matkaansa tai aktiivisemmin

purkavat tunteen pois, toiset pyrkivät siitä nopeammin ja suoremmin eroon.

40

Leena kuvasi tekstissään, miten vihan tunteiden kohtaaminen ei kuiten-

kaan ole niin yksiselitteistä:

nyt[opintovapaavuoden aikana/AP] olen saanut etäisyyttä tunteisiini, nyt uskallan koh-
data ne ja nyt minulla on aikaa pohtia kokemiani tunteita.--- jos kokemani tunteet palaa-
vat, kun ensi syksynä palaan työhöni, minun on harkittava alan vaihtoa. (Leena)

Vasta opintovapaalle jäätyään Leena oli saanut aikaa ja rohkeutta tarkastella

jopa vuosien takaisia vihan tunteitaan. Leenan kokemus erosi aiemmista Maijan

ja Emman sitaateissa esitetyistä siinä, että viimeksi mainituissa vihan tunne ei

näyttänyt johtavan toimiin; tunne tiedostettiin ja annettiin kulkea ohi, mutta sen

avulla ei esimerkiksi ryhdytty muuttamaan asioita. Tunteen kohtaaminen vai-

kutti riittävän. Leena taas kuvasi, miten oli valmis toimimaan eli harkitsemaan

jopa alan vaihtoa, mikäli vihan tunteita taas ilmaantuisi hänen palatessa töihin.

Lopuksi on vielä mainittava joidenkin opettajien kuvanneen myös, miten

vihan tunne pitää piilottaa tai niellä, ainakin osittain.

Toki tietenkin osittain piilotan muilta tunteen, mutta en kokonaan. Ajattelen, että oppi-
laistakin on hyvä nähdä aikuisen reagoivan epäoikeudenmukaisuuteen tms. tilanteisiin
joskus voimakkaastikin. Heidän on hyvä nähdä kaikenlaisia tunteita ja opipa hyväksy-
mään niitä, nähdä, että niiden kanssa selviytyy, kenties nähdä myös toimintamalleja (mi-
ten tuo aikuinen käyttäytyy kun on vihainen. (Paula)

Sitten [välitunnilla tapahtuneen vihaa herättäneen tilanteen jälkeen/AP]sitä on mieli
täynnä raivoa, huom. RAIVOA, mentävä vaan tunnille ja oltava kuin viilipytty ja aikui-
nen ja ammatillinen ja taitava pedagogi ja lähestyä jokaista ryhmän oppilasta hänen tar-
peidensa mukaan. (Leena)

Paulan ja Leenan kuvaamissa tilanteissa oli kuitenkin se ero, että Paula korosti

oppilaillekin olevan tarpeellista nähdä opettajan reagoivan ”joskus voimak-

kaastikin”, kun taas Leena koki joutuvansa nielemään jopa valtavan raivon tun-

teen.

Mitä vihan tunteelle ei tehdä tai ei voida tehdä? Vihan käsittelyä opettajana lä-

hestyttiin aineistossa myös negaation kautta. Esimerkiksi Maija kertoi tekstis-

sään, miten hänen kokemuksensa mukaan vihan tunteesta ei ole tyypillistä pu-

hua koulussa. Hän kritisoi opettajankoulutusta ja työelämää toteamalla, ettei

vihan ”hallintaan anneta oikein minkäänlaisia välineitä”. Maijan mielestä myös

oppilaat jäivät vaille ”välineitä kanavoida vihaansa rakentavasti”. Hän kokikin

ongelmalliseksi sen, ettei vihan tunteita käsitelty, vaan ne jäivät hankaloitta-

41

maan erilaisia tilanteita. Toisaalta esimerkiksi Emma koki vihasta voitavan pu-

hua yhtälailla kuin muistakin tunteista: ”silloin kun on tarpeen, silloin kun tun-

ne on esillä, --- ihminen on ihminen kun hän tuntee - olipa tunne mikä tahan-

sa.” Emman tekstistä ei kuitenkaan käynyt ilmi, tarkoittiko hän vihasta voita-

van puhua yleisesti, esimerkiksi kouluampumisiin liittyen, vai henkilökohtai-

sella, kokijansa elämää koskettavalla tasolla.

Maijan tavoin myös Leena ja Lotta totesivat vastauksissaan yksiselitteises-

ti, ettei vihasta puhuta koulussa, minkä jälkeen he kuvasivat ensin mainittua

konkreettisemmin, miten konfliktitilanneet tyypillisesti hoidetaan:

Kiukusta ja vihan tunteista ei mielestäni suoranaisesti puhuta opettajien kesken. Enem-
mänkin puhuminen on sitä, että se tilanne puretaan kuvailemalla itse tapahtuma, siis mi-
kä tunnetilan oikeastaan herätti. Asian purkamisessa siis keskitytään siihen, mitä oppi-
las/vanhempi tai joku muu teki tai ei tehnyt, mitä siitä seurasi, ja miten itse toimi ja mi-
hin jäätiin, jäikö asia kesken vai saatiinko ratkaistua. Niin, saatetaanhan sitä tosiaan sa-
noa, että ”voi että mua ärsyttää” tai ”mä en kestä, että taas se jne…”, mutta ei tunteita sen
tarkemmin kyllä mielestäni kuvailla. (Leena)

Koulussa ei useinkaan tule puhe vihasta. Silloin, kun joku oppilas sanoo vihaavansa tois-
ta, asiaa käsitellään konkreettisista teosta lähtien. Mitä sellaista toinen on tehnyt, joka he-
rättää oppilaassa vihan tunteen? Mitä olisi kannattanut sen sijaan tehdä? Mitä olisi syytä
tehdä, jotta asia saataisiin korjattua ja sovittua? (Lotta)

Sitaateista käy ilmi, miten näiden opettajien kokemuksen mukaan koulussa ei

käsitellä itse vihan tunnetta ja sen tuntumista, vaan ennemminkin konkreettisia

tapahtumia ja tilanteita.

Erotuksena edellä kuvaamiini kokemuksiin, opettajat kuvasivat myös

vahvemmin, mitä vihan tunteelle ei opettajana voinut tehdä.

Ja se raivo on siellä sisuskaluissa, mutta sitä ei voi näyttää tälle ryhmälle, ei tietenkään,
koska eihän se ole oikeudenmukaista, ammattimaista toimintaa taikka mitenkään oikein,
että minä kiukkuaisin syyttömille. (Leena)

Helga lähestyi vihan käsittelemisen vaikeutta opettajana toisenlaisesta näkö-

kulmasta kirjoittaessaan, miten ”määräaikaisena työntekijänä” ei ole ”uskalta-

nut/voinut puuttua” vihan tunteita herättäneisiin epäkohtiin työssä. Hän ku-

vasi, miten vihan tunteita ei voi työstää kuin väliaikeisesti höyryjä päästelemäl-

lä esimerkiksi työkaverille jutellen, mutta lopulta opettaja on ”aika yksin”.

Kaisan kokemuksen mukaan opettajana ei voinut puhua vihasta tuntemat-

ta häpeää:

42

Vihasta puhutaan opettajien kesken häpeillen, aivan kuten minäkin. Jos joku sanoo in-
hoavansa oppilaan kanssa toimimista ja vihastuvansa, hän häpeää sitä. Hän yrittää vä-
hintään sanoa, että tietää sen olevan väärin, mutta kun ei voi asialle mitään. (Kaisa)

Näyttää siltä, ettei opettaja voi aivan yksiselitteisesti käsitellä vihaansa koulus-

sa. Toisaalta aineistostani sai vaikutelman, ettei kyse ollut vain vaikeudesta kä-

sitellä vihan tunteita vaan laajemmin ongelmista ja erimielisyyksistä keskuste-

leminen.

[O]ngelmista ei yleensä puhuta vaan niistä vaietaan tai ohitetaan huumorilla: asiat ovat
päin peetä eikä mitään voida tehdä varsinkin, kun poliitikotkin siunaavat tilanteen. (Ilk-
ka)

Koulumaailmassa ei voi tuoda eriäviä mielipiteitä julki. Ne ammutaan alas ja kritiikkiä
esittävät opettajat vaiennetaan. Koulumaailmassa ajatellaan, että pelkällä positiivisella
ajatuksella asiat etenevät. (Ulla)

Vaikka Ilkka ja Ulla eivät yllä olevissa sitaateissa kirjoittaneetkaan suoraan vi-

hasta, vaan ongelmista ja erilaisista mielipiteistä, ymmärrän pohjimmiltaan ole-

van kyse samasta asiasta; ongelmiin ja mielipide-eroihin liittyy negatiivisia tun-

teita, joita ei oteta vakavasti, vaan niitä kartellaan huumorin varjolla. Ullan ja

Ilkan kokemukset olivat sisällöltään samantyyppisiä, kuitenkin sillä erotuksella,

että Ulla käytti ”ei voida” ilmausta eli jokin estää tuomasta eriäviä mielipiteitä

esille ja Ilkka kuvasi miten ongelmista puhuminen ei ole tyypillistä.

Mitä vihan tunteelle pitäisi tehdä? Opettajien kokemuksista havaitsin vielä

tavan puhua vihan tunteen työstämisestä konditionaalissa eli erilaisin ehdoin.

On tietysti helpommin sanottu kuin tehty, että pystyisi aina opettajana pitämään pään
kylmänä, mutta mielestäni tähän tulisi pyrkiä. Lapset ja nuoret ovat kehityksessään sel-
västi aikuista keskeneräisempiä, mikä näkyy myös heidän kyvyssään hallita tunteita. Ell-
ei opettaja itsekään hallitse omia tunteitaan, voi seurauksena olla tarpeettoman suuria
konflikteja pienistäkin asioista. Lisäksi opettaja voi tarkoittamattaan provosoida oppilasta
omien tunteidensa kautta. --- Negatiivisten tunteiden välttäminen ei tarkoita sitä, ettei
opettaja saisi määritellä oppilaille rajoja tai pitää niistä kiinni. Vaikkei hän suuttuisi, louk-
kaantuisi tai ottaisikaan tilanteesta itseensä, ei hänen silti tarvitse hyväksyä oppilaalta mil-
laista käytöstä tahansa. Näiden tunteiden välttäminen ei tarkoita myöskään sitä, että ne
pitäisi jotenkin tukahduttaa tai kieltää. (Maija)

Tunnen, että minun pitäisi pystyä pysymään haastavissakin tilanteissa rauhallisena ja etsi-
mään positiivisia tapoja ongelmien purkuun. --- Tiedostetaan, että oppilaan viha on jos-
tain lähtöisin, ja se pitäisi osata ottaa erillään omasta itsestä ja etsiä positiivisia ratkaisumal-
leja. (Kaisa)

Opettajilla vaikuttaa olevan selkeä käsitys siitä, miten heidän pitäisi opettajana

toimia vihaa kokiessaan. On myös huomionarvoista, miten sekä Maija että Kai-

sa viittasivat molemmat teksteissään oppilaisiin selittäessään vihan tunteen

43

työstämistä koskevia ehtoja; opettajan pitäisi aikuisena osata hallita tunteensa

paremmin kuin oppilaat ja opettajan pitäisi myös ymmärtää, että ”oppilaan vi-

ha on jostain lähtöisin”.

3.5 Yhteenvetoa opettajien vihakokemuksista – alustavia tul-

kintoja

Mitä tehtyjen havaintojen perusteella voidaan sanoa opettajan vihasta? Ensin-

näkin, erilaiset eronteot, joilla opettajat lähestyivät kokemuksiaan vihasta ku-

vaavat nähdäkseni sitä, miten vihan tunteeseen opettajan työn kontekstissa si-

sältyy jotain hämärää ja ristiriitaista. Aineisto jakaantui likipitäen puoliksi sen

perusteella, pidettiinkö viha-sanaa ongelmallisena eli esimerkiksi liian voimak-

kaana tai muutoin sopimattomana kuvaamaan omia tunteita opettajana vai

käytettiinkö sitä sen kummemmin arvioimatta. Koska laadullisessa tutkimuk-

sessa yksittäisetkin erot ovat kiinnostavia, minussa herää kysymys; miksi jotkut

opettajat puhuivat mieluummin suuttumuksesta, ärtymyksestä, inhosta jne.

kuin vihasta? Kiinnostavia olivat lisäksi havainnot vihan näyttelemisestä sekä

erilaisesta ymmärryksestä vihaa aikuisia ja lapsia kohtaan. Opettaja saattoi

käyttää näyteltyä vihaa tehokeinona saadakseen oppilaat töihin. Vaikutti myös

siltä, että joillekin opettajille kollegoita kohtaan tunnettu viha oli hyväksyttyä,

kun taas oppilaita kohtaan ikävät tunteet vaativat selittelyä.

Toisekseen, opettajien erilaiset tavat selittää vihan tunteiden syitä joko

vain itsensä ulkopuolelta tai vaihtoehtoisesti myös itsestä käsin, kiinnittävät

huomioni tutkijana. Kun tarkastelen vihan tunteiden syitä itsestä käsin selittä-

neiden Emman, Leenan ja Maijan vastauksia kokonaisuudessaan, huomaan hei-

tä kaikkia yhdistävän se seikka, että vihan tunne on koettu omaa työhyvinvoin-

tia kuormittavana, käsittelyä vaativana tekijänä. Vastaukset erottuvat myös pi-

tuudeltaan muista. Vihan tunteiden selittäminen yksilön ominaisuuksien näkö-

kulmasta oli kuitenkin aineistossa harvinaista. Mistä kertoo opettajien tapa se-

littää vihan syy ensisijaisesti itsen ulkopuolelta?

44

Kolmanneksi, aineistossani 11 opettajaa 13:sta ei kuvaillut lainkaan tai ku-

vaili vain vähän varsinaista vihan tunnekokemusta. Tämä havainto herättää

useampia kysymyksiä. Onko niin, että aineistonkeräämiseksi muotoillut kysy-

mykset eivät mahdollistaneet tunnekokemuksesta kirjoittamista? Miksi sitten

esimerkiksi Leena ja Kaisa olivat kuitenkin kuvailleet, millainen kokemus vihan

tunteminen opettajana voi olla? Oliko viha toisille opettajille ajankohtaisempi

tai raskaampi tunne kuin toisille ja siksi sen kokemista oli helpompi kuvata?

Vai voiko kyse olla laajemmasta koulukulttuurin tavasta vältellä itse tunneko-

kemuksesta puhumista tilanteiden käsittelyn sijaan?

Neljänneksi, pidän tärkeänä havaintoa sitä, miten opettajan vihan ulottu-

vuuksista keskeisimmäksi näyttää aineistoni perusteella nousevan vihan työs-

täminen. Keskeisyyttä perustelen sillä, että ulottuvuuksien kokonaisuutta tar-

kasteltaessa vihan tunteen työstäminen saa sisällöllisesti eniten merkityksiä.

Opettajat työstävät vihan tunteitaan monin tavoin; niiden syntymistä pyritään

ennakoimaan ja estämään, toisaalta tunteen purkamiseen näyttää liittyvän eri-

laisia rajoituksia (esim. miten ja milloin). Lisäksi opettajilla on myös kokemuk-

sia siitä, miten tunnetta ei voi tai miten se pitäisi käsitellä.

Tässä luvussa esitettyjen havaintojen perusteella tulkitsen, että opettajien

vihakokemukset eivät kuvaa vain sitä, millaista on olla opettajana vihainen,

vaan laajemmin opettajuuden tunnetyön ulottuvuutta. Seuraavassa luvussa

syvennyn tarkemmin tähän tulkintaan.

45

4 OPETTAJAN VIHAN SÄÄNNÖT

Syvennyn tässä luvussa aineiston pohjalta esiin nostamaani alustavaan tulkin-

taan siitä, että opettajien vihakokemuksissa on kyse opettajan työn kuvauksesta

tunnetyönä. Tulkinta opettajan ammatista tunnetyönä ei ole millään tavalla uu-

si, vaan se on yhteneväinen aiempiin tutkimuksiin nähden: esimerkiksi Yin ja

Lee (2012, 57) viittaavat lukuisiin opettajien tunteita käsitteleviin tutkimuksiin,

joiden perusteella on käynyt ilmeiseksi tunnistaa tunnetyön ja tunnesääntöjen

relevanttius opettajan työssä. Voidaankin pitää nykyään yleisesti hyväksyttynä

asiana, että opettajan työhön kuuluu erottamattomana osana tunneulottuvuus,

vaikka tunteiden roolia ja merkitystä voidaankin lähestyä erilaisista näkökul-

mista (ks. esim. Hargreaves 1998; Nias 1996; Britzman 2009, 2003, 1998; Zemby-

las 2002, 2003, 2007a-c).

Aineistosta tekemieni havaintojen liittäminen tunnetyön käsitteeseen toi-

mii perustana, jonka ohjaamana syvennyn tarkastelemaan, minkälaisia tunne-

sääntöjä opettajien kokemuksista on tulkittavissa. En kuitenkaan tarkastele tun-

nesääntöjä ylipäätään, vaan tämän tutkimuksen intressin mukaisesti nimen-

omaan opettajan vihan tunteita koskevia tunnesääntöjä. Tämä luku tarkastelee siis

toista tutkimuskysymystäni. Voisi myös sanoa tarkoituksenani olevan tutkitta-

vieni puhetta ohjaavien ”latenttisten merkitysstruktuurien” paljastaminen (ks.

Moilanen & Räihä 2011, 57).

Tulkintojeni käsitteellistämisen perustana toimii Arlie Hohschildin (1983)

tunnetyötä ja tunnesääntöjä koskevan teoria. Jäsennän tulkintojani vertaamalla

niitä muun muassa muihin opettajien vihaa ja tunnesääntöjä käsitteleviin tut-

kimuksiin. Vaikka opettajan työtä tunnetyönä onkin tutkittu jo runsaasti, ei

tunnesääntöjen esiintuominen ole ollut tutkijoiden intressien keskiössä (Yin &

Lee 2012, 58). Poikkeuksina mainittakoon ainakin kiinalaisten opettajien tunne-

sääntöjä tulkinneet Yin ja Lee (2012), vuoden mittaisen ”self-studyn” pohjalta

viisi opettajuuden tunnesääntöä nimennyt Winograd (2003) sekä opettajuuspu-

46

heen ja tunnesääntöjen yhteyttä tutkinut Kitching (2009). Yin ja Lee sekä Wino-

grad nimesivät tahoillaan opettajien työtä koskevia tunnesääntöjä ylipäätään,

kun taas Kitching keskittyi erityisesti negatiivisiin tunteisiin, kuten epävarmuu-

teen ja tylsyyteen opettajan työssä. Erityisesti juuri opettajan vihaa koskevista

tunnesäännöistä en ole löytänyt aiempaa tutkimusta, joten yritykseni niiden

paljastamiseksi on tämän hetkisen tietämykseni valossa ainutlaatuinen.

Käsillä oleva luku rakentuu siten, että esittelen ensin Hochschildin teorian

ydinkohdat opettajan työn näkökulmasta ja sen jälkeen syvennyn aineistosta

tekemiini tulkintoihin, joiden perusteella olen nimennyt viisi opettajan vihan

tunnesääntöä. Lopuksi kokoan tulkintoja yhteen ja kirkastan niin itselleni kuin

lukijallekin tutkimani ilmiön eli opettajan vihan olemusta valitun näkökulman

rajaamana.

4.1 Tunnetyö ja tunnesäännöt opettajan työn kontekstissa

Totesin aiemmin, miten opettajien kokemukset vihasta kuvaavat opettajuuteen

keskeisesti liittyvää tunnetyön ulottuvuutta. Tunnetyö-käsitteellä tarkoitan so-

siologi Arlie Hochschildin (1983) käyttöönottamaa termiä, joka englanninkieli-

sessä alkuperäismuodossaan koostuu kahdesta käsitteestä, ’emotional labor’

sekä ’emotional management/work’. Ero näiden kahden termin välillä on se,

että ’emotional labor’ viittaa ensisijaisesti julkisessa kontekstissa tapahtuvaan

tunteiden työstämiseen tarkoituksena synnyttää ulkoisesti havainnoitavaa,

palkkaa vastaan tehtävää ilmeisiin ja eleisiin perustuvaa vuoropuhelua. Tois-

tensa synonyymeinä käytetyt ”emotional management” ja ”work” puolestaan

tarkoittavat samaa tapahtumaa kuin ’emotional labor’, mutta yksityisessä kon-

tekstissa. Koska julkisessa kontekstissa tapahtuva tunnetyö tehdään palkkaa

vastaan, on sillä vaihtoarvoa, kun taas yksityisessä kontekstissa sillä on käyttöar-

voa. (Hochschild 1983, 8.) On syytä korostaa, kuten Wharton (2009) Hochschil-

dia tulkitessaaan esittää, tunnetyön olevan lähtökohtaisesti aina ”henkilökoh-

tainen toimenpide, johon vaikuttavat laajat kulttuurilliset ja sosiaaliset normit

siitä, mitä ja miten tuntea.” Toiset ihmiset tai organisaatiot eivät siis suoraan

47

säätele tätä tunnetyötä, vaan niiden konkreettinen vaikutus astuu kuvaan siir-

ryttäessä esimerkiksi työympäristöön. (Wharton 2009, 149.) Suomenkielessä

puhuttaessa tunnetyöstä Hochschildin teoriaan viitaten on kuitenkin syytä

muistaa huomioida käsitteen molemmat ulottuvuudet.

Tunnetyön käsitettä soveltavista tutkimuksista raportoidessaan Wharton

(2009) toteaa käsitteen inspiroineen lukemattoman määrän tutkimuksia eri

aloilla. Tutkimuskenttää voidaan jaotella karkeasti kahtia sen perusteella, tutki-

taanko niissä tunnetyötä eri ammattikunnissa laadullisin menetelmin (ns. occu-

pation-based analyses) vai tunteita itsessään lähes poikkeuksetta määrällisin

menetelmin (Wharton 2009, 150, 155). Tunnetyötä eri ammateissa tarkastelevat

tutkimukset kattavat nykyään paitsi palveluammatit, joihin Hochschildin alku-

peräinen tutkimus lentoemännistä perustui, myös professio- ja hoiva-alan am-

matit (ks. Wharton 2009), joiden yhdistelmäksi opettajan työn itse näen. Oma

tutkimukseni opettajiin keskittyessään ja laadullisin menetelmin toteutettuna

edustaa selkeimmin ammatti-perusteista analyysiä.

Yin ja Lee (2012) mainitsevat kolme syytä, miksi tunnetyön käsite on so-

vellettavissa opettajan ammattiin. Ensinnäkin, opettajan työ täyttää Hochschil-

din (1983) asettamat kolme vaatimusta: a) opettajan työ vaatii kasvotusten ta-

pahtuvaa vuorovaikutusta b) opettaminen edellyttää opettajalta tietyn emotio-

naalisen tilan tuottamista (esim. ilo, pelko, innostus, hermostuneisuus jne.) sekä

c) opettajan luokassa tai koulussa tekemää tunnetyötä kontrolloidaan ulkopuo-

lelta, sillä erilaiset kulttuuriset odotukset ja ammatilliset normit vaikuttavat

opettajan tunteiden kokemiseen ja ilmaisemisen. Toiseksi, viitaten muun muas-

sa Hargreavesiin (1998), Yin ja Lee toteavat, miten opettaminen on ”emotionaa-

linen ammatti” ja edellyttää opettajan kykyä ymmärtää oppilaitaan myös tun-

netasolla. Opettajan on kyettävä asettumaan oppilaan rooliin ja ”empaattisesti

kokea samat tai samankaltaiset tunteet oppilaidensa kanssa”. Jotta opettaja voi

tarjota tunteiden ymmärtämiselle paremmat lähtökohdat, on hänen ensin kyet-

tävä hallitsemaan omia tunteitaan. Kolmanneksi, viitaten Noddingsin (1996) ja

O’Conorin (2008) näkemyksiin ”hoivaetiikasta tärkeänä elementtinä opettajuu-

den ammattinormeja ja työtä”, Yin ja Lee osoittavat opettajiin kohdistuvan ul-

48

koista kontrollia, joka tässä tapauksessa edellyttää heitä välittämään oppilais-

taan. (Yin & Lee 2012, 58.)

Tässä tutkimuksessa nojataan seuraavaan Yinin ja Leen (2012, 56) muotoi-

luun tunnetyöstä: ”tunnetyö määritellään pohjimmiltaan prosessiksi, joka opet-

tajan työn kontekstissa tarkasteltuna kuvaa sitä, miten opettaja yrittää estää ja

rajoittaa, synnyttää ja/tai hallitta tunteitaan ja niiden ilmaisua opettajuutta kos-

kevien normatiivisten uskomusten ja odotusten mukaisesti”. Tämä määritelmä

on hyödyllinen oman tutkimukseni kannalta, sillä siinä yhdistyvät se, mitä

opettajalta odotetaan (emotional labor) ja se miten, hän itse tunteitaan säätelee

ja muokkaa (emotional management).

Hochschildin tunnetyön käsitteeseen liittyy keskeisesti ajatus tunnesään-

nöistä, jotka ovat myös oman kiinnostukseni yksi varsinaisista kohteista tässä

tutkimuksessa. Tunnesäännöt määrittävät sitä, mikä ohjaa tunnetyötä. Ne luo-

vat pohjan tunnevaihtoon (emotional exchange) ratkaisevasti vaikuttaville oi-

keuksille tai velvollisuuksille. (Hochschild 1983, 56.) Toisin sanoen, tunnesään-

nöt kuvaavat sosiaalisia normeja, jotka määrittävät sopivanlaisia ja sopivan

määrän tunteita, joita kulloisessakin tilanteessa tulisi kokea (Wharton 2009,

148–149). Yin ja Lee (2012, 58) kuvaavatkin osuvasti ”tunnesääntöjen heijasta-

van niitä kulttuurillisia odotuksia, sosiaalisia standardeja sekä ammatillisia

normeja, jotka johtavat ja suuntaavat opettajan tunnetyötä joko sisäistetyn it-

sesäätelyn tai ulkoisen kontrollin muodossa.” Voidaan ajatella, että mikäli opet-

taja ei kykene ymmärtämään opettajuuteen liittyvää tunnetyötä ja sitä ohjaavia

sääntöjä, seurauksena on mahdollisesti ”epätäydellinen ymmärrys opettajien

työn luonteesta, heidän tarkoitusperistään ja opettajaprofessioon sitoutumises-

ta” (Yin & Lee 2012, 57). Tässä tutkimuksessa ajatellaan myös, että opettajan on

tärkeää olla tietoinen työhönsä vaikuttavista tunnesäännöistä, mutta niitä on

lisäksi kyettävä tarkastelemaan kriittisesti, eikä automaattisesti hyväksyä itses-

tään selvinä, muuttumattomina totuuksina.

49

4.2 Minkälaiset säännöt ohjaavat opettajan vihaa?

Esittelen seuraavaksi aineistoni perusteella tekemäni tulkinnat opettajan vihaa

koskevista säännöistä.4 Aineistossani opettajan vihan tunteen syyn oikeutta

koskeva sääntö nousi perustavanlaatuiseen asemaan luoden pohjan muille

säännöille. Opettajan on aina ensimmäiseksi ratkaistava, onko koettu vihan

tunne oikeutettu. Säännöt kaksi ja kolme liittyvät molemmat vihan tunteen

työstämiseen, minkä kuvasin aiemmin olevan vahvasti esillä aineistossani (ks.

luku 3.4). Sääntö neljä kokoaa yhteen tulkintojani koskien aiemmin esitettyjä

havaintoja opettajan vihan syyn selittämisestä vain harvoin yksilön sisältä kä-

sin, vihan tunnekokemuksen kuvailun vähyydestä ja toisaalta vihan käsittele-

miseen liittyvistä kielloista. Viimeinen tulkitsemani vihan sääntö numero viisi

nostaa esiin tunteen kokijan asemaan sekä opettajan autonomiaan liittyvien te-

kijöiden merkityksen tunteen ilmaisemiseen.

Selvää on, että aineistoni pieni koko asettaa rajoitukset sille, missä määrin

tulkitsemiani sääntöjä voidaan yleistää koskemaan laajempaa kontekstia. Halu-

ankin korostaa, että sääntöjen yleispätevyyden osoittamisen sijaan ensisijainen

ja tärkein tarkoitukseni on nostaa keskusteluun opettajan työn näkyvän pinnan

alle jääviä asioita, joita aineistostani on tulkittavissa. Tulkintojeni uskottavuutta

tarkastelen myöhemmin tässä raportissa (ks. luku 7.1). Sääntöjen tarkoitus on

siis sanallistaa jotakin sellaista, jota yleensä pidetään itsestäänselvyytenä ja näin

mahdollistaa itsestäänselvyyksien kriittinen tarkastelu. Säännöt eivät yritä esit-

tää todellisuutta aukottomana ja ristiriidattomana, vailla poikkeuksia.

4.2.1 Sääntö 1: Vihan syysi pitää olla oikeutettu

Aineistoa lukiessani kiinnitin huomiota siihen, miten jotkut opettajat vihan tun-

teidensa syitä kuvaillessaan samalla arvioivat tunteidensa oikeutta. Vihaa kos-

keva sääntö numero 1 perustuu tulkintaani siitä, miten opettaja ei voi tuntea

4 Haluan korostaa, että säännöt eivät vastaa esimerkiksi koulujen järjestyssääntöjä eli niistä tus-
kin löytyy kirjallisia dokumentteja (vrt. Zembylas 2007b, 300). Ne on ymmärrettävä ääneen
lausumattomina käytänteinä, sanomattomina sääntöinä, jotka kuitenkin vaikuttavat ihmisten
toimintaan.

50

vihaa mistä tahansa syystä, vaan syyn on oltava oikeutettu. Tarkastelen seuraa-

vaksi perusteita tulkinnalleni.

Emman teksti alkoi viittauksella Aristoteleen ajatukseen vihasta: ”Kuka

tahansa voi olla vihainen, se on helppoa. Mutta olla vihainen oikealle ihmiselle,

oikealla tavalla, oikeaan aikaan, oikeista syistä – se ei monelle ole mahdollista.”

Tekstinsä alussa Emma kuvasi voimakkain sanoin kollegoidensa ja esimiestensä

herättämiä vihan tunteita, mutta myöhemmin tekstissään pohti, miten ei koe

tunteneensa oppilaitaan kohtaan koskaan ”puhdasta vihaa”. Tulkitsen Emman

kirjoitusta niin, että hänen mielestään opettajalla ei ole oikeaa syytä olla oppilaal-

le vihainen, sillä opettajan rooliin kuuluu kestää oppilaan koettelut. Sen sijaan

kollegan tai esimiehen epäoikeudenmukaista käytöstä ei samalla tavalla tarvitse

sietää, vaan esimerkiksi kollegansa ”murheiden kaatopaikaksi” joutuminen on

oikea syy tuntea vihaa.

Vastaavasti Kaisa pohti tekstissään, ettei opettajana voi sanoa ”inhoavansa

oppilaan kanssa toimimista” tai vihastua, sillä opettaja ”tietää sen olevan vää-

rin”. Haastattelussa hän pohti vielä seuraavaa:

Kaisa: Eihän periaatteessa meillä aikuisina ja opettajina nyt ei oo siltikään, vaikka se toi-
nen ärsyttää ja tekee asioita, jotka saa vihastumaan, niin ei sitä siltikään oo kauheen rei-
lua kostaa sille oppilaalle. Et kyl se pitäs sekin pitäs sitten tietyllä tavalla erossa siinä.

Kuten Emman kohdalla tulkitsen myös Kaisan tarkoittavan, että opettajana on

hyväksyttävä se, että oppilas saa koetella häntä. Opettajan on osattava nähdä

esimerkiksi oppilaan häneen kohdistamat loukkaukset muuna kuin henkilö-

kohtaisiksi tarkoitettuina ja ikään kuin etäännytettävä oppilaan herättämät vi-

han tunteet itsestään.

Sen sijaan Lotta totesi, miten hänen mielestään ”opettajan suuttumuksen

tunne on oikeutettu, kun oppilas on toiminut toista oppilasta kohtaan loukkaa-

vasti.” Aineistossa kuvattiin myös, miten opettajana on oikein tuntea vihaa, jos

kollega aiheuttaa oppilaalle pahaa. Tulkitsen opettajien kertomaa siten, että

opettajana on oikeutettua tuntea vihaa, jos huomaa toisen oppilaan tai kollegan

kohtelevan toista huonosti. Sen sijaan vähemmän oikeutettua on tuntea vihaa

itseen kohdistuvasta oppilaan taholta tulevasta toiminnasta.

51

Opettajien pohdinnat vihan tunteen oikeellisuudesta eivät toisaalta ole yl-

lättäviä, sillä vihaa pidetään yleensä ottaen vahvasti moraalisena tunteena

(Virkki 2004, 57; Zembylas 2007a, 18). Viha perustuu

moraalisiin arviointeihin jonkin tärkeän moraalisen järjestyksen loukkaamisesta. Vihan
tunteeseen liittyy uskomus siitä, että itseään voi ja pitää puolustaa tiettyjä arvoja – tässä
tapauksessa oikeudenmukaisuuden toiminnan normeja – rikkovissa tilanteissa. Oikeuk-
sien loukkaamisesta syntyvä viha välittää voimakasta viestiä toisen toiminnan paheksut-
tavuudesta. Vihaa tunteva henkilö on vahvasti sitoutunut oman kulttuurinsa arvoihin ja
niiden suojelemiseen ---. (Virkki 2004, 57.)

Vihaa käsittelevissä historiallisissa opetuksissa etiikka ja moraalifilosofia ovat

toimineet näkökulmia ohjaavana kehyksenä; Platon, Aristoteles, Seneca ja myö-

hemmin Descartes ja kumppanit ovat paitsi pohtineet mitä viha on, myös miten

se pitäisi käsittää ja käsitellä. (Averill 1982, 74.) Esimerkiksi Emman tekstin alun

viittaus Aristoteleen klassikkoajatukseen kuvaa hyvin, miten historiallisissa

kirjoituksissa määritellyt käsitykset vaikuttavat edelleen länsimaisissa sosiaali-

sissa normeissa, ”jotka osaltaan luovat ’vihan’ – sen, millaisena vihan näemme”

(Virkki 2004, 58; ks. myös Averill 1982, 74).

Oikeellisuuden arvioiminen kuuluu siis vihan olemukseen, mutta se ei

vielä auta ymmärtämään tärkeää kysymystä: miksi opettajan viha voisi olla vä-

hemmän oikeutettua silloin, kun se liittyy oppilaan opettajaan itseensä kohdis-

tamaan pahaan, kuin esimerkiksi toisen aikuisen kohdellessa oppilaita kaltoin.

Vaikka viha nähdään yleensä ”yksilön oikeuksia puolustavana tunteena”

(Virkki 2004, 57), vaikuttaa siltä, ettei opettajan vihan merkitys ole aivan yksise-

litteinen. Syvennyn seuraavaksi tähän pulmaan.

Appel (1999) kuvaa, miten opettajalla on lukuisia mahdollisia syitä, miksi

voisi tuntea vihaa oppilastaan kohtaan:

Students wear out the teacher physically, emotionally and mentally; students are ruthless
and expect the teacher to satisfy all their desires; students have to be loved uncondition-
ally, even their poor work and bad behavior; students suck one teacher dry and then
move on to the next one; students sexually excite the teacher who cannot act out these
feelings; students resist Teacher A’s strenuous efforts, but sing the praises of Teacher B to
Teacher A; etc. (Appel 1999, 136-137.)

Appel kuitenkin jatkaa huomauttamalla, ettei opettajan rooli kannusta tunnus-

tamaan näitä vihan tunteita varsinkaan oppilaita tai opiskelijoita kohtaan, sillä

opettaja on heistä vastuussa. Tästä huolimatta hän myöntää itse tunteneensa

52

useinkin vihaa opiskelijoitansa kohtaan. (Appel 1999, 138.) Huomaan Appelin

ajatuksessa samankaltaisuutta esimerkiksi aineistoni Emman ja Kaisan ajatuk-

siin; koska opettaja on vastuussa oppilaistaan, heidän turvallisuudestaan ja on

lisäksi työroolissa, hänellä ei ole oikeutta tuntea vihaa oppilaitaan kohtaan. Toi-

saalta, kuten Kaisa osuvasti ilmaisee, vaikka vihan tunteen tietää olevan väärin,

asialle ei vain voi mitään. Tästä kuitenkin seuraa tunnontuskia: syyllisyyttä,

pettymystä ja jopa häpeää.

Opettajan vihaan liittyvät syyllisyyden ja häpeän tunteita on havaittu

myös muissa tutkimuksissa. Esimerkiksi Liljestrom, Roulston ja DeMarrais

(2007) huomasivat naisopettajien vihan tunteita Yhdysvalloissa selvittäneessä

tutkimuksessaan, miten viha vaikutti ”erityisen monimutkaiselta tunteelta

kohdata”. Heidän tutkimuksensa opettajat kertoivat tunteneensa syyllisyyttä

reagoidessaan vihaisesti oppilaan asiattomaan käyttäytymiseen. (Liljestrom ym.

2007, 281–282.) Vastaavasti Farouk (2010) havaitsi syyllisyyden tunteita tutkies-

saan opettajien vihaan liittyviä kognitiivisia arviointiprosesseja. Tutkittavat

opettajat kävivät läpi tapahtumia, joissa olivat kokeneet vihaa, minkä perusteel-

la Farouk päätteli seuraavaa: opettajan oppilasta kohtaan kokemansa vihan tun-

teen taustalla oli yleensä ”jatkuva tavoitteen toteuttamisen estäminen”, joka

synnytti turhautumista, mutta kehittyi vihaksi, kun tilanteeseen liittyi arvio

”toinen on syyllinen pahaan olooni”. (Farouk 2010, 365). Opettajat kuitenkin

välttelivät oppilaan syyttämistä omista vihan tunteistaan, sillä vain 12 opettajaa

41:sta teki näin. Tyypillisempää oli viitata väsymykseen, nälkään tai siihen, että

tilanne oli tapahtunut oppitunnin loppupuolella. Ne opettajat, jotka näkivät

oppilaan toiminnan syypäänä vihan tunteisiinsa, tunsivat syyllisyyttä siitä, että

olivat menettäneet malttinsa luokassa. (Farouk 2010, 360–361.)

Yleensä ottaen vihan tunne voidaan erottaa muista negatiivisista tunteista

juuri sen perusteella, että vihaan liittyy ajatus ”toinen on syyllinen pahaan

olooni tai kohtaamaani vääryyteen”(Farouk 2010, 359). Opettajan työssä tämä

sääntö ei täysin päde. Ymmärän Faroukin tulosten perusteella opettajien syylli-

syyden johtuvan siitä, että opettaja on nähnyt oppilaan toimet syypäänä omiin

vihan tunteisiinsa, vaikkei näin saisi ajatella. Kysymys kuuluukin, miksei saisi?

53

Tilannetta voidaan yrittää ymmärtää tarkastelemalla länsimaalaisessa

kulttuurissa vallalla olevaa käsitystä lapsesta aikuisesta riippuvaisena. Virkki

(2004, 79) esittää, miten ”Käsitys lapsesta emotionaalisesti, kognitiivisesti, mo-

raalisesti ja fyysisesti epäkypsinä ja vajavaisina (ei-vielä-valmiina) elää suurelta

osin kyseenalaistamattomana.” Koska aikuisena opettaja on oppilastaan kyke-

neväisempi ja tunne-elämältään kehittyneempi, oletetaan häneltä liikenevän

ymmärrystä lasta ja tämän toimia kohtaan. Lasta ei siis saisi syyttää hänen he-

rättämistä vihan tunteista, koska häntä ei voida puutteellisten kykyjensä tai ko-

kemustensa vuoksi pitää vastuullisena toimistaan (Farouk 2010, 359; Fitness

2000, 158). Toisaalta on muistettava, että aineistossani vihasta podettiin tunnon-

tuskia, vaikka se ei kohdistunutkaan lapsiin ja oppilaisiin vaan myös vanhem-

piin opiskelijoihin, jotka olivat mahdollisesti jo aikuisia. Esimerkiksi ammatti-

korkeassa ja ammattikoulussa työskennellyt Tuulikki kertoi, miten vihan tunne

”ottaa päähän eli harmittaa, kun reagoi sillä tavalla”. Opettajan vihan oikeutta

opetettavaa kohtaan onkin tarkasteltava paitsi aikuisena toimimisen näkökul-

masta, myös opettajan roolin näkökulmasta.

Noddings (1996) esittää, että opettajan pätevyys on pohjimmiltaan kykyä

huolehtia ja hoivata. Tämän vuoksi opettajan on kohdistettava suurin osa huo-

lenpidostaan, rakkaudestaan ja muista positiivisista tunteistaan oppilaisiin-

sa/opiskelijoihinsa ja opettamiseen ja jatkuvasti parannettava ammatillista

osaamistaan (Yin & Lee 2012, 58). Liljestrom ym. (2007, 281) havaitsivat tutki-

muksessaan opettajien puhuvan itsestään oppilaidensa ”suojelijoina”, joiden oli

huolehdittava lasten kokonaisvaltaisesta kehittymisestä. Oppilaan ja opettajan

välillä on siis paitsi lapsen riippuvaisuussuhde aikuiseen, myös opettajan hoi-

vasuhde opetettavaansa. Näin ollen opettajan velvollisuus huolehtia opetetta-

vistaan, olivatpa he lapsia tai aikuisia, menee sen edelle, että opettajalla olisi

lupa vihan avulla puolustaa oikeuksiaan, jos niitä loukkaa opetussuhteen ”hei-

kompi” osapuoli.5

5 Heikolla viittaan opettaja-oppilas/opiskelija suhteen valta-asetelmaan.

54

Haastatteluaineistossani kiinnitin huomiota siihen, miten opettajien pu-

heessa toistui tekstiaineistosta poiketen vallan ja vastuun käsitteet useamman

kerran. Edellä esittämieni riippuvuus- ja hoivasuhteiden lisäksi esiin nousi

myös opettajan valtasuhde oppilaaseen tai opiskelijaan, jota havainnollistaa

seuraava Leenan sitaatti:

Leena: ---mä en tiedä et mikä siinä tekee sen niin raskaaks, että onks siinä se, että mä käy-
tän niin paljon valtaa sit siihen oppilaaseen, jota mä ojennan, josta se tulee semmonen
tunne ja se tunnekokemus on niin vahva. --- kun mä oon ollu asiakaspalvelussa niin siellä
nyt asiakas oli aina oikeessa. Ei ollut kahta sanaa siitä, että minä rupeisin väittää vastaan
sille. --- Hymyile vaan ja ”kiitos, kun tuut uudestaan”. Että ei tää oo ollenkaan uniikkia,
mutta mä en tiiä mistä se johtuu, et en mä oo niin ahdistunut tai tiukilla ollut siinä asia-
kaspalvelussa. --- Mä en tiiä, et johtuuko se siitä et ne kontaktit on niin lyhyitä ja sitte ne
on aikuisia ihmisiä, et mulla ei ollu niin paljon sitä vastuuta siinä tilanteessa.

Opettajien puheesta tulkitsin vallan miellettävän enemmin taakkana kuin mah-

dollisuutena; koska opettajalla on suuri valta oppilaisiinsa, on hänellä myös

yhtälailla suuri vastuu heidän hyvinvoinnistaan ja turvallisuudestaan. Vihan

tunne nähdään uhkana vastuulliselle ja harkitulle vallankäytölle.

Kaisa: No me ollaan kuitenkin aikuisia. Niin se et onko se nyt, että koska me ollaan aikui-
sia vai onks se sitä opettajuutta ehkä se on molempia. Mut et joka tapauksessa, kun me
tiedostetaan se, tai monet opettajat tiedostaa sen, että meillä on valta niihin oppilaisiin
nähden, mutta se valta ei tarkota sitä, että voidaan tehdä niille ihan mitä vaan. Et meillä
ei oo oikeutta tietyllä tavalla tuhota sitä oppilaan oikeutta oppimiseen tai jotain muuta.
Moni asia jo heille tuodaan sieltä ylhäältä päin, nii sitte pitäis kuitenkin pystyä tässä
kommunikoinnissa tekemään se turvallisesti.

Sitaatista herää kuitenkin kysymys: Kokeeko opettaja olevansa ikään kuin vel-

kaa oppilaille sen, ettei ole heille vihainen ja suutu, vaan ennemmin mukava ja

positiivinen, koska oppilaat on ”pakotettu” kouluun opettajansa kanssa, kuten

Kaisa tilannetta kuvasi? Onko opettajan toisin sanoen vaikea kantaa sitä valta-

asemaa, joka kasvatukseen väistämättä sisältyy?

Toisaalta voidaan myös pohtia, onko kyse siitä, että myöntäessään olevan-

sa opettajana vihainen, saattaa luokitella itsensä hyvän opettajuuden määritel-

män ulkopuolelle (vrt. Kitching 2009, 150)? Tämän valossa olisi ymmärrettävää

se, etteivät opettajat kuvanneet olevansa vihaisia vaan ennemmin ärtyneitä tai

suuttuneita. Sutton (2007, 263, 265–266) huomauttaakin, miten opettajat pitävät

sosiaalisesti hyväksyttävämpänä kokemiensa negatiivisten tunteiden kuvaamis-

ta ärtyneisyydeksi kuin vihaksi.

55

Aineistossani esiintyi kuitenkin myös kokemuksia, joissa oikeutta vihaan

ei suljettu pois jostain tietystä vuorovaikutussuhteesta, vaan tunne koettiin it-

sessään oikeaksi ja oikeutetuksi. Maijan mielestä oppilailta ei tarvinnut sietää

mitä tahansa käytöstä vaan rajat voi vetää. Hänen mielestään ”tunteet itsessään

ovat aitoja ja oikeassa, mutta --- niihin ei ole pakko jäädä kiinni eikä niitä ole

pakko voimistaa.” Myös Mikael kuvasi seuraavaa:

Tunteet ovat luonnollisia eikä niitä saisi lakaista maton alle - tosin esin, koetilanteessa
mahdollinen kiukku olisi parempi niellä hetkeksi, hoitaa homma loppuun, mutta muu-
taman tunnin kuluessa tai viimeistään päivän lopussa ne pitäisi purkaa ulos esim. työka-
verin tai vaimon kanssa.

Näissä kokemuksissa oleellisena nähtiin se, miten tunteen kokiessaan opettaja-

na toimii. Tämä johdattaa meidät käsittelemään sääntöä numero kaksi.

4.2.2 Sääntö 2: Kontrolloi vihasi, mutta ole silti aito

Tulkintani opettajan vihaa ohjaavasta säännöstä numero kaksi perustuu havain-

toihini ristiriitaisuuksista opettajan vihan ilmaisemiseen liittyen. Luvussa 3.4

kuvasin opettajien erilaisia tapoja suhtautua, käsitellä ja purkaa vihan tunteita.

Esimerkiksi Maija ja Emma kuvasivat, miten opettajana vihan tunne piti hyväk-

syä itsessään aitona ja oikeana, mutta sen ei saanut antaa hallita omaa käyttäy-

tymistä. Maija tarkensi myöhemmin tekstissään ajatustaan kuvaamalla, miten

opettajana pitäisi pystyä pitämään pää kylmänä ja tunneilmaisunsa hallinnassa,

kuitenkaan tunteitaan tukahduttamatta. Haastatteluaineisto täydensi näitä ha-

vaintoja ja toisaalta nosti vihan tunteiden ilmaisemiseen liittyvää ristiriitaisuut-

ta selvemmin esiin. Ristiriitaisuutta havainnollistaakseni esitän otteet Leenan ja

Kaisan haastatteluista.

Leena: Vaikeushan on se, et mä koen ne tunteet, mä tunnen ne fyysisesti, mutta mähän en
voi niitä tunnilla näyttää tai siis periatteessa mä en saa näyttää. Jos mä oikein hermostun
ja suutun, mun pitää vaan painaa ne tunnekokemukset, semmosest fyysiset ja se mielen
tila, tänne sisälle ja sitten… --- mä oon tosi harvoin nyt viime vuosina suuttunut oikein
sillai, et mä oisin oikeesti suuttunut. Koska mun mielestä se ei vie eteenpäin ja mun mie-
lestä opettaja ei voi.. opettaja saa näyttää tunteensa mutta ei saa semmosta pohjatonta
raivoa tai semmosta, ettei hallitse ite, niin sitä ei mun mielestä saa näyttää. --- Ja toisaalta
on siis semmonen hallittu suuttuminen, että ottaa sen ammattiroolin, että ”hei nyt nyt si-
lence please, et täällä on nyt joku toimii niin että täällä ei oo kaikilla turvallista.” --- ikään
kuin kylmän viileästi. Se kylmän viileys on sellasta ammatillisuutta, mutta se on tosi
rankkaa ---.

56

Kaisa: Mun mielestä ammattitaitonen opettaja, jos tulee tunteita niin hän osaa tietyllä ta-
valla keskittyä niihin positiivisiin ja jättää sitten niitä negatiivisia sieltä pois myöskin niin,
että ei ne negatiiviset sitten ulkoistuis siihen työntekoon. Et jos on itellä paha päivä, niin
tietyllä tavalla osaa sen kuitenkin antaa olla. Mitään yli-ihmisiähän me ei nyt olla, että
totta kai tunteita pitää näyttää ja --- joskus siitä on suuri hyöty, että näyttää oppilaille sen,
että nyt mie oon tosi ärsyyntynyt tai että voi vitsit olipa hyvin, et näyttää molempia tun-
teita. Niit saa näyttää ja oikestaan pitääkin näyttää, et jos niitä ei ikinä näytä, niin --- oppi-
laatkaan ei sillon pidä siitä ihmisestä, jos siitä ei ikinä näy mitään. --- Et jos ei koskaan
näytä mitään, niin sillon ei oo aito. Et kuitenkin oppilaat haluu nähdä sen tyypin siellä
takana, vaikkei ne ikinä tuu näkemään kaikkee, mutta kuitenkin jotain vähän siitä ihmi-
sestä. --- Ei se oo ”ei mitään” tai sit sillai apinan raivolla. Ja parempi onkin, et jos näyttää
niitä tunteita, et ne on tietyllä tavalla hallinnassa, et ei hallitsemattomasti.

Opettajien kokemuksista voi vetää johtopäätöksen, että opettajana saa suuttua

ja olla vihainen, kunhan ei suutu liikaa. Opettajana pitää näyttää tunteitaan,

jottei ole robotti, mutta kuitenkin on säilytettävä ammatillinen ote eli kylmän

viileästi pidettävä tunteet hallinnassa. Opettaja on siis melkoisessa ristipainees-

sa. Toisaalta pitäisi olla inhimillinen ja aito, toisaalta säilytettävä etäisyys ja

ammattirooli. Tunteet pitäisi osata näyttää, mutta ”asiallisesti” eli ei niin, ”että

se menee tietyllä tavalla yli”, kuten Kaisa kuvasi. Ikään kuin vihan tunteet pi-

täisi purkaa ”kontrolloidun kontrolloimattomasti – spontaanisti tunteita läpi

eläen, mutta silti harkiten käyttäytyen” (Nykyri 1998, 27). Mikäli opettaja ei tä-

hän kykene, voi hän tuntea syyllisyyttä ja häpeää:

Kaisa: Ja se on ehkä just se syy, minkä takia sitte itse häpeää, kun tuntuu, et tän ei pitäny
mennä näin. Että munhan piti pystyä pitämään huolta siitä, että ne tunteet pysyy sellasel-
la asiallisella tasolla. Ja sit kun se ei tapahdu, nii sit sitä hävettää välillä.

Omia tuloksiani vahvemmin Liljestromin ym. (2007) tutkimuksessa havaittiin,

että opettajien mielestä heidän on jopa kokonaan vältettävä vihan tunteiden

ilmaisemista oppilaille, koska se antaa heille huonoa mallia eikä se kuulu opet-

tajuuteen. Eräs tutkimuksessa haastatelluista opettajista kertoi ajattelevansa,

että ”jos oppilaat näkevät sinut vihaisena, toimit heille mallina ja he vain mat-

kivat sinua.” (Liljestrom ym. 2007, 281–282, 286–287.) Tutkimusraportissa ku-

vattiin opettajien omaksuneen erilaisia pedagogisia käytänteitä, joiden avulla

he pystyvät välttämään vihaa mahdollisesti herättäviä tilanteita luokassa. Täl-

laisia keinoja olivat esimerkiksi hyvin valmistautuminen ja oppilaan taustoihin

syvällisesti perehtyminen. (Liljestrom ym. 2007, 286–287.)

Winograd (2003) sekä Yin ja Lee (2012) olivat myös tutkimuksissaan ha-

vainneet vihan tunteen ilmaisun estämistä ja tehneet tästä johtopäätöksensä,

57

jotka tiivistyvät heidän laatimissaan tunnesäännöissä. Winogradin (2003, Yinin

& Leen 2012, 58 mukaan) viidestä tunnesäännöstä kolmas kuuluu näin: ”opetta-

jat välttävät äärimmäisten tunteiden, erityisesti vihan ja muiden synkkien tun-

teiden, peittelemättömiä ilmauksia”. Yin ja Lee (2012, 60) toteavat saman hie-

man pelkistetymmin: opettajan on piilotettava negatiiviset tunteensa. Nähdäk-

seni oma aineistoni ja edellä mainitsemani tutkimukset kuvaavat kuitenkin

pohjimmiltaan samaa asiaa: opettajan vihassa on jotain vaarallista ja haitallista,

minkä vuoksi sen ilmaisua kontrolloidaan tai äärimmäisessä tapauksessa sen

ilmaiseminen on kokonaan kiellettyä.

McPherson, Kearney ja Plax (2003) ovat tarkastelleet opettajan vihaa eri

näkökulmasta tutkiessaan opiskelijoiden käsityksiä opettajan sopivasta tavasta

ilmaista vihan tunteita. He lähestyivät aihetta luokkahuonenormien näkökul-

masta olettaen, että opettajan vääränlainen tapa ilmaista vihaa rikkoo näitä

normeja. Tutkimuksessa tultiin siihen tulokseen, että opiskelijoiden mukaan

opettaja voi ja saa tuntea vihaa, mutta tietyt tavat ilmaista sitä ovat hyväksy-

tympiä kuin toiset. Toisin sanoen vaikka opettajan vihan tunne mielletäänkin

usein negatiiviseksi, ei se itsessään tunteena riko luokkahuonenormia. Vasta

opettajan tapa ilmaista vihaansa määrittää rikotaanko normeja vai ei. (McPher-

son ym. 2003, 85.)

McPherson ym. (2003) viittaavat muun muassa Guerreron (1994) ja Tav-

riksen (1982) tutkimuksiin, joiden perusteella tehokkaimmaksi tavaksi ilmaista

vihaa todettiin kohtelias, rauhallinen ja selkeä, mutta suora tapa, jossa ei kui-

tenkaan turvauduta aggressioon. Vastaava käsitys havaittiin myös opiskelijoi-

den keskuudessa: jotta opiskelijat pitävät opettajan tapaa ilmaista vihaa sopiva-

na, ”opettajan on vältettävä intensiivistä ja aggressiivista ilmaisua ja sen sijaan

itsevarmasti ja jämäkästi keskusteltava ongelmasta suoraan opiskelijoiden

kanssa yrittäen olla avoin ja reilu sekä huomioida opiskelijoiden reaktiot.”

(McPherson ym. 2003, 85.) Opiskelijoiden näkemys sopivasta vihan tunteen il-

maisusta näyttäisikin vastaavan opettajien kokemuksia vihan ilmaisemisesta.

Faroukin (2010) tutkimustulokset ovat edellä esitetyn valossa kiinnostavia.

Tutkimuksessaan hän analysoi opettajien kokevan oppilaitaan kohtaan ”rajoit-

58

tunutta vihaa” (restricted anger), johon liittyi vain rajallisesti kognitiivista arvi-

ointia, kun taas aikuisia kohtaan koettu viha oli elaboroitua ja sisälsi kehit-

tyneempää kognitiivista arviointia. (Farouk 2010, 360–361.) Toisin sanoen oppi-

laaseen kohdistettu viha ei ollutkaan kontrolloitua, aitoa kylläkin. Farouk (2010,

360) selventää, miten oppilaisiin kohdistettu viha ilmaistiin välittömästi eikä se

ollut pitkäkestoista, vaan vaihtui nopeasti muiksi tunteiksi kuten pettymyksek-

si ja syyllisyydeksi. Samoja tuntemuksia kuvasin jo aiemmin niin Kaisa-

opettajan kuin Liljestromin ym. (2007) tutkimien naisopettajien kertomana. Vi-

han kontrolloiminen vaikuttaa siis olevan opettajalle tärkeä taito, mikäli syylli-

syyden tunteet ymmärretään ei-haluttuina. Faroukin tutkimus herättää kuiten-

kin kysymään, onko vihan kontrollitarpeessa kyseessä ennemmin ihanne kuin

todellinen asiantila.

Sekä omasta aineistostani tekemäni tulkinnat että viittaukseni muiden

tutkimusten tuloksiin vastaavat hyvin länsimaissa valitsevaa ajattelutapaa tun-

teiden kokemisesta ja ilmaisemisesta. Virkki (2004, 59) kirjoittaa hyvin samalla

tavalla kuin aineistoni Maija-opettaja todetessaan, miten ”Vihan tunteisiin koh-

distuva hallinta ei ole tunteiden tukahduttamista, vaan niiden taitavaa ja viisas-

ta käyttöä.” Modernin yhteiskunnan ja työelämän pyrkimykset rationaalisuu-

teen ja hallittavuuteen tarjoavat näkökulman vihan ”taitavan käytön” tarkaste-

lulle (Virkki 2004, 59). Markkinatalouden kasvu ja toisilleen tuntemattomien

ihmisten markkinasuhteiden syntyminen voidaan nähdä osaltaan vaikuttaneen

siihen, että tunneperäinen toiminta mielletään negatiiviseksi.

Vasta omaan intressiin perustuva rationaalinen toiminta takasi markkinasuhteille pitkä-
kestoisuutta, ---. Se edellytti ”itsensä hallintaa” eli Agnes Hellerin sanoin ”tunteiden ta-
loudenpitoa”, joka tuottaa itsehillintää. Se oli osa Norbert Eliasin kuvaamaa sivilisoitu-
mista. Vasta intressikeskeinen rationaalinen toiminta loi toimintaan pitkäjänteisyyttä, jo-
ka lisäsi yritysten kaipaamaa toiminnallista ennustettavuutta. Ilman sitä toiminnan jat-
kuvuuden takaamiseen tarvittavat investoinnit olisivat olleet sietämättömän riskialttiita.
Yritystoiminnan vaatimuksella rationaalisesta, ”luonnetta” edellyttävästä toiminnasta on
näin taloudellinen perustansa. (Ilmonen 1999, 303.)

Tunteiden valjastamisella on toisaalta myös uskonnollinen perustansa: vasta

protestantismin vaatima askeettinen elämänasenne pakotti ihmiset kontrolloi-

maan itseään (Ilmonen 1999, 303). Tarve tunteiden kontrolloimiseen on siis sy-

vällä kulttuurissamme. Tiivistäen voidaankin todeta, että opettajan vihan tun-

59

nesääntö numero kaksi tarkoittaa sitä, että opettaja saa olla vihainen, jos osaa

olla vihainen sivistyneesti (vrt. Knuuttila 1992, 96–98).

4.2.3 Sääntö 3: Näyttele tarpeen mukaan vihaista tai ei-vihaista

Erotuksena edelliseen sääntöön, jossa opettaja koki todellisuudessa vihaa, sään-

tö numero kolme nostaa esiin sen, miten tulkintani mukaan opettajalla on mah-

dollisuus myös esittää vihaista tai toisaalta velvollisuus näytellä ei-vihaista eli

tyyntä, vaikkei todellisuudessa näin tuntisikaan. Luvussa 3.1 kerroin esimerk-

kinä Mikaelin tehneen vastauksessaan eron näytellyn vihan ja aidon vihan välil-

le. Hän kirjoitti vihasta teatterina, jonka avulla opettaja saa oppilaat toimimaan

haluamallaan tavalla, esimerkiksi aloittamaan työskentelyn.

Leena kuvasi haastattelussaan olevansa sitä mieltä, ettei opettaja voi oike-

asti suuttua luokassa:

Leena: --- meillä oli se aineopintojen seminaari niin yks opettaja sano, et hänen mielestään
opettaja saa suuttua luokassa ja mä mietin sitä ihan hirveesti, ku mulla on nyt tullu vähän
siis edelleen se, että ammatillisesti ja eettisesti toimiva opettaja ei oikeesti suutu luokassa.

Tutkija: Mitä se tarkottaa sitte, että oikeesti suuttuu?

Leena: ---mulle se tarkottas sitä, että raivostuu ihan ja antaa tulla mitä sattuu suurin piir-
tein. Mun mielestä se vaan ei oo mahollista, että mä sanon, mun mielestä opettajan pitää
näyttelijän tavoin ikään kuin suuttua, että se tilanne pitää aina pysyä kuitenkin hanskassa
ja kun se vastuu on niin suuri ---… Mut mä en tarkota siis sitä et, sen pitäis olla pelkkä
viilipytty, että kyllähän siis temperamentti ja kaikki näkyy, mutettä sä saat sen ammatilli-
suuden hallussa, niin se on se ollennainen pointsi.

Tulkitsen Leenan tarkoittavan ”näyttelijän tavoin” suuttumisella samaa kuin

Mikael ylempänä: opettajan viha ei tässä tapauksessa ole todellista vihaa, opet-

taja itse ei ole vihainen, vaan vihan tunne on valittu ikään kuin tehokeinoksi.

Leenan sitaatin perusteella tulkitsen, ettei opettajalla oikeastaan ole muuta vaih-

toehtoa, kuin näytellä vihaa. Vihan tunteen on aina oltava opettajan hallinnassa

eikä ammattitaitoisesti ja eettisesti toimiva opettaja siksi näytä oppilaille todelli-

sia vihan tunteita, jotka vaikuttaisivat olevan arvaamattomia ja vaarallisia.

Huomionarvoista on myös Leenan kokemus siitä, että kollegaa kohtaan ”kuori”

ilmaista vihaa on pienempi. Hän kuvaa, miten ”ehkä sitä jotenkin ajattelee, et

on pois näyttämöltä kun on kollegan kanssa”. Nämä ajatukset vahvistavat tul-

kintaani opettajan vihaan liittyvästä teatterista.

60

Toisaalta esimerkiksi Kaisa kertoi haastattelussa, että ”Jos sua harmittaa,

nii sitä ei tarvi tuoda aina esille, voi feikata niitä tunteitansa.” Tulkitsen tätä

niin, että opettaja joutuu näyttelemään myös ei-vihaista eli sensuroimaan vihan

tunteitaan. Tämä tulkinta sopii jo aiemmin tässä raportissa esittämiini havain-

toihin vihan piilottamisesta ja nielemisestä (ks. luku 3.4). Myös Leena kertoi

haastattelussa erilaisista ”mielenhallintakeinoista”, joiden avulla opettaja pys-

tyy etäännyttämään vihan tunteen itsestään. Vastaavasti Liljestromin ym. (2007,

287) tutkimuksessa huomattiin, miten opettajat yrittivät liennyttää oppilasta

kohtaan tuntemaansa vihaa esimerkiksi eläytymällä oppilaan haastaviin koti-

olosuhteisiin. Opettajat pyrkivät siis pääsemään eroon oppilaan herättämistä

ärtymyksen ja vihan tunteista omaksumalla tilalle jonkun muun tunteen, kuten

myötätunnon.

Hochschildin (1983, 43) ajatus tiivistää edellä kuvaamani hyvin: ”Toisi-

naan yritämme herättää itsessämme tunteen, jonka toivomme kokevamme ja

toisinaan estämme tai heikennämme ei-toivottua tunnetta.” Omassa tutkimuk-

sessaan hän havaitsi tunnetyöhön sisältyvän erilaista näyttelemistä, jotka hän

nimesi pinta- ja syvänäyttelemiseksi. Pintanäyttelemisellä hän tarkoittaa tapah-

tumaa, jossa esitetään tietty tunne ja saadaan toiset uskomaan se todelliseksi,

vaikka itsen kokema tunne olisikin todellisuudessa jokin muu (Hochschild

1983, 33.) Oman aineistoni kohdalla ajattelen, että opettajan näytellessä vihaa,

vaikkei todellisuudessa olisi vihainen tai toisaalta näytellessä tyyntä, vaikka

sisällä kiehuu, on kyseessä pintanäytteleminen.

 Syvänäyttelemisessä puolestaan kyse on joko tietyn tunteen pakottami-

sesta tai vaihtoehtoisesti ”harjoitetun mielikuvituksen” hyödyntämisestä niin,

että kanssaolioiden lisäksi itsekin omaksuu kuvitellun tunnetilan lopulta todel-

liseksi (Hochschild 1983, 39). Opettaja voi siis esimerkiksi pakottaa itsensä tyy-

neksi, mutta tehokkaampaa olisi tunnehistoriaa hyödyntämällä näytellä haluttu

tunnetila eli esimerkiksi eläytyä oppilaan ahdinkoon ja sitä kautta löytää ym-

märrystä hänen toilailuille, jotka ovat herättäneet vihan tunteita. Esimerkkejä

syvänäyttelemisestä oli aineistostani vaikeampi löytää, mutta tulkitsen ainakin

Maijan kuvaavan sitä kertoessaan, miten oli oppinut järkeilemään, ettei tietyn

61

oppilaan vaikea käyttäytyminen ”suurimmaksi osaksi kohdistu vain minuun,

vaan kouluun tai koko maailmaan yleisesti”. Aiemmin Maija oli reagoinut oppi-

laan käytökseen vihastumalla, mutta nyt omaa tunnehistoriaansa hyödyntämäl-

lä asettui murrosikäisen ahdistuneisiin saappaisiin ja muutti vihansa myötä-

tunnoksi ja ymmärrykseksi. Ehkä syvänäyttelemisessä voisikin ajatella olevan

kyse jossain määrin myös empatiakyvystä tai kyvystä kannatella toisen tunteita.

Kitching (2009) esittää seuraavaa: “kun tiettyyn rakenteeseen, kuten am-

mattiroolin vaatimuksiin, liittyvän käsikirjoituksen ja yksilön sisäisen tunneko-

kemuksen välillä on epäyhtenäisyys, on tarve julkisivun pystyttämiselle.” Hän

tulkitsee tunnetyön käsitettä opettajan työn kohdalla siten, että opettajien ei

ainoastaan tarvitse esittää tiettyä emotionaalista ulkokuorta, vaan heidän on

toimittava roolimalleina ja siten tuotettava tämä ulkokuori oleellisena osana

rooliaan. Myös Airaksinen (1991, 43) kirjoittaa eri ammattien olevan ”keinote-

koisia rooleja, joiden tehtävänä on auttaa suorittamaan sellaisia tehtäviä, joihin

olisi muuten vaikea saada tekijöitä.” Esimerkiksi Kaartti (2014, 9) näkee opetta-

jan työroolin auttavan häntä kestämään työssä eteen tulevia haastavia tilanteita,

kuten työrauhaongelmia.

Vaikka työrooli eli keinotekoinen minä ei ole mitenkään suorasti suhteessa

arkiminään, on sen rooli työtapahtumien näyttämöllä hallitseva (Airaksinen

1991, 43). Näin ollen opettajan työn päänäyttämöllä luokkahuoneessa opettajan

keinotekoisen minän voi nähdä arkiminää hallitsevampana. Toisaalta ajattelen,

että inhimillistä vuorovaikutusta vaativassa opettajan työssä arkiminän ja työ-

minän erillään pitäminen ei välttämättä ole näin yksiselitteistä. Siksi voin yhtyä

Turnerin ja Setsin (2006, Kitchingin 2009, 142 mukaan) ehdotukseen siitä, että

aitojen ja epäaitojen tunteiden välisestä sisäisestä ristiriidasta seuraa vielä suu-

rempia negatiivisia tunteita. Ne puolestaan johtavat entistä isompaan tarpee-

seen pystyttää julkisivu. Opettajan kokiessa vihaa, mutta näytellessään muuta

tunnetta, tilanne voikin olla yksilön hyvinvoinnin kannalta arveluttava. Hoch-

schild (1983) ilmaisee asian mielestäni selkeästi: tunnetyöllä on hintansa. Tun-

netyö vaikuttaa siihen, missä määrin kuuntelemme tunteitamme ja joskus jopa

itse kykyymme tuntea. Kun luovutamme tunteemme työn palvelukseen, mak-

62

samamme hinta on heikentynyt kykymme kuunnella tunteitamme, sitä mitä ne,

niin hyvässä kuin pahassa, kertovat meistä itsestämme. (Hochschild 1983, 21.)

Tunnetyöhön sisältyvän näyttelemisen raskaus tiivistyy Leenan kokemuk-

sessa:

Et nyt mulla on semmonen tunne, et --- mua vähän pelottaa mennä töihin, et millon ne
tulee takasin ne fiilikset. --- mun pitää miettiä oikeesti, et voinko mä tehä tätä työtä. Et
kun mä oon vähän sitä mieltä, et kun elämä on niin lyhyt, niin pitää nauttia, sen pitää
tuntua hyvältä. Ja sit oppilaathan voi huonosti mä oon kiukkunen. Mutta mä luulen, että
mä oon askeleen edempänä näitä tunteita. Ja eihän siis oppilaat välttämättä oo nähny nii-
tä mun kiukkuja tai tunteita, koska en mä oo niitä näyttäny. Mutta se että mä koen, että
mä en oo reilu, et sisäistä kiukkua ja sit pitää olla niinku viilipytty, et se ei tunnu [oikeal-
ta/hyvältä / AP]…

Tulkitsen Leenan tarkoittavan sitaattinsa viimeisessä lauseessa, ettei ole reilu

nimenomaan itseään ja todellisia tunteitaan kohtaan. Jatkuva pintanäyttelemi-

nen vie voimat. Hochschild (1983) käyttää illuusion käsitettä kuvatessaan näyt-

telemisen vaaroja:

“In the theater, the illusion that the actor creates is recognized beforehand as an illusion
by an actor and the audience alike. But in real life we more often participate in the illu-
sion. We take it into ourselves, where it struggles against the sense we ordinary make of
things. In life, illusions are subtle, changeable, and hard to define with certainty and their
matter far more to our sanity. The other side of the matter is to live with a dropped illu-
sion and yet want to sustain it. Once an illusion is clearly defined as an illusion, it be-
comes a lie. The work of sustaining it then becomes redefined as lying to oneself so that
one becomes self-stigmatized as a liar. “ (Hochschild 1983, 46.)

Ehkä opettajan ei-vihaisen näyttelemisen raskaudessa onkin kyse juuri siitä,

että joutuu valehtelemaan itselleen, illuusiosta tulee osa todellisuuttamme.

Opettaja joutuu olemaan epäreilu kokemiaan todellisia tunteita kohtaan, jolloin

on vaara menettää niiden merkitys viestintuojana (Hochschild 1983, 21).

Airaksinen (1991) kutsuu samaa ilmiötä ammatillisuuteen kuuluvaksi

apaattisuudeksi eli inhimilliset tunteet menetetään niiden aidossa merkitykses-

sään. Hänen mukaansa koulutuksella tähdätään ammatilliseen apaattisuuteen,

koska ”se on arvoperustaisten ammattien toiminnan ja menestyksen välttämä-

tön ehto”. (Airaksinen 1991, 44.) Toisinaan apaattisuuden ongelma halutaan

kuitenkin sivuuttaa ja korostaa työn hyviä puolia, luoda ammatille myönteinen

ja iloinen ilme. Esimerkiksi opettajien myönteisyys, lääkärien itsetietoisuus tai

tutkijoiden akateeminen sivistyssanailu ovat kaikki merkkejä keinotekoisista

rooleista. Niiden piiloon jää tärkeitä toimintoja, kuten valinta, koulutus ja työn

63

laadunarviointi. (Airaksinen 1991, 44–45.) Itse ajattelen, että ennen kaikkea kyse

on vallankäytön piilottamisesta.

Näyttelipä opettaja sitten vihaista tai ei-vihaista, näenkin pohjimmiltaan

kyseen olevan aina vallankäytöstä. Opettajalla on valta-asemansa vuoksi mah-

dollisuus käyttää tunteitaan, kuten vihaa tehokeinona tai kontrollin välineenä.

Esimerkiksi Farouk (2010, 359) havaitsi tutkimuksessaan opettajien saattavan

ilmaista vihaa kontrollia saadakseen. Vihan voimalla opettaja voi ylläpitää ase-

maansa luokassa (Waller 1932, Suttonin 2007, 262 mukaan; ks. myös Zembylas

2007a, 17). Vielä 1900-luvun alussa tiukan kurin ja jopa pelon voimalla kasvat-

taminen oli kouluissa yleistä ja opettajalla oli lupa näyttää suuttumuksensa

esimerkiksi oppilaan tottelemattomuudesta karttakepin iskuilla. Nykyään kas-

vatusihanne on lapsikeskeisempi ja ankaruuden sijaan korostetaan opettajan

kykyä muodostaa turvallinen ja empaattinen suhde oppilaisiinsa. Tästä näkö-

kulmasta onkin ymmärrettävää, miten opettajat kuvasivat joutuvansa myös

peittelemään vihan tunteitaan. Ehkäpä viha nähdään uhkana turvalliselle vuo-

rovaikutussuhteelle. Yin ja Lee (2012, 58) toteavatkin, miten opettamiseen liitty-

vät tunnesäännöt ovat historiallisesta kontekstistaan riippuvaisia. Näin ollen

”muutokset tunneilmaisuissa ja -ideaaleissa heijastavat muutoksia valtasuhteis-

sa, joihin ne ovat juurtuneet” (Zembylas 2005, 942).

4.2.4 Sääntö 4: Vihan tunteet on ulkoistettava

Aiemmin tässä raportissa (ks. luku 3.4) kerroin, miten Leena ja Lotta kuvasivat

vihasta keskustelemisen niin kollegoiden kuin oppilaidenkin kanssa tarkoitta-

van käytännössä sitä, että käydään läpi konkreettisia tapahtumia. Samassa yh-

teydessä kuvasin Maijan kokeneen, ettei vihasta oikeastaan puhuttu koulussa

lainkaan. Kuvasin myös (ks. luku 3.2), miten vain kolme opettaja selitti vihan

tunteiden syitä kääntämällä katseen omaan itseensä. Nämä havainnot yhdistet-

tynä luvussa 3.3 raportoituun vihan tunnekokemuksen vähäiseen kuvailuun

aineistossani ovat perusta tulkinnalleni opettajan vihaa koskevasta neljännestä

säännöstä. Tämä sääntö kuvaa vihan tunteiden ulkoistamista ja eroaa siinä mie-

lessä muista, että se koskee laajemmin kouluyhteisöä, joskin näen opettajan

64

toimivan sen toteuttamisessa esimerkkinä. Väitän aineistoni perusteella, että

koulussa on paljon tyypillisempää tarkastella vihaa herättäviä tilanteita ja ta-

pahtumia kuin itse tunnekokemusta. Vihan tunteet ulkoistetaan yksilöstä irral-

lisiksi, jolloin oma tunteva ja kokeva itse pidetään ulkopuolisena ja siten turvas-

sa, mutta myös kontrollissa. Avaan seuraavaksi tulkintaani.

Leena oli aineistossani harvinainen tapaus siinä mielessä, että hän oli tul-

kitsemani neljännen säännön vastaisesti kohdannut kokemansa raskaat vihan

tunteet ja havainnut niiden kertovan pohjimmiltaan jotakin hänestä itsestään.

Hän kuvasi sekä lähettämässään kirjoituksessa että haastattelussa, miten kui-

tenkin vasta kymmenen työvuoden jälkeen pidetty opintovapaa pakotti hänet

pysähtymään ja tarkastelemaan tunteitaan, valtavaksi muodostunutta kiukkua.

Leena: Mä oon siis pohtinut ihan hirveesti ite. ---mä jäin töistä pois siis vuojeks, ni se tuli
niin mahottoman isoksi se kiukku. --- Se miten mä koin, --- miten huonosti mä voin, niin
mulla oli pakko ruveta työstämään, et mä en jaksa olla töissä, jos mä koen näitä tunteita
näin paljon. Mä oon puhunu hirveesti sekä mun miehelle että mun ystäville. Ja mun ys-
tävien kautta mulle valkeni se, että mulla on mä oon todella vaativa ja että tavallaan
semmonen puhutaan semmosesta tunnelukosta ja mulla on semmonen vaativuuden tun-
nelukko. Se helpotti iha hirveesti, koska nyt mä tajusin, että mun ei tarvii puuttua joka
asiaan, mun ei tarvii soittaa vanhempia. Et okei, jos vanhemmilla on eri näkemys lapses-
ta, niin mun pitää yrittää ajatella, et ne ajattelee aina kuitenkin parasta sen puolesta. Että
ikään kuin sitä, et minä en ole se joka sanelee ne oikeat, mikä on oikee vaan mun pitää
hyväksyä, et toisilla on erilaisia oikeita asioita.

Haastattelussa Leena kuvasi uskovansa, ettei työyhteisössä olisi päässyt tun-

teidensa kohtaamisessa näin pitkälle. Hän kertoi, että vain todella hyvälle työ-

kaverille voi analysoida kokemiaan tunteita. Silloinkin, jos kokemistaan tunteis-

taan kollegalle avautui, keskustelussa huomio ei kiinnittynyt tunteiden kuvaa-

miseen vaan siihen, mitä konfliktitilanteessa kukakin oli tehnyt tai jättänyt te-

kemättä, mitä tilanteesta seurasi ja löydettiinkö ratkaisu. Juuri tällaisen toimin-

nan tulkitsen kuvaavan tunteiden ulkoistamista.

Aineistossani kuitenkin pohdittiin myös vaihtoehtoisia tapoja toimia vi-

han tunteiden kanssa:

Itse asiassa nyt, kun mietin, niin oman itseni kannaltahan olennaista tässä olisi tietysti
kuvailla sitä, että miltä itsestä tuntuu ja itse ymmärtää, että mikä asia tunteen herätti eikä
reagoida siihen kohdattuun toimintaan niin tunnepitoisesti. (Leena)

Jos vihasta, sen tarkoituksesta ja rakentavasta käsittelystä puhuttaisiin enemmän, ei luul-
tavasti tarvitsisi puhua niin paljoa sitä, millaisia keinoja opettajalla on puuttua oppilaan
käytökseen. En tarkoita, ettei erilaisia keinoja saisi tai pitäisikin olla, mutta usein ongelma
on paljon niitä syvempi. Niin oppilaiden kuin opettajienkin pitäisi opetella siihen, että
vaikka tietyt tilanteet tai henkilöt herättäisivätkin vihan tunteita, ei niihin tarvitse suhtau-

65

tua vihan kautta. Ja jotta viestiä saataisiin välitettyä uskottavasti uusille sukupolville, täy-
tyisi aikuisten itsensä ensin alkaa elää sen mukaan. (Maija)

Nämä esitetyt tavat vaikuttivat kuitenkin olevan ennemmin toiveilta siitä, mi-

ten olisi parempi toimia, kuin kuvausta konkreettisesti toteutuvista käytänteistä

koulun arjessa. Maija kirjoittikin tekstissään, miten viha tuntuu olevan ”niin

voimakas ja ehkä pelottavakin tunne, että sen olemassaolo yritetään ikään kuin

kieltää kaikessa hiljaisuudessa.”

Kaisan kokemus erosi Leenan ja Maijan kertomista siinä mielessä, että hän

oli kokenut voivansa kollegoiden kanssa puhua myös vihan ja siihen liittyvän

avuttomuuden tunteista.

Kaisa: Riippuu tietysti kenelle sanoo, et jos sanoo niille lähimmille, joitten kanssa tulee
toimiin niin yleensähän hehän tukee. --- ainakin mulla on semmonen olo, et kyllä mä oon
voinu tuoda myöskin sitä semmosta, et sehän vaan kertoo siitä, et haluaa tilanteen muut-
tuvan, kun sanoo, että minä en pärjää noitten kanssa. Et mitä mie voisin tehä, millä taval-
la voidaan mennä? Et onks se sit esimerkiks niin, että sais jonku koulunkäynninohjaajan
sinne kaveriks, että ois kaks aikuista tai jotain muuta semmosta, että en pärjää. Et eihän
siinä oo mitään vikaa ja en oo ite kokenu, että se opettajan huoneessa sitte taas tota mil-
lään tavalla tai muitten kollegoiden tai rehtorin mielestä ois huono juttu, jos sanoo, et mie
en pärjää, et okei millä tavalla tätä vois ratkaista. Et mie oon kyl saanut tukea.

En kuitenkaan ole Kaisan sitaatin perusteella aivan varma, toimitaanko tällöin-

kään Leenan ja Maijan ylempänä ehdottamalla, ei-ulkoistamiseen tähtäävällä

tavalla. Ainakaan Kaisan sitaatista ei käy ilmi, onko opettaja saanut kollegoilta

tukea vihan tunteen taustalla vaikuttavien tekijöiden ymmärtämiseen. Päinvas-

toin, tukea vaikuttaisi löytyvän siihen, ettei vastaavanlaisia tunteita tarvitsisi

kokea ja ongelmaan haetaan ratkaisua esimerkiksi järjestämällä toinen aikuinen

luokkaan. Tilanteen halutaan muuttuvan ennen kuin on pysähdytty mietti-

mään, mistä se kertoo.

Aineistoni perusteella vaikutti siltä, ettei tunteiden ulkoistaminen koske-

nut vain opettajien välistä vuorovaikutusta vaan laajemmin koulun kulttuurista

tapaa käsitellä tunteita kontrolli- ja ratkaisukeskeisesti. Esimerkiksi Mikael ku-

vasi, miten oppilaiden kanssa vihan tunteita ”sivutaan mm. luokanohjaajan

tunneilla ja KiVa Koulu –projektissa on erityyppisiä harjoitteita. ” Hän mainitsi

myös kuraattoripalvelut esimerkkinä koulun oppilaalle tarjoamasta mahdolli-

suudesta käsitellä vihan tunteita. Myös Kaisan sitaatti antaa valaisevan kuvan

66

siitä, miten opettaja kokee oppilaiden tunteiden roolin työssään. Kysyin hänel-

tä, huomaako opettaja oppilaiden vihan tunteita luokassa ja onko niille tilaa.

Kaisa: Ainut tapa millä ne selviää sit tarkemmin on just se kahdenkeskinen [keskustelu
oppilaan kanssa/AP]. Ihan jo sillä, et eihän niitä voida aina tunnilla, et ei se tunti oo sitä
varten, et siel puhutaan jonku tyypin, et no millanen päivä sulla tänään oli, vaan että sit
pitää tietyl taval jättää se oppilas ja sanoo, että no me puhutaan tunnin jälkeen. --- joskus
tulee niitä, että vaikka johonkin aiheeseen jäädään ja sillon tekee semmosen tietosen pää-
töksen, et okei se mitä mie olin tälle tunnille suunnitellu, ni ei tarviikaan olla nyt niin tär-
keetä, et okei puhutaan tästä. Että ehitään ne kielioppiasiat käydä joskus myöhemmin.
Mut onhan se varsinkin peruskoulu, ni se on sitä varten, et siellä opitaan ne asiat, eikä si-
tä varten, että hirveesti vaan muuta. --- et ei jotku tunneasiat tai mikään tämmönen asen-
nekasvatus, ni aika vähän on siinä kielissäkään saati sitten tyylin jossain matematiikassa
tai jossain muussa.

Tulkitsen opettajien puhetta siten, että tunteet nähdään oppiaineisiin kuulumat-

tomina ja siksi oppimisesta erillisinä ja ulkopuolisina tekijöinä. Niiden käsittely

ei kuulu opettajalle eikä oppitunneille, vaan erikseen järjestettäviin tilanteisiin

irrallisina teematunteina tai -päivinä. On kuitenkin huomattava, että Mikael ja

Kaisa työskentelivät molemmat yläkoulussa aineenopettajina, joskaan kahden

vastauksen perusteella ei luonnollisestikaan voida tehdä minkäänlaisia yleis-

tyksiä. Aineistoni ei anna mahdollisuutta vertailla tarkemmin, onko esimerkiksi

luokan- ja aineenopettajien välillä eroja siinä, miten oppilaiden vihan tunteisiin

opettajana suhtaudutaan. Sen sijaan vihan tunteiden käsittelyyn liittyvää kont-

rollipyrkimystä ja ratkaisukeskeisyyttä voidaan tulkita myös esimerkiksi ala-

koulun opettajien vastauksista (ks. luku 3.4, s. 41).

Ihme (2009, 70) kirjoittaa tulkintojeni kannalta osuvasti, miten ”Tunteet

ovat olennainen osa koulun arkea, vaikka koulun nykyinen toimintakulttuuri ei

erityisesti suosi tunnepuhetta tai tunteiden ilmaisua ja jakamista”. Tätä väitettä

voisi kritisoida toteamalla, että onhan kouluissa nykyään paljon tunnetaitojen

opetusta, ainakin siitä puhutaan paljon. Kysymykseni kuuluukin, mitä silloin

todella opiskellaan, kun opiskellaan tunnetaitoja? Ihmeen kritiikkiä puoltaa

myös Kitchingin (2009, 145) näkemys: Vaikka kouluissa puhutaan tunteista ja

esimerkiksi opettajien tunteiden tutkimus on kerännyt kasvavassa määrin

huomiota, tunteva itse ei voisi olla enempää kadoksissa.

 Hargreaves (1998, 837) esittää, ettei kyse ole siitä, etteikö tunteiden roolia

osana koulujen ja muiden organisaatioiden toimintaa tiedostettaisi. Ongelma on

siinä, että ihmisiä näissä organisaatioissa voidaan kuvata ”emotionaalisesti ano-

67

rektikoiksi” (Fineman 1993, 9). Ihmisten tunteita käsitellään vain kontrolloitavi-

na muuttujina ja sen sijaan tutkimuskirjallisuudessa uupuvat lähes kokonaan

maininnat siitä, miten tuntevat yksilöt esimerkiksi kadehtivat, vihaavat tai

loukkaantuvat (Hargreaves 1998, 837; Fineman 1993, 9-10). Räjähdysherkemmät

ja kiihkeämmät tunteet, kuten viha, ilo, innostus ja turhautuminen pidetään

poissa kasvatusagendasta, koska niitä on vaikeampi hallita ja tilaa tarvitaan

luottamusta, tukea, avoimuutta ja tiimityöhön sitoutumista ja kokeiluhalua

ruokkiville tunteille (Hargreaves 1998, 837). Voiko vihan tunteiden ulkoistami-

sessa ollakin pohjimmiltaan kyse siitä, että opettajia pelottaa, mitä tuhoa hallit-

semattoman tunteen vallassa saattaisivat aiheuttaa?

Liljestrom ym. (2007) havaitsivat, että osa opettajista koki vihan tunteesta

puhumisen vaikeaksi. He myös huomasivat vihan tunteeseen liittyvän usein

pelkoa kontrollin menettämisestä. (Liljestrom ym. 2007, 287.) Myös omassa ai-

neistossani toistui kokemus siitä, että opettajana on aina pidettävä langat käsis-

sään ja toiminta asiallisena ja kontrollissa, huolehdittava ”ammatillisesta luotet-

tavuudestaan” kuten Kaisa haastattelussa kuvasi. Salzberger-Wittenberg, Hen-

ry ja Osborne (1993) näkevätkin kontrollin menettämisen yhtenä opettajan suu-

rimmista peloista. Kirjoittajat kuvaavat, miten opettaja saattaa pelätä menettä-

vänsä malttinsa, yhden häiriköivän oppilaan haittaavan toisten opiskelua tai

että koko luokka riistäytyy käsistä. Tasapainoilu riittävän kurin ja järjestyksen

mutta samalla tarvittavan vapauden välillä on usein äärimmäisen haastavaa.

Opettajien pitäisikin muistaa, että ”on vain inhimillistä menettää joskus malt-

tinsa ja usein tästä aiheutuu vähemmän haittaa kuin yksilö kuvittelee.” Oppi-

laan tai luokan kanssa on mahdollista keskustella, mistä opettajan tunnepurka-

us on johtunut. (Salzberger-Wittenberg ym. 1993, 47.)

Toisaalta vihan tunteiden ulkoistaminen kontrolloitaviksi tilanteiden ja

tapahtumien käsittelyksi voi kuvata myös sitä, miten opettajilla ei ehkä ole tai-

toa kohdata tunteita muuten.

Leena: Tunteitten käsittely on ihmisillä niin erilaista, että sekin estää jotenkin semmosen,
että vihan tunteet vaikkapa ylipäätään niistä puhuttas. Joku opettaja voi olla kiukkunen
ja se haukkuu oppilaita se toinen ja kolmas kolmannella ei oo mitään ongelmia, mutta
niitä ei sanota ääneen niitä tunteita nimillä. Sitte on vaan saattaa olla kireä naaman ilme
tai jotenki paineet koholla tai joku puuskuttaa, ku tulee luokkaan tai opettajanhuonee-
seen tai huokasee oikein syvään.

68

Tätä tulkintaani perustelen myös sillä, että aineistossani esiintyi useamman ker-

ran toive, että työyhteisöllä olisi paremmat välineet kohdata vihan tunteita.

Esimerkiksi Leena, Maija, Kaisa ja Helga toivoivat työyhteisöltä kannustusta ja

tukea siihen, että opettaja osaisi ammatillisesti käsitellä tunteensa. Leenan ko-

kemus nykytilanteesta oli se, ettei opettajilla ole työkaluja vihan kohtaamiseen

ja kaikki ”on niin yksin niitten kanssa”. Kuitenkaan esimerkiksi Mikael ei ha-

lunnut ”erillistä kurssitusta” aiheesta, vaan koki saavansa apua tarvittaessa.

Opettajien kokemusten perusteella työyhteisöjen välillä on eroja valmiuksissa

kohdata vihan tunteita, mikä sinällään ei ole yllättävää. Kiinnostavampaa olisi-

kin vertailla, milloin työyhteisön panos koetaan riittäväksi, milloin puutteelli-

seksi. Aineistoni ei kuitenkaan anna tällaiseen vertailuun mahdollisuuksia.

Toisaalta opettajilla voi myös olla erilainen kokemus siitä, mikä vihan tun-

teiden rooli työyhteisössä on.

Olen oppinut työyhteisön jäsenenä, että toimin omien tunteideni pohjalta, koska itse voin
hyvin ja olen onnellinen - pidän kiinni omasta tunnemaailmastani ja huolehdin itsestäni,
jotta voisin välittää rehellisesti niitä tunnetiloja eteenpäin, jotka ovat aitoja ja tarpeellisia
työyhteisössä. (Emma)

Emman sitaatista tulkitsen, ettei hän koe vihan tunteita tarpeellisiksi vaan työ-

yhteisöä kuormittaviksi. Niinpä jos vihan tunteiden ei nähdä voivan olla työyh-

teisölle hyödyllisiä, niistä ei todennäköisesti myöskään haluta keskustella.6

Voidaan myös ajatella, kuten Paavo tekstissään pohti: ”heikko työyhteisö ei ky-

kene puhumaan vihasta, vahva pystyy.”

Kuten luvun alussa kuvaamani Leenan esimerkkitapauksesta käy hyvin

ilmi, tunteiden pariin pysähtyminen vie aikaa. Koulujen arki sen sijaan on usein

kiireistä (ks. esim. Mikola 2011). Vaikuttaa siltä, ettei kouluarjessa ole aikaa py-

sähtyä pohtimaan ja kuuntelemaan esimerkiksi vihan tunteita, vaan niistä halu-

taan mahdollisimman nopeasti eroon. On tarve ratkaisuille ymmärryksen li-

säämisen kustannuksella (Salzberger-Wittenberg ym. 1993; Kallas ym. 2013).

6 Voidaan tietenkin pohtia, onko erotettava työyhteisöstä tai työstä johtuvat vihan tunteet ja
henkilökohtaisen elämän syistä johtuvat: varmankaan ei perusteltua valittaa kollegoille sivii-
lielämän murheista, mutta sen sijaan työhön liittyvistä pitäisi voida keskustella.

69

Tunteiden kohtaaminen jää erilaisille retriiteille (ks. Dorney 2000) tai tyky- ja

KiVa-päiville.

4.2.5 Sääntö 5: Huomioi asemasi vihan tunteita ilmaistessasi ja kunnioita

kollegan autonomiaa

Viides ja viimeinen tulkitsemani opettajan vihan sääntö liittyi opettajan ase-

maan työyhteisössä sekä ylipäätään opettajan autonomiaan. Aineistoni perus-

teella vaikutti siltä, että määräaikaisessa työsuhteessa toimiva opettaja ei voi

aina ilmaista kokemiaan vihan tunteita. Esimerkiksi Helga, joka oli työskennel-

lyt määräaikaisessa työsuhteessa muun muassa ammatillisessa erityisoppilai-

toksessa, koki, ettei toisaalta ollut voinut ja toisaalta uskaltanut puuttua havait-

semiinsa epäkohtiin juuri asemansa vuoksi (ks. myös luku 3.4). Hän kuvasi

tekstissään seuraavan esimerkkitilanteen:

[vihan tunteita on aiheuttanut se, että/ AP]näen toisen opettajan kohtelevan oppilaita /
opiskelijoita epätasa-arvoisesti. Erityisesti erityisopiskelijat ovat aika puolustuskyvyttö-
miä, jos opettaja käyttää väärin "valtaansa". Opettaja saattaa saada jopa opiskelijat toisi-
aan vastaan. Jollaikin opiskelijalla saattoi olla todella paljon ns. erityisvapauksia. Tuli jo-
pa mieleen, miten oli mahdollista, että tietty opiskelija sai toimia, niin kuin sai?? (Pelkäsi-
kö ope häntä, oliko takana joku tuttuus tai sukulaisuus tms....) Tämä opettaja joka toimi
näin, oli vakituisessa työsuhteessa, itse olin määräaikainen. (Helga)

Vakituinen opettaja on siis asemansa vuoksi turvassa, vaikka toimisi epäoikeu-

denmukaisesti ja määräaikainen opettaja ei koe voivansa puuttua epäreiluun

tilanteeseen tuomalla vihan tunteitaan julki. Helgan mukaan määräaikaisena

opettajana vihan tunteiden kanssa jääkin yksin. Kaisa puolestaan totesi haastat-

telussa seuraavasti:

Kaisa: Jos kaikki on hyvin, niin sillon niilläkin, jotka on vaan vuoden, niin niillä on oikeus
puhua. --- Totta kai sellaset ihmiset [kollegat työyhteisössä/AP], jotka ei tykkää, niin kyl-
lähän ne saattaa tuoda sitä, että niin mut et sä oot vaan sijainen ---. Tai sit lähinnä sillä, et
niillä mielipiteillä ei oo mitään arvoo, et jos mulla on joku mielipide, nii sit on vaan sil-
leen et ”joo ei ei”.

Työyhteisöllä vaikuttaa olevan merkitystä siinä, miten erilaisissa työsuhteissa

olevien työntekijöiden asema suhteessa vihan ilmaisemiseen muotoutuu. Kaisa

ei sitaatissaan tosin puhunut suoraan vihan tunteiden ilmaisemisen mahdolli-

suudesta, vaan kuvasi laajemmin määräaikaisen opettajan esittämien mielipi-

teiden kuulemista. Tulkitsen hänen puhettaan niin, että mikäli määräaikaisen

70

opettajan mielipiteellä ei ole arvoa, ei hänen kokemia vihan tunteitakaan oteta

vakavasti.

Toisaalta jos määräaikaisen opettajan vihan tunne liittyykin oppilaaseen

eikä kollegoihin, voi hänellä olla mahdollisuus tuoda ahdinkonsa esiin. Oppi-

laiden herättämät vihan tunteet voivat toimia opettajia yhdistävänä tekijänä,

riippumatta opettajan työsuhteen kestoon perustuvasta asemasta työyhteisössä.

Sijaisena yläkoulussa työskennellyt Kaisa kertoi haastattelutilanteessa, miten oli

kokenut saaneensa niin työkavereilta kuin rehtoriltakin tukea ja ratkaisuehdo-

tuksia haastavasti käyttäytyneen oppilaan aiheuttamien vihan ja avuttomuuden

tunteidensa kanssa. Hän kertoi kokeneensa pettymystä itseään kohtaan oltuaan

kykenemätön hoitamaan konfliktitilannetta ilman toisen opettajan apua, mutta

samalla ajatteli apua pyytämällä osoittavansa haluavansa tilanteen muuttuvan.

Kaisan mukaan rehtorilla on suuri rooli siinä, miten avuntarpeen näyttämiseen

ja avun pyytämiseen työyhteisössä suhtaudutaan: jos ajatuksena on, että kaik-

kien pitäisi pärjätä yksin, kokee opettaja olevansa huono ja epäonnistunut apua

tarvitessaan.

Esittämäni tulkinnat sopivat hyvin yksiin Zembylasin (2007b, 293) ajatuk-

seen, että tunteiden ilmaisussa on aina kyse vallasta; kuka saa ilmaista tunteita

ja kenen on tukahdutettava niitä. Vakinaisella opettajalla on asemansa vuoksi

enemmän valtaa kuin määräaikaisella, joten jälkimmäiselle eivät kaikki tuntei-

den ilmaisut ole sallittuja. Myös vihaa työpaikoilla tutkinut Fitness (2000) ha-

vaitsi konfliktitilanteiden osapuolten välisillä valtasuhteilla olevan keskeinen

merkitys ”vihan protokollaan”. Henkilön asemasta riippuen vihan syyt, kon-

fliktitilanteessa ja sen jälkeen toimiminen ja itse episodin kokeminen vaihtelivat

suuresti. (Ks. lisää Fitness 2000, 158–159.)

Zembylasin (2007b) mielestä on ensiarvoisen tärkeää ”haastaa niitä kult-

tuurisia ja historiallisia tunnenormeja, jotka määrittävät mitä tunteet ovat, mi-

ten niitä ilmaistaan, kuka saa ilmaista ja millaisissa olosuhteissa.” Tähän tehtä-

vään tarvittavaa analyysiä Zembylas kutsuu tunteiden politiikaksi (the politics

of emotion), viitaten poliittisuudella nimenomaan valtasuhteisiin. (Zembylas

2007b, 293–294.) Ymmärrän Zembylasin tarkoittavan samaa mihin omalla tut-

71

kimuksellani olen pyrkinyt: tehdä näkyväksi opettajan työhön ja tarkkaan otta-

en opettajan vihan tunteisiin liittyviä sanomattomia tunnesääntöjä.

Määräaikainen-vakinainen vastakkainasettelun lisäksi tulkitsin opettajan

vihaan liittyvän myös toisenlaisen opettajan asemaan kytkeytyvän tekijän.

Riippumatta siitä, onko opettaja määräaikaisessa vai vakinaisessa työsuhteessa,

hänellä on kuitenkin autonominen asema työssään. Autonomialla tarkoitan täs-

sä yhteydessä sitä, että opettajan ei tarvitse perustella kenellekään toimintaansa,

mikäli se pysyy opetussuunnitelman ja lain rajaamissa väljissä puitteissa. Au-

tonomian kääntöpuolena näyttää aineistoni perusteella olevan tilanne, jota ni-

mitän kollegiaaliseksi koskemattomuudeksi. Kyse ei siis ole vain siitä, etteikö

määräaikaisessa työsuhteessa oleva opettaja voisi tuoda julki kollegan herättä-

miä vihan tunteita, vaan ylipäätään siitä, ettei kollegan toimia lähtökohtaisesti-

kaan ole suotavaa arvostella. Seuraava Kaisan sitaatti vahvistaa tulkintaani täs-

tä tilanteesta:

Kaisa: ---tos edellisessä työpaikassa oli henkilö, joka haukku oppilaita ja se ei oo kauheen
reilua---.

Tutkija: Tota puuttuks siihen toiset kollegat mitenkään vai oliks se sillai, et sitä ei kom-
mentoitu?

Kaisa: Itse asiassa se olin minä joka puuttu. Tämmönen miesopettaja, yli viiskymppinen
miesopettaja sano sitä, että ”se vähä-älyisen näkönen poika”, [johon Kaisa vastasi/AP]
”olipa kivasti sanottu”, [ja kollega/AP] ”no ihan totta se on.” Mut et sekin on loppujen
lopuks aika vähäistä. Ehkä se menee just siihen, että pitäs kuitenkin pystyä hoitamaan ne
erimielisyydet asiallisesti, niin sitten monesti kuitenkin se asiallisin tapa on olla vaan sil-
lai, et ”no okei sä oot tota mieltä ja siinäs oot”.

Myös Leenan kertoi haastattelussa vaikeudesta tuoda avoimesti julki vihan tun-

teita, jos kollega hänen mielestään laiminlyö opettajan työhön liittyvien kritee-

reiden noudattamista. Leena kuvasi toisaalta itseään ”hirveen suoraksi”, mutta

jatkoi oppineensa kantapään kautta, että asioista suoraan puhuminen on ”vaa-

rallista” eikä uskalla enää toimia niin. Joillakin opettajilla on hänen mukaansa

”hirveen tarkat reviirit, että toinen ei saa tulla neuvomaan minua”. Tyypilli-

sempää opettajayhteisössä onkin samanhenkisten opettajien lyöttäytyminen

yhteen, niin sanottujen ”jurputusporukoiden” muodostuminen ja selän takana

puhuminen.

72

Campbell (2003) esittää, että opettaja on ensisijaisesti vastuussa niille, keitä

hän opettaa. Kuitenkin lojaaliuden ja solidaarisuuden säilyttämistä opettajien

kesken pidetään tärkeänä: sitä korostavat niin opettajajärjestöt kuin koulujen

sisäiset kollegiaaliset suhteet. Opettajakollegoiden toiminnan arvostelua ei pi-

detä eettisesti arvostettavana. (Campbell 2003, 84.) Oma tulkintani on, että ve-

toamalla kollegan työhön puuttumisen epäeettisyyteen itse asiassa suojellaan

jotain opettajana työskentelemiseen liittyvää, jota ei haluta kyseenalaistettavan.

Tulkitsemani sääntö numero viisi paljastaa tarpeen suojelulle, mutta mitä täl-

löin oikeastaan suojellaan jää pohdittavaksi tuonnempana (ks. luku 5).

4.3 Opettajan vihalle piirtyy ääriviivat

Tässä luvussa olen esitellyt lukijalle aineistostani lähtöisin olevia tulkintojani,

joiden perusteella olen nimennyt opettajan vihaa ohjaavat viisi sääntöä. Olen

pyrkinyt etsimään tukea tulkinnoilleni muista opettajan vihaa käsittelevistä

tutkimuksista ja ymmärtämään sääntöjen mielekkyyttä suhteuttamalla niitä

laajempaan kontekstiin, kuten esimerkiksi vihaan liittyvään moraaliseen ulot-

tuvuuteen (vihan oikeuttaminen) sekä länsimaalaisessa kulttuurissa valitsevaan

käsitykseen vihan ilmaisemisesta ja toisaalta tunnetyön asettamiin lähtökohtiin.

Tulkintojeni perusteella totean nyt, että opettajan viha on monin tavoin

ristiriitainen ilmiö: toisaalta opettajan pitäisi huolehtia oppilaistaan ja taata heil-

le turvallinen ympäristö oppia, toisaalta opettajalla on tarve olla rehellinen ko-

kemiaan tunteita kohtaan, vaikka ne saattaisivat olla uhka ensin mainitulle. Kit-

ching (2009) sanallistaa ongelman hyvin kysymällä pitäisikö opettajana olla us-

kollinen itselleen vai muistaa paikkansa. Vaikka Kitching (2009, 152) tutkimuk-

sessaan päätyykin eräänlaiseen vastaukseen, oma tutkimukseni ei pyri ratkai-

semaan tätä ristiriitaa, ainoastaan kuvaamaan sitä.

Vihan sääntöjen avulla olen yrittänyt luonnostella opettajan vihalle yhden-

laiset ääriviivat. Vaikka ääriviivat ovatkin vasta hahmotelma, näyttäisi eräs asia

kuitenkin suhteellisen selkeältä: vihan tunteita koskeva tunnetyö ja sitä ohjaa-

vat säännöt määrittävät osaltaan, mitä on olla opettaja. Sama pätee kääntäen:

73

opettajien kokemuksista tulkitsemieni vihan sääntöjen taustalla näyttää vaikut-

tavan opettajien käsitykset ja uskomukset opettajuudesta. Vastaavan tulkinnan

tekivät tutkimuksessaan Liljestrom ym. (2007, 280) todetessaan opettajien viha-

kokemusten kietoutuvan heidän ilmaisemiinsa uskomuksiin ja oletuksiin opet-

tamisesta, kasvatuksesta sekä oppilaan hyvinvoinnista. Kitching (2009, 142)

puolestaan toteaa tutkimusraportissaan, miten ”negatiivisten tunteiden legiti-

moitua ilmaisua koskevat säännöt kouluissa muuttuvat epäsuoriksi ja siten nii-

den tarkoitus on konkretisoida opettajuutta pitämällä tiettyjä opettajuutta kos-

kevia totuuksia häiritsemättöminä”. Voidaankin esittää seuraava kysymys: mil-

laista on opettajuus opettajien vihakokemusten perusteella tarkasteltuna?

74

5 VIHAN TUNTEET PORTTINA OPETTAJUUDEN

MYYTTIEN VALAISEMISEEN

Tässä luvussa käsittelen kolmatta tutkimuskysymystäni eli raportoin, minkälai-

nen kuva opettajuudesta on tulkittavissa opettajien vihakokemusten kautta. Esittelen

aluksi luvussa 5.1 opettajuuden ideaaleiksi kutsumani kolme ihannekuvaa, jot-

ka aineistosta olen tulkinnut. Peilaan löytämiäni ideaaleja kirjallisuudessa esi-

tettyihin opettajamyytteihin. Kuvauksia hyvästä ja ammattitaitoisesta opettajasta,

opettajuuden ihanteista on pilvin pimein, mutta itse keskityn käsittelemään Kit-

chingin (2009), Britzmanin (1986) sekä Karjalaisen (1992) näkemyksiä, koska ne

sopivat aineistosta tekemiini tulkintoihin. Tulkintani ytimessä on ajatus, että

tietyt opettajuuteen liitetyt myyttiset uskomukset viitoittavat ideaalia opettaja-

kuvaa ja vaikuttavat siihen, miten yksilöt kokevat ja toteuttavat opettajuuden

(Kitching 2009, 144; Britzman 1986, 448; ks. myös Barber 2002; Zembylas 2007b,

301). Lopuksi luvussa 5.2 esitän kritiikkiä myyttisiin opettajaideaaleihin perus-

tuvaa opettajuuskäsitystä kohtaan. Ennen tulosteni esittelemistä määrittelen

kuitenkin lyhyesti, miten opettajuus ymmärretään tässä tutkimuksessa.

Käsitteenä opettajuus on varsin suomalainen eikä sille löydykään yksise-

litteistä vastinetta esimerkiksi englanninkielisessä tutkimuskirjallisuudessa

(Kauppinen 2010, 48; Hellström 2008, 182). On muistettava, että opettajuutta

voidaan tarkastella monesta näkökulmasta, sillä se on paitsi yksilöä koskettava

myös vahvasti yhteiskunnallinen ja ajassa muuttuva käsite. Tässä tutkimukses-

sa käsittely on rajattu yksilön näkökulmaan. Eri tutkimuksissa opettajuutta on

määritelty muun muassa opettajan pedagogisen ajattelun ja toiminnan reflek-

siiviseksi yhteydeksi (Patrikainen 1999), kertomuksissa ja itseilmaisuissa synty-

väksi ammatilliseksi identiteetiksi (Heikkinen 2001) tai lyhyemmin opettajan

työn ilmentymäksi (Luukkainen 2004). Esimerkiksi Luukkainen esittää väitös-

tutkimuksessaan useita erilaisia määritelmiä opettajuudelle: opettajuuden osa-

tekijöitä ovat sisällön hallinta, oppimisen edistäminen, eettinen päämäärä, tule-

75

vaisuushakuisuus, yhteiskuntasuuntautuneisuus, yhteistyö ja itsensä ja työnsä

jatkuva kehittäminen eli jatkuva oppiminen (Luukkainen 2004, 265–304).

Edellä mainituista näkemyksistä poiketen Simola (1995) ymmärtää opetta-

juuden viittaavan ihmisten sijasta joukkoon määritteitä ja niiden välisiä suhteita

(Kauppinen 2010, 49). Kauppinen (2010) rakentaa oman opettajuus-

määritelmänsä Simolan näkemyksen pohjalta ja toteaa, miten ”opettajuus ei siis

viittaa ihmiseen tai yksilölliseen identiteettiin, vaan puheessa rakentuvaan tai

rakennettavaan ajatukselliseen malliin.” Se, miten opettajuus kullekin opettajal-

le hahmottuu, riippuukin siitä, millaisista ”sosiaalisen tarinavaraston” aineksis-

ta eli yhteisistä jaetuista tiedoista, käsityksistä ja uskomuksista sen sallitaan ra-

kentuvan. (Kauppinen 2010, 50.)

Myös tässä tutkimuksessa ymmärrän opettajuuden olevan edellä kuvatun

kaltaisesti rakentuva ajatuksellinen malli eikä niinkään jokin opettajayksilölle

tyypillinen ominaisuus tai identiteetti. Tämän vuoksi haluan vielä nostaa esiin

Nikkolan (2011) ajatuksen opettajuudesta annettuna erotuksena opettajuudesta

uudistuvana. Perinteisesti opettajan toiminta on nähty perustuvan ”auktoriteet-

tiin ja oikeassa olemisen periaatteeseen, ja sen tavoitteena on, että oppija muut-

tuu asetettujen tavoitteiden suuntaisesti.” Tätä suhdetta voidaan kutsua myös

taisteluasenteeksi ja koulukontekstissa tällaiseen asenteeseen perustuvaa käsi-

tystä kuvata annetuksi opettajuudeksi. (Nikkola 2011, 74.) Toisin sanoen opettaja-

na olemiseen ajatellaan liittyvän ominaisuuksia ja piirteitä, joiden perusteella

hänellä on valta määrätä, mihin suuntaan oppilaan on muututtava. Nikkola

(2011) ehdottaa myös vaihtoehtoisen lähestymistavan. Opettajan työtä voidaan

tarkastella siten, että ”toisen muuttamisen sijasta pyritään ohjaussuhteen ja ul-

koisen todellisuuden parempaan ymmärtämiseen.” Tällaista käsitystä kutsu-

taan uudistuvaksi opettajuudeksi.7 (Nikkola 2011, 74.) Oma käsitykseni opettajuu-

desta pohjautuu viimeksi mainittuun.

7 Haluan täsmentää, että uudistuva opettajuus ei siis tarkoita opettajan uudistumiskykyä esi-
merkiksi suhteessa ympäröivän maailmaan muutoksiin, vaan siinä on pohjimmiltaan kyse on-
tologisista eroista ymmärtää opettamista ja opettajan professiota (ks. lisää Nikkola 2011, 42–44).

76

5.1 Opettajuuden ideaaleja

5.1.1 Oikeudenmukaisuuden airut

Aineistostani välittyi kuva opettajasta, joka puuttuu rohkeasti epäoikeudenmu-

kaisuuteen ja vaalii oikeudenmukaisuutta. Tämän tulkinnan perusta on opetta-

jien kuvaukset vihan tunteidensa syistä, joista yleisimpiä oli epäoikeudenmu-

kaisuuden havaitseminen; opettajan on taattava erityisesti oppilaille oikeuden-

mukainen kohtelu. Oikeudenmukaisuuden ihanne tuli esiin myös silloin, kun

opettajat korostivat velvollisuuttaan ilmaista vihaansa kontrolloidusti. Opetta-

jana ei ole reilua eikä oikein purkaa omaa pahaa oloaan muille.

Kitching (2009) ei kirjoita suoraan opettajamyyteistä, vaan opettajuuden

diskursseista, joita hän on erottanut kolme. Niistä ensimmäinen, opettaja mo-

raali-agenttina, vastaa tulkintaani opettaja oikeudenmukaisuuden airueena -

ideaalista. Tähän diskurssin rakentamaan myyttiin opettajuudesta liittyy kut-

sumus moraalisena äänenä toimimisesta (Estola, Erkkilä & Syrjälä 2003). Kut-

sumuksen käsite tarkoittaa tässä yhteydessä sitä, että opettajalla on halu palvel-

la toisia, rakentaa parempi maailma suojelemalla lapsia ja antamalla heidän ää-

nensä kuulua. (Estola ym. 2003, 247.) Kutsuttiinpa opettajaa oikeudenmukai-

suuden airueeksi, moraali-agentiksi tai moraalin ääneksi, ymmärrän kyseessä

olevan sama ihanne tai toive opettajasta rauhallisen, harmonisen ja tasa-

arvoisen yhteiskunnan rakentajana (Barber 2002, 386).

Tämä ihannekuva ei kuitenkaan ole aivan totuudenmukainen, sillä aineis-

tossa kerrottiin myös, miten esimerkiksi toisinaan opettajana on helpompi vain

purnata kahvipöydässä kuin reagoida, oli kyse sitten kollegan toiminnasta tai

yhteiskunnallisista päätöksistä. Epäkohtiin pitäisi puuttua rohkeammin, mutta

aina ei uskalla tai pysty. Esimerkiksi aineistossani Ulla kritisoi opettajien ”lam-

masmaisesti” hyväksyvän kaikenlaiset uudistukset, vaikka ne asettaisivat esi-

merkiksi oppilaat epäoikeudenmukaiseen asemaan toisiinsa nähden. Opettaja

voi myös väsyä työhönsä, olla oppilailleen ilkeä ja aiheuttaa henkistä tai jopa

fyysistä vahinkoa, kuten Leena haastattelussa muisteli erästä konfliktitilannetta.

77

Leena: Tää [jalkojen pöydällä pitäminen koulun aulassa/AP] on siis se mikä on mulla he-
rättäny ihan hirveesti raivoa ja mä oon oikeen vahinkoa aiheutin yhelle oppilaalle kau-
heeta siis ihan hirveetä.

Oikeudenmukaisuus ja korkea moraali ovat vahvoja opettajuuteen liitettyjä

ihanteita, mutta kuten Campbellkin (2003, 84–85) kiteyttää, valitettavasti myös

opettajan työssä esiintyy moraalittomuutta. Toisaalta voidaan pohtia, ovatko

edellä kuvaamani lainaukset aineistostani esimerkkejä moraalittomuudesta vai

kenties muistutus opettajan inhimillisyydestä.

5.1.2 Tietävä ja osaava

Aineistostani havaitsin opettajien tuntevan usein vihaa, kun heitä estettiin to-

teuttamasta tavoitteitaan. Oli kyse sitten oppilaasta, joka hangoitteli tunnilla tai

laajemmin yhteiskunnallisten päätösten vaikutuksista opettajan mahdollisuuk-

siin saavuttaa tavoitteitaan. Muutama opettaja kirjoitti vanhempien olevan vas-

tuuttomia tai toimivan väärin lastensa suhteen, mikä puolestaan vaikeutti hei-

dän työtään. Myös esimerkiksi Suttonin ja Wheatleyn (2003, 333–334) ja Liljest-

romin ym. (2007, 280–281) tutkimuksissa havaittiin, että yleisin syy opettajan

kokemille vihan tunteille oli tavoitteiden toteuttamisen estyminen. Tämän poh-

jalta teen tulkinnan: opettaja tietää, miten asiat pitää tehdä oikein ja osaa myös

toimia näin.

Opettajaksi opiskelevia tutkinut Britzman (1986) on kuvannut, miten opet-

tajien henkilöhistoriat ja kulttuurimme yleiset myytit vaikuttavat toisiinsa ja

ylläpitävät tiettyjä käsityksiä opettajan työstä. Tutkimuksensa perusteella

Britzman nimesi kolme opettajuuteen liittyvää myyttiä, jotka toistuivat hänen

aineistossaan. Näistä erityisesti ”opettaja on ekspertti” sopii myös omaan tul-

kintaani opettajasta tietävänä ja osaavana. (Britzman 1986, 448.)

Britzmanin (1986) tutkimien opettajaopiskelijoiden suurin pelko vaikutti

olleen se, etteivät he koskaan tule tietämään tarpeeksi voidakseen opettaa. Tä-

män pelon taustalla tutkija tulkitsi olevan kulttuurimme oletus, että opettajan

on oltava varma tiedoistaan, osattava antaa vastaukset kysymyksiin. Kuitenkin

oleellista olisi kysyä, mitä tietämisellä oikeastaan tarkoitetaan. Britzmanin mu-

kaan luokkahuonekäytännöt todellisuudessa estävät syvällisempien epistemo-

78

logisten aiheiden tutkimisen (tiedon luonne eli mitä tieto on ja mitä arvoja tieto

edistää) ja sen sijaan tieto kutistuu ”joukoksi irrallisia ja toisistaan eristyksissä

olevia yksiköitä, joita omaksutaan samalla kun tietämättömyys ja kaikenlainen

epävarmuus ovat uhka opettajan auktoriteetille”. (Britzman 1986, 450.)

Tällainen näkemys vahvistaa kuvaa opettajasta autonomisena yksilönä,

joka on jo oppinut kaiken ja jonka ei enää tarvitse oppia mitään. Tieto on siis

lopullista ja muuttumatonta. (Britzman 1986, 450.) Aineistossani vastaava ajatus

tuli esiin, kun opettajat kertoivat, miten vaikea kollegan työhön on puuttua.

Esimerkiksi Leena kertoi, että jos kollegan kanssa otti esiin jonkun asian, jossa

itse oli huomannut kollegan toimivan ei parhaalla mahdollisella tavalla, sai

usein vastaukseksi: ”Kyllä minä tiedän, minä oon tehnyt tätä kakskyt vuotta”.

Opettajat eivät niinkään kuvanneet kokemuksia, joissa he itse olisivat kokeneet

kollegan sotkeutuvan heidän työhönsä, vaan nimenomaan kohtaamaansa vas-

tarintaa avun vastaanottamisessa. Tähän liittyi toisaalta oman avun tarpeen

julkituomisesta seuraava huonommuuden tunne, jota ainakin Leena haastatte-

lussa toi esiin.

Karjalainen (1992, 37) käsitteellistää tilanteen mielestäni kuvaavasti; ky-

seessä on yksityisyyden myytti, joka on ”työyhteisön määrittämä työrauhan

takaava suojamuuri”. Toisin sanoen opettajan työtä ei saa kukaan toinen ohjata

tai arvostella eikä työn henkilökohtaisista ongelmista puhuta, erästä poikkeusta

lukuun ottamatta. Oppilaiden kautta opettajien on mahdollista tuoda esiin

työnsä ongelmia; oppilas häiritsee työrauhaa, ei kunnioita opettajaa, on passii-

vien jne. (Karjalainen 1992, 37.) Sen sijaan, että pohdittaisiin omaa toimintaa tai

myönnettäisiin ”en tiedä miten toimia, en osaa”, ongelmat nähdään johtuvan

oppilaasta eikä vuorovaikutussuhteen kaikista osapuolista. Karjalaisen (1992,

37) ajatuksen mukaan nähtäessä oppilas ongelmien syypäänä rakennetaan ja

uusinnetaan rituaalia, joka tuottaa kouluyhteisöön pinnallista sosiaalista kon-

sensusta. Aineistostanikin voidaan tulkita tällaista ”pinnallisen konsensuksen”

rakentamista (ks. luku 4.2.5, s. 70).

Tietämiseen ja osaamiseen on toisaalta tulkittu liittyvän ajatus siitä, että

opettajuus on jotakin sellaista, mitä toisilla on luonnostaan. Britzmanin yksi

79

opettajuuden myyteistä kuvaakin sitä, miten opettajaksi synnytään. Opettajat

ikään kuin ”tekevät itsensä”, jolloin muun muassa opettajankoulutuksen ja

kasvatusteorioiden merkitys tulee kyseenalaiseksi (Britzman 1986, 451). Tämä

ajatus vastaa myös Karjalaisen (1992) tutkimuslöydöstä opettajan ammattitai-

don synnynnäisyyden myytistä. Tulkintani mukaan myös omassa aineistossani

tällainen ajatus opettajuuden synnynnäisyydestä esiintyi, joskaan ei aivan yksi-

selitteisesti.

Kaisa: Mullakin oli se, et sillon kun mie opettajaks lähin opiskelemaan, et mie opiskelin
ensin kääntämistä ja siitä sitte siirryin sittenkin opettajapuolelle, nii ne oman luonteensa
vajavuudet on tiedostanut jo ja olen tienny sen, että oon huomattavasti temperamenti-
sempi kuin joku muu. Et siinä mielessä se on yks semmosen ammatillisen kasvun kohta
ollu mulle, et ite haluisin, et oisin just semmonen, et asiat ei pääse liian pitkälle.

Kaisan puheen oman luonteen vajavaisuuksista tulkitsen tarkoittavan sitä, että

häneltä puuttuu jotain opettajana olemiseen tarvittavia persoonallisia ominai-

suuksia, kuten hillitympi temperamentti, joka joillakin on luonnostaan. Hän

puolestaan joutuu tekemään töitä korvatakseen tämän synnynnäisen ominai-

suuden puutteen. Tässä kohtaa on hyvä palata luvussa 4.2.1 esiin nostamiini

vihaan liittyviin syyllisyyden tunteisiin. Nikkola (2011, 186) pohtii, voisivatko

myyttiset käsitykset opettajuuden synnynnäisyydestä olla syyllisyyden tuntei-

den taustalla. Jos uskomus on, että opettajan tulisi olla esimerkiksi tunneil-

maisuiltaan tietynlainen ja itse ei tähän muottiin mahdu, on nähdäkseni ym-

märrettävää tuntea häpeää ja syyllisyyttä. Toisaalta synnynnäisyyden myytin

avulla tulee ymmärrettävämmäksi myös aiemmin mainitsemani Karjalaisen

(1992) yksityisyyden myytti. Jos opettajuus on ”geeneissä”, ei kenestä tahansa

voi opettajaa tehdä. Se joka ei opettajaksi opi, ei ole syntynyt opettajaksi ja tämä

paljastuu viimeistään työelämässä ongelmien kasautuessa ja lahjattomuuden

paljastuessa. Siksipä yksityisyys toimii synnynnäisyyden suojakehänä. (Karja-

lainen 1992, 36–37.)

Vaikka opettaja haluaisi tietää ja osata, aineistoni paljastama kuva todelli-

suudesta on kuitenkin rumempi, mutta myös inhimillisempi. Opettajakin on

välillä epävarma, kokee, ettei osaa ja jopa pelkää. Mielestäni tärkeä onkin huo-

mioida, että aineistossa kuvattiin myös opettajan voivan pyytää apua ja myön-

tää tekemänsä virheet, riippuen siitä, minkälainen kulttuuri, erityisesti johta-

80

miskulttuuri, työpaikalla vallitsee. Ajattelenkin, että ihanne opettajasta kaikki-

tietävänä ja kaiken osaavana, yksin pärjäävänä on osittain murenemassa. Tästä

kertovat esimerkiksi samanaikaisopetuksen kasvava suosio (ks. esim. Hauta-

mäki 2011; Saloviita 2016, 10) sekä opettajan kuvaaminen tiedonsiirtäjän sijasta

asioita oppilaiden kanssa yhdessä tutkivana (ks. esim. Hakkarainen, Lonka &

Lipponen 2001). Toisaalta voidaan esittää kriittinen kysymys: jääkö muutos

vain pintatasolle, toiminnan muutoksiin vai yltääkö se myös opettajien käsityk-

siin ja uskomuksiin työnkuvastaan?

5.1.3 Tunneilmaisultaan asiallinen

Aineistossani kuvattiin opettajana toimimista muun muassa ilmaisuin pitää pää

kylmänä, toimia kylmän viileästi, pysyä rauhallisena, etsiä positiivisia keinoja sekä

mainitsemalla työrooli ja ammatillinen vastuu työnantajalle. Tästä muodostan tul-

kinnan, että opettajana on toimittava asiallisesti. Leena ja Kaisa toivat tätä esiin

myös haastatteluissa:

Leena: ---mun pitää siellä luokassa hallita se tilanne aina ja mä oon työssä. Mulla on am-
matillinen vastuu siinä työnantajalle, et mun pitää pystyä se tilanne viemään semmosella
asiallisella tasolla loppuun.

Kaisa: ---jos nyt joku harmittaa, nii sanos siitä asiallisesti. Eikä niin että, että sit se menee
tietyllä tavalla yli.

Opettaja-ideaali kykenee siis tukalassakin tilanteessa säilyttämään malttinsa

eikä sotkeennu tunteisiinsa. Asian voisi ilmaista myös niin, että opettaja vahvis-

taa positiivisia tunteita ja kontrolloi negatiivisia tunteita. Toisaalta Paula kirjoit-

ti vastauksessaan, miten ajatteli oppilaistakin olevan hyvä nähdä aikuisen rea-

goivan esimerkiksi epäoikeudenmukaisuuteen joskus voimakkaasti, sillä jäl-

keenpäin voi sanallistaa tilanteet. Valitettavasti aineisto ei anna tarkempaa ku-

vaa siitä, mitä voimakkaasti reagoiminen tässä yhteydessä käytännössä tarkoit-

taa.

Karjalaisen (1992) nimeämä opettajan ammattitaidon myytin kolmas ele-

mentti on sanominen. Sillä hän tarkoittaa seuraavaa: ”Voimakkaat ja yksiselit-

teiset mielipiteet – kun sanotaan, että ”asia on näin ja sillä siisti” – pitävät niin

rehtorin kuin kollegatkin kaukana reviiriltä.” Sanominen siis suojelee yksityi-

81

syyden myyttiä. (Karjalainen 1992, 38.) Itse näkisin sanomisen-myytin oman

aineistoni perusteella hieman laajemmassa merkityksessä: Opettaja osaa jämä-

kästi, mutta asiallisesti ja toisen osapuolen huomioiden sanoin ilmaista koke-

mansa vihan tunteet. Opettaja voi olla terävä sanoissaan, muttei koskaan ilmai-

se vihan tunteitaan fyysisesti. Mikael kuvasi tätä ilmaisulla ”vaihtaa astetta te-

rävämpään, kovempaan rekisteriin” viitaten juurikin sanallisen ilmaisun tehos-

tamiseen, mikäli esimerkiksi oppilas ei suostu toimimaan opettajan ohjeiden

mukaisesti.

Asiallisuus ja negatiivisten tunteiden kontrollointi vaikuttaa olevan itses-

tään selvästi osa hyvää opettajuutta ja opettajan ammatillisuutta. Esimerkiksi

Golby (1996) havaitsi opettajien käsittävän ammatillisuuden tunteiden kontrol-

loimisena, jota pidettiin tärkeänä instituutiossa toimittaessa. Kokkonen (2010,

109) puolestaan toteaa myös suomalaisen opettajan mieltävän ”tunteiden sääte-

lemisen taidon osaksi opettajan ammatillista osaamista.” On kuitenkin syytä

tarkentaa, että itse ymmärrän tunteiden kontrolloimisen ja säätelyn tarkoittavan

hieman eri asioita. Tunteiden säätely kuuluu ihmisyyteen ja se on edellytys ih-

misten väliselle vuorovaikutukselle; ihmiset eivät voisi toimia yhteisöissä, mi-

käli kaikki ajattelisivat vain omia tarpeitaan ja tavoittelisivat omia etujaan. Tun-

teiden säätely voi kuitenkin joissain tapauksissa muuttua tunteiden hallitsemi-

seksi, kontrolloimiseksi ja tukahduttamiseksi. Golby (1996) esittääkin, että täl-

lainen kontrollitarve voi johtua rajoittuneista keinoista reagoida ja käsitellä tun-

teita työpaikalla.

5.2 Opettajuus - myyttisistä ideaaleista muodostuva ominai-

suus?

Kun opettajuutta ihannoivia uskomuksia liitetään yhteen, syntyy opettajamyytti (mukail-
len Murtorinne-Lahtinen 2013, 22).

Combs (1979, 2) erittelee myyttien piirteitä seuraavasti: ne ovat yleisesti ylläpi-

dettyjä, ne esiintyvät yleensä joko-tai ehdoin (eli ovat dikotomisia), ne sisältävät

jossain tapauksessa totuuden siemenen, ne oikeuttavat käyttäytymistä ja lisäksi

ne ovat usein institutionalisoituja. Edellisessä luvussa kuvaamani tulkinnat

82

opettajaideaaleista sopivat mielestäni tähän myytin määritelmään. Esimerkiksi

käsitys opettajasta oikeudenmukaisena ja asiallisena on yleisesti hyväksytty ja

ylläpidetty ihanne, mutta myös oleellinen osa opettajan ammattietiikka (ks.

OAJ:n opettajan ammattietiikka ja eettiset periaatteet). Dikotomisuus kuvaa

myös opettajuuden ideaaleja; opettaja joko osaa tai ei, on oikeudenmukainen tai

epäreilu, räjähtelee tai hallitsee tunteensa. Inhimilliselle erehtyväisyydelle näyt-

tää olevan vähän tilaa, vaikka toisaalta esimerkiksi Kaisa kirjoittikin, ettei ajatel-

lut opettajan olevan yli-ihminen. Lisäksi on huomattava, että ideaalit todennä-

köisesti sisältävät ainakin jossain määrin totuuden siemenen; esimerkiksi sellai-

nen opettaja, joka ei edes pyrkisi olemaan toimissaan oikeudenmukainen, mitä

luultavimmin herättäisi vastarintaa oppilaissaan. Vielä painokkaammin voi-

daan todeta, että oppilaalla on ”moraalinen oikeus” tulla kohdelluksi reilusti ja

rehellisesti (Campbell 2003, 23). Tiivistäen toteankin, että “ ---yksittäisen opetta-

jan oletetaan edelleenkin selviävän tehtävästään olla ekspertti, kontrollin ylläpi-

täjä ja mikä kriittisintä, emotionaalisesti vakaa” (Kitching 2009, 145).

Opettajuus näyttäisi aineistoni valossa sisältävän vaatimuksen erilaisista

ominaisuuksista, joita yksilöllä on oltava. Kuvaava on, miten haastattelemani

Kaisa ja Leena kertoivat molemmat, miten olivat pitkään harkinneet omaa so-

veltuvuuttaan opettajaksi. Yksilön on joko hankittava puuttuvat ominaisuudet

tai muokattava vääränlaiset sopiviksi. Aineistoni paljastama kuva opettajuudes-

ta sopiikin tämän luvun alussa esittelemiini opettajuuskäsityksiin, joissa opetta-

juus ymmärrettiin erilaisista ominaisuuksista muodostuvaksi identiteetiksi tai

opettajan työn kuvaksi. Tällaiset näkemykset opettajuudesta ovat paitsi hyvin

pirstaleisia, ennen kaikkea niiden suurin ongelma on, etteivät ne perustu opet-

tamista tai opettajuutta koskevaan teoriaan, vaan jäävät historiallisesta konteks-

tistaan riippuviksi vaadittavien taitojen ja tavoitteiden luetteloinneiksi.

Suortti (1981a) on kritisoinut samoista syistä opetussuunnitelmatyötä,

mutta mielestäni hänen kritiikkiään voi soveltaa myös opettajuuden määritel-

miin. Voidaankin todeta, miten opettajuuden määritelmistä on tullut opetta-

jaideaalien luettelointia, joka ”kuvastaa enemminkin arkiajattelua kuin tieteelli-

sestä analyysistä johdettuja suhteita” (Suortti 1981a, 71 Kallaksen ym. mukaan.)

83

Suortti on esittänyt haasteen etsiä opettajan hajanaisen ammattitaidon teoreet-

tista ydintä, mutta haasteeseen ei ole vielä vastattu, sillä sellaisen hahmottami-

nen on nähty mahdottomana (Kallas ym. 2013, 23, 26). Kyse ei kuitenkaan ole

mahdottomasta tehtävästä, vaan siitä, että tutkijoiden tulisi yrittää ”selvittää

tutkittavien ilmiöiden todelliset ominaisuudet, syyt ja lainalaisuudet” eikä pyr-

kiä suoriin käytännöllisiin ratkaisuihin (Kallas ym. 2013, 22). Tehtävää voi siis

kutsua haastavaksi, mutta samalla oleellisen tärkeäksi: ”Jos perustavien suhtei-

den tarkastelu puuttuu, ajaudutaan epätäydelliseen argumentaatioon. Toiveet

ja todellisuus sekoittuvat.” (Kallas ym. 2013, 23.) Nähdäkseni käsitys opettajuu-

desta ohjaussuhteen ymmärtämistä koskevana ajatusrakennelmana tarjoaisi

hyödyllisen perustan opettajuuden teoreettiselle määrittämiselle.

84

6 POHDINTA

6.1 Tutkimuksen luotettavuuden ja eettisyyden arviointia

Laadullisen tutkimuksen arviointi rakentuu pitkälti luotettavuuden ja eettisyy-

den ympärille. Tutkija joutuu vastakkain näiden kysymysten kanssa aina teh-

dessään tutkimustaan koskevia päätöksiä. Siksi luotettavuutta ja eettisyyttä ar-

vioitaessa ei voida keskittyä vain tulosten arvioimiseen vaan tarkasteluun on

otettava koko tutkimusprosessi (Eskola ja Suoranta 1998, 52, 211.) Luvussa kak-

si olen kuvannut lukijalle mahdollisimman tarkasti tutkimuksen tekoa esiym-

märryksen sanallistamisen, aineistonkeruun sekä tutkimuksen metodologisten

ratkaisujen ja analyysiprosessin näkökulmasta. Tässä luvussa arvioin tutkimus-

prosessiani kokonaisuudessaan luotettavuuden ja eettisyyden osalta. Koska

eettisesti hyvän tutkimuksen on oltava myös luotettava, voidaan näiden teki-

jöiden nähdä kietoutuvan toisiinsa (Löppönen 2011, 69). Tämän vuoksi arvioin

tutkimuksen luotettavuutta ja eettisyyttä rinnakkain.

Tutkija joutuu ensikosketuksiin tutkimuksen eettisten kysymysten kanssa

valitessaan tutkimusaihettaan ja pohtiessaan tutkimuksensa tarkoitusta. Tuomi

ja Sarajärvi (2009, 129–130) kehottavat tutkijaa pohtimaan, kenen ehdoilla ai-

heen valinta tapahtuu ja miksi tutkimukseen ryhdytään. Koska kuuluin gradu-

seminaariryhmään, jonka kaikki ohjaajat olivat Integraatiohankkeen kouluttajia,

asetti tämä omat, joskin joustavat rajat tutkimusaiheelleni.8 Ohjaajien kantavin

viesti oli se, että tutkimusaiheen tulisi olla juuri minulle henkilökohtaisesti mie-

lenkiintoinen. Joku kouluttajista neuvoikin, että aiheen tulisi olla sellainen, joka

tulee uniin eikä jätä rauhaan. Vaikka tutkimusaiheen valintaa ohjaavat myös

tieteenalan arvot, ihmiskäsitys ja tavoitteet (Tuomi & Sarajärvi 2009, 129–130),

eli tässä yhteydessä erityisesti Integraatiohankkeen taustasitoumukset (ks. lisää

esim. Kallas ym. 2013; Kallas ym. 2007), koen omassa tutkimuksessani saaneeni

8 Jyväskylän yliopiston opettajankoulutuslaitoksen graduseminaariryhmillä on erilaisia, laitok-
sen tutkimusagendoihin liittyviä painotuksia. Graduryhmässä, johon itse osallistuin, opiskeli-
joiden ja kouluttajien kiinnostuksen kohteena ovat erityisesti koulutuksen kehittämiseen sekä
ryhmäilmiöihin liittyvät kysymykset.

85

vapauden tehdä tutkimusaihettani koskevat päätökset itsenäisesti ja omia in-

tressejäni huomioiden.9 Tutkimusaiheeni, opettajan viha, valikoitui siis pitkälti

henkilökohtaisesta tarpeesta selvittää ensinnäkin se, mistä omissa aiheeseen

liittyvissä kokemuksissa oikeastaan oli kyse ja toisekseen, olinko kokemuksine-

ni yksin. Pian kuitenkin huomasin, että vaikka aiheeni kumpusikin henkilökoh-

taisista syistä, tutkimukseni tarkoitus tulisi olemaan laajempi. Tutkimukseni

aihetta voidaan pitää ensinnäkin tärkeänä ja tarpeellisena lisänä suomalaiseen

opettajuus-keskusteluun, sillä aihetta ei ole aiemmin tutkittu. Lisäksi näen ai-

heen tutkimisella eettisesti tärkeän tarkoituksen: opettajan vihan tunteiden

merkitystä paitsi opetus- ja ohjausvuorovaikutussuhteiden, työyhteisön ja laa-

jemmin opettajien yhteiskunnallisen aseman, mutta myös opettajien työssäjak-

samisen näkökulmasta ei ole vara sivuuttaa.

Aineistonkeräämiseen ja siihen liittyvien valintojen tekemiseen sekä tut-

kimustulosten julkaisemiseen liittyy myös useita tutkimuksen luotettavuutta ja

eettisyyttä koskevia kysymyksiä. Näitä ovat esimerkiksi tutkimukseen osallis-

tumisen vapaaehtoisuus ja vastaajien anonymiteetin säilyttäminen. (Tuomi &

Sarajärvi 2009, 131; Eskola & Suoranta 1998, 52–57.) Omassa tutkimuksessani

osallistuminen oli vapaaehtoista kaikissa aineistonkeruun vaiheissa. Opettaja-

lehden tutkimuspyyntöön oli kenellä tahansa kohderyhmään kuuluvalla vapa-

us vastata tai jättää vastaamatta. Myös kerätessäni lisäaineistoa suoraan rehto-

reille lähettämälläni viestillä vastausvelvoitetta opettajille ei ollut. Haastatelta-

vaksi valitsemiltani selvitin sähköpostitse halukkuuden osallistua tutkimukseen

ja ilmoitin haastattelutilanteen alussa, että heillä oli halutessaan lupa olla vas-

taamatta.

Tutkijana minun on taattava tutkimusaineiston luottamuksellinen käsitte-

ly ja anonymiteetin säilyttäminen, joskaan täydellistä nimettömyyttä ei usein-

kaan voida luvata (Eskola & Suonranta 1998, 57; Kuula 2011, 46–47). Koska kir-

jallinen aineisto lähetettiin minulle sähköpostin välityksellä, saattoi vastaaja

9 Toki on huomioitava se, että itsekin Integraatiohankkeeseen kuuluneena olen omaksunut
hankkeen taustaoletuksia rakentaessani käsitystäni opettajuudesta ja oppimisesta, mistä kirjoi-
tin jo luvussa 2.1.1. Mielestäni koulutukseni loi hyvän ympäristön sille, että osasin ylipäätään
kiinnostua valitsemastani tutkimusaiheesta.

86

halutessaan käyttää sellaista sähköpostiosoitetta, josta ei käynyt ilmi hänen oi-

kea nimensä. Yksi vastaajista toimikin näin. Tällöin vastaajan anonymiteetti oli

kaikkein vahvimmin turvattu. Varmistin myös muiden vastaajien nimettömyy-

den siirtämällä saamani vastaukset sähköpostistani Word-tiedostoon ja anta-

malla kaikille uudet peitenimet 10 (ks. Kuula 2011, 148). Vastaajien antamia

taustatietoja (sukupuoli, työkokemus jne.) esittelin raportissani lähinnä yleises-

ti, joskin joidenkin kohdalla olen kertonut esimerkiksi silloisesta työnkuvasta

(esim. aineenopettaja tai ammatillinen erityisopettaja), mikäli se on ollut asiayh-

teyden kannalta perusteltua. Olen kuitenkin pyrkinyt tekemään henkilöllisyy-

den paljastumisen mahdollisimman vaikeaksi (Eskola & Suoranta 1998, 57).

Haastateltavien kohdalla anonymiteetin säilyttämien koskee lähinnä tulos-

ten julkaisua. Eskola ja Suoranta (1998, 57) muistuttavatkin että, mitä arkaluon-

toisemmasta aiheesta on kysymys, sen tiukemmin anonymiteetti on suojattava.

Haastateltavan on ennen kaikkea voitava luottaa siihen, että hänen kertomaan-

sa käsitellään luottamuksellisesti (Eskola & Suoranta 1998, 86). Nähdäkseni mi-

nun ja haastateltavieni välillä vallitsi luottamus ottaen huomioon sen, miten

raskaistakin kokemuksista he pystyivät tilanteessa avoimesti puhumaan. Kuten

tutkimuspyynnön yhteydessä lupasin (ks. Liite 1), olen käsitellyt aineistoa luot-

tamuksellisesti eli vain minä olen lukenut tai kuunnellut aineiston kokonaisuu-

dessaan ja tutkimusraportin valmistuttua tuhoan aineiston.

Laadullisessa tutkimuksessa tutkitaan ilmiöitä, joiden uskotaan olevan

olemassa tutkijasta riippumatta (Alasuutari 2007, 235). Tutkimukseni näkökul-

masta tämä tarkoittaa sitä, että ajattelen opettajan vihan ilmiönä olevan olemas-

sa ilman, että minä sitä tutkin. Siksi en ole tutkimuksellani pyrkinyt todista-

maan ilmiön olemassaoloa tai yleistettävyyttä tilastollisessa mielessä, vaan sen

sijaan kuvannut, minkälaisia merkityksiä se keräämäni rajallisen aineiston pe-

rusteella saa. Laadullisen tutkimuksen yleistettävyydessä voidaankin ajatella

olevan kyse siitä, löytääkö lukija tutkimuksesta jotain itseään koskettavaa.

(Moilanen & Räihä 2010, 65, 67; ks. myös Eskola & Suoranta 1998, 210).

10 Säilytin kuitenkin vielä toistaiseksi alkuperäiset sähköpostiviestit siltä varalta, että minun
täytyisi ottaa vastaajiin vielä uudelleen yhteyttä. Tämä olikin tarpeen, kun pyysin kommentteja
tulkinnoistani.

87

Kvalitatiivisessa tutkimuksessa aineiston koko ei siis ole ratkaisevaa, vaan

aineisto voi olla hyvin suppea ja harkinnanvarainen, kuten omassa tutkimuk-

sessani (ks. Eskola & Suoranta 1998, 61). Tutkija päättää, milloin aineistoa on

riittävästi, mutta eräs ohjenuora on aineiston kyllääntymisen tarkkailu: kun uu-

det tapaukset eivät tuota tutkimusongelman kannalta enää mitään uutta tietoa,

on aineistoa tarpeellinen määrä (Eskola & Suoranta 1998, 62). Oman tutkimuk-

seni kohdalla aineiston riittävyys varmistui analyysin edetessä ja tutkimusky-

symysten selkeytyessä. Pelkkä kirjallinen aineisto ei tuntunut aluksi riittävältä,

sillä tutkimuskysymykseni olivat vielä hyvin laajat ja tämän vuoksi koin haas-

tattelut tarpeellisina. Jäsennettyäni lopulliset tutkimuskysymykseni totesin ai-

neiston antavan minulle riittävästi tietoa niihin vastatakseni. Haastatteluaineis-

to olisi tarjonnut tietoa runsaamminkin, joten jouduin rajaamaan sitä tutkimuk-

seni tarkoitusta silmälläpitäen.

Laadullisen tutkimuksen tulosten luotettavuutta voidaan tarkastella en-

sinnäkin siitä näkökulmasta, onko tutkija pystynyt huomioimaan omat lähtö-

kohtansa ja tarkastelemaan aineistoa sille uskollisena eikä pyrkien osoittamaan

omia olettamuksiaan todeksi (Glesne 2011, 211). Tätä voidaan kutsua myös tut-

kimuksen puolueettomuusnäkökulmaksi (Tuomi & Sarajärvi 2009, 135). Luvus-

sa 2.1.1 olen kuvannut omaa esiymmärrystäni opettajuudesta ja vihasta ja lu-

vussa 2.4 raportoinut yksityiskohtaisesti tutkimusprosessiani. Kuten näistä lu-

vuista käy ilmi, olen jatkuvasti joutunut reflektoimaan ajatteluani, palaamaan

aineiston pariin ja varmistamaan, että olen tutkimusjoukolleni uskollinen (ks.

Tuomi & Sarajärvi 2009, 135–136). Vaikka tutkimukseni lähtökohta on ollut hy-

vin henkilökohtainen, uskon subjektiviteettini tiedostamalla onnistuneeni ta-

voittelemaan objektiivisuutta (ks. Eskola & Suoranta 1998, 17). Lisäksi tuloslu-

vuissa olen havaintojeni ja tulkintojeni tueksi nostanut paitsi runsaasti suoria

sitaatteja aineistostani, myös peilannut löydöksiäni kirjallisuuteen. Näin olen

halunnut antaa lukijalle mahdollisuuden arvioida tulosteni uskottavuutta ja

osoittaa, miten tulkintani ovat perusteltavissa aineistollani, mutta myös laa-

jemmassa kontekstissa (ks. Moilanen & Räihä 2010, 59).

88

Luotettavuutta voidaan arvioida myös siitä näkökulmasta, vastaavatko

tulkinnat tutkittavien käsityksiä (Glesne 2011, 211, 212; Eskola & Suoranta 1998,

212). Lähetin lopulliset tulkintani luettavaksi tutkimuskohteena olleille 13 opet-

tajalle, joista seitsemältä sain kommentteja. Kukaan tulkintoja kommentoineista

tutkittavista ei tyrmännyt tekemiäni tulkintoja, päinvastoin niitä kuvattiin hy-

vin perustelluiksi. Toisaalta on muistettava, että tutkittavat eivät välttämättä

hienotunteisuuttaan tai kokemuksilleen sokeina pysty luotettavasti arvioimaan

tulkintoja (Eskola ja Suoranta 1998, 212). Tutkittavani esittivät kuitenkin myös

mielestäni pohdinnanarvoisia lisähuomioita:

Aika hyvä jaottelu on vihan syissä. Mutta ainahan me ollaan tunteemme parissa ja sisällä
omista syistämme. Eli yleisen syyn pystyy aina näkemään kun ottaa viisi askelta taakse-
päin tarkastelun kohteesta, mutta lähempää tarkasteltua asiat ja tuntemukset saavat toi-
sen hyvin yksilöllisen ja omasta elämän piiristä ja kokemuksista kumpuavan syyn. (Paa-
vo)

Ymmärrän Paavon tarkoittavan kommentillaan sitä, että jaotteluni vihan tun-

teiden syiden kohdalla ulkoisiin ja sisäisiin syihin on siinä mielessä keinotekoi-

nen, että lopulta syy tunteisiin löytyy aina ihmisestä itsestään. Kyse onkin siitä,

miksi syiden tarkastelu rajoittuu toisilla ”viiden askeleen päähän”, toisilla lä-

hemmäs. Aineistossani suurin osa opettajista tarkasteli vihan tunteita nimen-

omaan ulkopäin eli askeleiden päästä itsestä ja tutkijana jäinkin miettimään,

onko tämä esimerkiksi ajanpuutteesta, tottumuksesta vai kenties itsensä suoje-

lemisesta johtuva tapa.

Tutkimustulosten eettisyyttä arvioitaessa on tärkeä pitää mielessä, että

tutkimuksesta ei saa olla haittaa tutkittaville (Pietarinen 2002, 62). Oma tarkoi-

tukseni oli osaltaan auttaa opettajia tiedostamaan vihan tunteidensa taustalla

vaikuttavia seikkoja ja ehkäpä siten jaksaa työssään paremmin ja kehittyä am-

matissaan. On kuitenkin huomattava, että osalla vastanneista vihan tunteisiin

liittyvät kokemukset olivat kaikkea muuta kuin kevyitä. Siksi onkin perusteltua

kysyä, onko minulla oikeus tutkijana pyytää heitä palaamaan näihin raskaisiin

kokemuksiin uudelleen. Voisiko saamieni vastausten vähäinen määrä johtua

osittain siitä, että aihe herättää opettajissa muistoja, joihin ei haluta niiden arka-

luontoisuuden vuoksi palata? Kaksi kommentteja antanutta opettajaa kirjoitti-

kin, että oli kamala lukea tulkintojani ja samalla omia vastaustekstejä. Toiselle

89

heistä nousi ahdistava ja vihainen olo, sillä mieleen palasivat alkuperäiset viha-

kokemukset, ”kaikki se p--a, mitä tuolloin koin”. He eivät kuitenkaan tuoneet

esille, että tutkimukseen osallistumisesta olisi ollut heille haittaa: vihan tunteet

olivat jääneet työpaikan vaihtuessa ja toisaalta nykyään tukea osasi pyytää itsel-

leen paremmin.

Tässä tutkimuksessa tarkoitukseni on ollut kuvata mahdollisimman uskot-

tavat perustelut aineistosta tekemilleni tulkinnoille. On huomattava, että joku

toinen tutkija olisi todennäköisesti nähnyt aineiston eri tavalla. Tarkoitukseni ei

siis ole ollut löytää kaikkia mahdollisia näkökulmia, vain ainoastaan oman ra-

jaukseni sisällä tarkastella opettajan vihaa monipuolisesti ilmiön ristiriitaisuu-

det huomioiden ja keskustelua herättäen (vrt. Patton 2002, 544, 546). Pidän tär-

keänä saavutuksena sitä, että olen itse tutkijana oppinut prosessini aikana opet-

tajan vihasta jotain uutta, mutta kommenttien perusteella myös ainakin osa tut-

kittavistani on kokenut näin.

Oli jotenkin pysähdyttävääkin lukea omia ajatuksia ja todeta, että olenpas päässyt niistä
eteenpäin. (Leena)

Minusta sinulla oli hyviä perusteluja minusta, ja hyviä huomiota mm. työyhteisössä vi-
han tunteista puhumisesta. Olen pystynyt puhumaan että oppilaan toiminta ärsyttää,
mutta niissä tilanteissa joista haastattelun aikana enemmän puhuttiin oli tärkempää että
luokkatilanne toimii. Eli varsinaista pohdiskelua siitä mikä vihantunnetta aiheuttaa tai
mitä asialle voisi luokassa tehdä ei ole ollut, ja sen hyvin nappasit siitä pätkästä. Tässä
siis vielä oppii itsestäänkin kaikenlaista. (Kaisa)

Koen siis saavuttaneeni laadulliselle tutkimukselle tärkeän tavoitteen, auttaa

niin itseäni kuin toisia näkemään ja ajattelemaan uusin tavoin (vrt. Glesne 2011,

212).

6.2 Mitä tutkimus kertoi opettajan vihasta ja minne suunna-

taan seuraavaksi?

Tämän tutkimuksen ensisijainen tarkoitus oli kuvata suomalaisten opettajien

kokemuksia vihasta työssään. Opettajien vihakokemuksista havaittiin neljä

teemaa, joiden avulla ilmiön eri merkityspuolia tarkasteltiin. Opettajien koke-

muksissa vihaa käsiteltiin erontekojen kautta (teema 1); osa opettajista ei ollut

kokenut vihan tunteita vaan esimerkiksi suurta suuttumusta tai voimakasta

90

ärtymystä. Osa opettajista puolestaan oli kokenut edellä mainittujen tunteiden

lisäksi myös aitoa ja todellista vihaa. Lisäksi aineistossa tehtiin vielä ero aikuista

ja lasta kohtaan koettuun vihaan sekä oikean vihan tunteen ja näytellyn vihan

tunteen välille. Viha ei siis ollut vastaajille yksiselitteinen käsite, vaan se ym-

märrettiin monin eri tavoin.

Opettajien kokemuksiin vihasta liittyi myös tunteen syitä kuvaava ulottu-

vuus (teema 2). Syyt voitiin jaotella yksilön ulkopuolelta tuleviin ja yksilön sisäi-

siin. Ulkoiset syyt vihan tunteelle kuvasivat, miten joku halusi opettajalle pa-

haa, esti häntä toteuttamasta tavoitteitaan tai opettaja havaitsi jonkun haluavan

pahaa toiselle. Yksilön sisältä kumpuavat syyt vihan tunteelle liittyivät vah-

vemmin minuuteen ja sen eheyttä uhkaaviin tunteisiin, kuten epävarmuuteen,

ehdottomuuteen (kykyyn sietää erilaisuutta) sekä vaativuuteen.

Opettajien vihakokemukset sisälsivät suppean merkitysulottuvuuden, jos-

sa kuvailtiin itse tunnekokemusta (teema 3). Tämä ulottuvuus sisälsi vihakoke-

muksen erittelyä vaihtelevasti (lyhyesti, suppeasti vs. laajasti, yksityiskohtaises-

ti). Opettajat kuvailivat sitä, miltä vihan kokeminen tuntuu (raskasta, ahdista-

vaa, voimia vievää tai toisaalta aluksi ottaa päähän, mutta tunteen purkautues-

sa tulee hyvä mieli) ja myös sitä, missä viha tuntuu (kehossa fyysisesti, mielen

sisällä).

Viimeisenä teemana tarkasteltiin opettajien kokemusten sisältämiä merki-

tyksiä liittyen vihan tunteen työstämiseen (teema 4). Opettajat kuvasivat run-

saasti konkreettisia tapoja työstää vihan tunnetta, mutta toisaalta myös sitä, mi-

ten vihan tunne pitäisi käsitellä. Lisäksi opettajien kokemuksista kävi ilmi, mi-

ten vihan tunteita ei käsitelty tai ei voitu käsitellä.

Tehtyjen havaintojen perusteella todettiin, että opettajien kokemusten si-

sältämien merkitysten jäsentämiseen soveltuivat Arlie Hochschildin (1983) teo-

riaan perustuvat tunnetyön ja tunnesääntöjen käsitteet. Tutkimuksessa päädyt-

tiin tulkitsemaan aineistosta viisi opettajan vihaa koskevaa tunnesääntöä, jotka

nimettiin seuraavasti: 1) Vihan syysi on oltava oikeutettu 2) Kontrolloi vihasi, mutta

ole silti aito 3) Näyttele tarpeen mukaan vihaista tai ei-vihaista 4) Vihan tunteet on

91

ulkoistettava 5) Huomioi asemasi vihan tunteita ilmaistessasi ja kunnioita kollegan au-

tonomiaa.

Jo tutkimusprosessin varhaisessa vaiheessa kiinnostus kohdistui opettaji-

en vihakokemuksista tulkittaviin, ääneen lausumattomiin käsityksiin ja usko-

muksiin opettajuudesta ja opettajan ammattitaidosta. Aineistosta opettajuuden

ideaaleiksi tulkittiin seuraavat opettajakuvat: opettaja on oikeudenmukaisuuden

airut, tietävä ja osaava sekä tunneilmaisultaan asiallinen. Näille opettajuuden ide-

aaleille löytyi tukea myös esimerkiksi Kitchingin (2009), Britzmanin (1986) sekä

Karjalaisen (1992) tutkimuksista opettajuuden myyteistä. Opettajuuden ideaali-

en tulkittiin kuvaavan myyttisiin ihanteisiin perustuvaa käsitystä opettajuudes-

ta ominaisuutena. Tällaista opetuskäsitystä kohtaan esitettiin kritiikkiä ja poh-

dittiin tarvetta opettajuuden perusteelliselle teoreettiselle määrittelemiselle.

Tutkimuksen keskeisenä johtopäätöksenä voidaan todeta seuraavaa: opet-

tajien kokemuksista tulkittujen vihan tunnesääntöjen ja opettajuutta koskevien

myyttisten ihannekuvien välillä on nähtävillä yhteys. Opettajuutta koskevat

myytit muokkaavat vihan tunnesääntöjä ja toisaalta tunnesäännöt rakentavat ja

ylläpitävät tietynlaista käsitystä opettajuudesta ja ammattitaitoisena opettajana

toimimisesta. Opettajuutta olisikin tärkeä kyetä tarkastelemaan kriittisesti, itses-

täänselvyyksiä tiedostaen ja kyseenalaistaen. Kaartti (2014, 10) kirjoittaa mieles-

täni hyvin esittäessään, että ”Olennaista on siis ensin tunnistaa ja tunnustaa se,

miten tietty – jopa totuutena pidetty – käsitys opettajuudesta pitää opettajat

tietynlaisessa emotionaalisessa asemassa suhteessa kouluyhteisöön, sen ympä-

röiviin toimijoihin ja muuhun yhteiskuntaan.”

Kuten Eskola ja Suoranta (1998, 216) kirjoittavat, tutkimusaineiston tehtä-

vä ei ole pelkästään toimia todellisuuden kuvauksen pohjana ja hypoteesien

todistajana, vaan olla idealähde ja pohdinnan katalysaattori, jotka mahdollista-

vat uusien hypoteesien keksimisen. Tutkimukseni onkin antanut vastauksia

tutkimuskysymyksiini, mutta ennen kaikkea herättänyt liudan uusia. Ensinnä-

kin on todettava, ettei tässä tutkimuksessa ollut tarkoitus varsinaisesti tutkia

opettajien erilaisia käsityksiä vihasta tunteena vaan keskittyä kokemusten ku-

vaamiseen. Kuitenkin aineistostani välittyi monenkirjava käsitysten joukko vi-

92

hasta sanana ja tunteena. Koska erilaiset käsitykset vaikuttavat siihen, nime-

täänkö jossain tietyssä tilanteessa koettu tunne juuri vihaksi vai joksikin muuk-

si, olisi tarpeellista tutkia vielä perusteellisemmin ja tarkemmin kohdentaen

opettajien käsityksiä nimenomaan vihasta. Näin voitaisiin varmistua, että tut-

kittavat todella kuvaavat kokemuksia samasta tunteesta. Tällainen tutkimusase-

telma valittaessa olisi mielestäni tärkeä huomioida kulttuuritaustan vaikutus

viha-käsitteen ymmärtämiseen eli esimerkiksi selvittää suomenkielen viha-

sanan semantiikkaa (ks. lisää Tuovila 2005).

Myös tulkitsemieni vihan tunnesääntöjen jatkotutkimus on tarpeen. Olisi

kiinnostavaa lähestyä aihetta etnografisella tutkimusotteella ja selvittää jonkin

tietyn koulun arkea havainnoimalla, näkyvätkö tulkitut säännöt koulun arjessa.

Koska aineistossa nousi esiin vaihtelevat kokemukset työyhteisön roolista vihan

tunteiden käsittelyyn liittyen, pidän erityisen tarpeellisena jatkotutkimuksen

suuntana työyhteisön roolin pohtimista: esimerkiksi voisi selvittää, millaiset

vihan tunnesäännöt ovat sellaisessa työyhteisössä, jossa työntekijä kokee voi-

vansa hyvin?

Tunnesääntöjen tutkimiseen liittyen pidän lisäksi tarpeellisena, että suku-

puolen merkitys tunnesääntöihin otettaisiin tarkasteluun. Tässä tutkimuksessa

se rajattiin tarkoituksella analyysin ulkopuolelle, sillä intressinä ei ollut erotella

opettajien kokemuksia sukupuolen perusteella eikä vähäinen miesvastaajien

määrä toisaalta olisi ollut kovin hedelmällinen lähtökohta tällaiselle tutkimus-

asetelmalle. Kuitenkin esimerkiksi Kokkonen (2010) huomauttaa, miten tietyt

tunteet, kuten juuri viha, nähdään länsimaalaisissa kulttuureissa enemmän

miehille sopivina, sillä sosiaalisia suhteita vahingoittavat tunteet eivät ole nai-

sille yhtä suotavia kuin miehille. Sen sijaan naisille sopivia tunteita ovat vuoro-

vaikutusta synnyttävät ja yhteisöjä koossapitävät tunteet. (Kokkonen 2010, 125,

140; ks. myös Nykyri 1998, 7.) Lisätutkimusta tarvitaan, jotta voitaisiin selvittää,

vaikuttavatko tällaiset käsitykset todella myös suomalaisten opettajien keskuu-

dessa ja tekevätkö ne osaltaan ymmärrettäväksi opettajayhteisön konsensusha-

kuista kulttuuria.

93

6.3 Onko opettajan vihalle tilaa ja tarkoitusta?

Aiemmin oli helpompaa olla vihainen opettaja; sai antaa kepillä näpeille ja kan-

taa oppilaan pihalle. Opettajan vihan yksi tarkoituksista oli pitää oppilaat ku-

rissa ja nuhteessa. En kuitenkaan tarkoita, että fyysinen vallankäyttö olisi ollut

tai olisi nytkään millään tapaa oikein tai että opettajalle pitäisi palauttaa mah-

dollisuus voimankäyttöön. Sen sijaan väitän, ettei opettajan viha ole kadonnut

minnekään, sille on vain täytynyt etsiä ”sivistyneemmät”, ovelammat ja huo-

maamattomat purkautumiskeinot. Samalla sen tarkoitus on tullut kyseenalai-

seksi.

Aina aika-ajoin lehdistä saa lukea otsikoita, miten oppilas on joutunut

opettajansa kiusaamaksi. Onko tällaisissa tilanteissa kyse siitä, että opettajan

viha purkautuu henkisenä vallankäyttönä ja alistamisena? Onko käynyt niin,

että vihalle ei ole ollut muuta purkautumisreittiä, sille ja sen sisältämälle viestil-

le ei ole ollut tilaa tulla ajoissa kuulluksi, ja viha on muuttunut vaaralliseksi ja

vahingolliseksi? Vai onko kyse Averillin (1982, 337) kuvaamasta vihan vinou-

tumisesta, joka on seurausta epäonnistuneesta sosialisaatioprosessista?

Mielestäni ajatus vihan vinoutumisesta on kiinnostava ja haluan käyttää

hieman aikaa sen tarkastelemiseen. Mitä vihan vinoutuminen voisi merkitä

opettajan työssä? Tämän tutkimuksen tuottaman tiedon perusteella opettajan

onnistuneena sosialisaatioprosessina voidaan pitää sitä, että opettaja ymmärtää

roolinsa edellyttävän tunteiden kontrollointia, kylmän viileää ja asiallista toi-

mintaa. Tästä seuraa se, että opettajana vihaa voi kokea ja ilmaista edellä kuva-

tuin ehdoin. Vihan vinoutuminen tarkoittaisi siis näiden sääntöjen rikkomista

eli esimerkiksi hallitsematonta raivoamista tai henkilökohtaisuuksiin meneviä

loukkauksia.

On houkuttelevaa esittää toinenkin kysymys; jos opettaja kokee, ettei voi

tuntea oppilasta kohtaan todellista vihaa, siirtyykö tämä kielletty tunne toiseen

kohteeseen, esimerkiksi kollegoihin tai vanhempiin? Opettajan vihan vinoutu-

minen tarkoittaisikin kielletyn tunteen siirtymistä sijaiskohteeseen. Tähän liitty-

en Nias (1996) on todennut seuraavaa:

94

 Nothwtihstanding, the most intensive, hostile and deeply disturbing emotions described
in these articles came not from encounters with pupils or students but with other adults,
particularly collegues, parents, school governors and inspectors. It is not clear why this
shift should have occurred, nor whether it simply reflects a change in research priorities.
(Nias emt.)

Voiko edellä mainittu voimakkaiden ja häiritsevien tunteiden, kuten vihan,

kohdentuminen oppilaiden sijasta aikuisiin johtua siitä, että nykyisin vallalla

oleva lapsikeskeinen kasvatus- ja opetustyyli on vääristänyt aikuisten käsitystä

omasta roolistaan kasvattajana ja aikuisena ja tehnyt lasta kohtaan tunnetuista

vihan tunteista kiellettyjä? Paitsi oman tutkimukseni tulokset (ks. luku 4.2),

myös raportin alussa mainitsemani Väestöliiton tutkimuksen tulokset (ks. Ou-

lasmaa & Riihonen 2013) osoittavat mielestäni tarpeen lisätutkimukselle tämän

kysymyksen osalta.

Voiko opettajan vihalla nykymaailmassa olla enää tarkoitusta, tarvitaanko

sille tilaa? Vai onko niin, että opettajan vihan tarkoitus on jäädä hyödyntämättä,

sillä opettajan viha oppilasta kohtaan on vaarallista ja toisaalta opettajan viha

yhteiskuntaa kohtaan on myös vaarallista? Vihaiset opettajat voivat satuttaa ja

nöyryyttää opetettavaansa, mutta vihaiset opettajat voivat aiheuttaa myös yh-

teiskunnallista levottomuutta. Oma tämänhetkinen ymmärrykseni on kuitenkin

se, että mikäli viha ymmärretään viestintuojana kuten tässä tutkimuksessa, on

sillä myös aina tarkoitus. Dorney (2000, 4, viitaten Barowsiin 1996, 56) kysyykin

osuvasti: "Can we allow our anger not to dissolve, not to lose itself, until we

have found what it is asking of us?"

Jo entuudestaan tiedetään, miten vihan patoamisella on paitsi psyykkistä

myös fyysistä terveyttä kuormittavia vaikutuksia (ks. esim. Kokkonen 2010,

118–119; Parkkinen & Tuomisto 2011). Toisaalta tiedetään myös, että mitä rehel-

lisemmin opettajat ilmaisevat kokemiaan tunteita, sen tyytyväisempiä he ovat

työhönsä (Zhang & Zhu 2008). Tämän vuoksi kaikille tunteille, myös vihalle, on

oltava tilaa myös opettajan työssä. Pitäisikin muistaa tämä:

On tärkeää antaa itselle aikaa kokea tunteet. Tunteiden nimeäminen voi olla avaava oi-
vallus, mutta vasta niiden läpieläminen auttaa siirtymään eteenpäin. --- Itsen kanssa teh-
tävässä työssä on kyse tunteiden kuuntelemisesta, ei niiden hallinnasta. Tunteita ei voi
hallita eikä niistä voi sopia. --- Tunteita syntyy koko ajan ja ne kertovat vain siitä, missä
menen itseni kanssa, onko turvallista avautua vai onko turvatonta ja syytä suojautua to-
delliselta tai kuvitellulta uhalta. Hallinta ja sopiminen kuuluvat tekojen maailmaan, sii-
hen miten tunteet muutetaan teoiksi. (Kaimola 2008, 62–71.)

95

Mikäli halutaan ottaa vielä rohkeammin yhteiskunnallinen näkökulma huomi-

oon, voidaan esittää Zembylasiin (2007a) ja Dorneyyn (2000, 3-4) viitaten, miten

viha pitäisi valjastaa sosiaalisen oikeudenmukaisuuden edistämiseen. Siksi vi-

han tunteiden tarkastelussa ei riitä pelkkä yksilön näkökulma, vaan olisi tärke-

ää kiinnittää huomio rakenteellisiin tekijöihin (Zembylas 2007a, 16). Samaa

mieltä on Hargreaves (1998, 836) kirjoittaessaan, miten tunteiden yli-

psykologisoinnilla on se varjopuoli, että huomiotta jää sosiologisten ja poliittis-

ten tekijöiden vaikutus, ja yksilöt uupuvat paineiden alla.

Myös Winograd (2003) on tullut tutkimuksessaan samaan tulokseen: opet-

tajat syyttelevät itseään ja pitävät itseään vajavaisina, jolloin ei huomata raken-

teellisten tekijöiden vaikutusta. Työyhteisössä pitäisikin hänen mielestään ope-

tella yhdessä nimeämään ja tutkimaan tunteita, jolloin voitaisiin ”oppia hyväk-

symään ja ymmärtämään opettamiseen liittyviä synkempiä tunteita, oppia

ymmärtämään tunteiden ja sosiaalisten rakenteiden välisiä suhteita sekä oppia

käyttämään sellaisia tunteita, kuten viha ja inho, sosiaalisen aktiivisuuden ja

muutoksen katalysaattorina”. (Winograd 2003.) Tämä ei kuitenkaan ole yksise-

litteinen tehtävä, sillä työelämä on muuttunut varsinkin tietotyöläisen näkö-

kulmasta suuntaan, jossa työyhteisön ongelmia selitetään lähtökohtaisesti työn-

tekijöiden yksityisinä ja tunne-elämänongelmina. Kun työyhteisöllä ei ole ky-

kyä käsitellä ristiriitatilanteita avoimesti, rakenteellisiin tai työorganisaatiota

koskettaviin ongelmiin haetaan ratkaisuja esimerkiksi työpaikkapsykologeilta

tai työvalmennuksesta. (Nikkola & Harni 2016, 247–248.)

Tällaisina aikoina, kun maailmaa kuohuttavat erilaiset vihan voimalla

tehdyt hirmuteot tuntuu uhkarohkealta kirjoittaa, että vihalle pitäisi antaa tilaa.

Väitän siitä huolimatta näin. On syytä tarkentaa, etten tarkoita tilan antamisella

silmitöntä raivoamista, vihapuheella lietsontaa tai minkäänlaista henkistä tai

fyysistä satuttamista, vaan nimenomaan sitä, että olisi uskallettava tarkastella,

miksi vihan tunne syntyy ja kuunnella mistä se kertoo. Väitän, että jos vihan

tarkoitus viestintuojana jää kuulematta, paha olo ja pelot naamioidaan tai niitä

ei oteta vakavasti, tehdään suurempaa vahinkoa, kuin jos viha uskallettaisiin ja

haluttaisiin kohdata sen mahdollisesta arvaamattomasta luonteestaan huolimat-

96

ta. Käy kuten kouluttajani sarkastisesti eräässä graduseminaaritapaamisessa

totesi: ”Eihän koulussa kukaan ketään vihaa, siellä vain ammutaan toisia.”

Päätän tämän tutkimusraporttini kysymällä: jos pedagogista rakkautta

mahtuu kouluun, eikö pitäisi mahtua myös pedagogista vihaa? Se, mitä vihan

pedagogiikka on tai voisi olla, jääköön niin tutkijalle kuin lukijallekin pohditta-

vaksi.

97

LÄHTEET

Airaksinen, T. 1991. Ammattien etiikan filosofiset perusteet. Teoksessa T. Ai-

raksinen (toim.) Ammattien ja ansaitsemisen etiikka. Näkemyksiä ammat-

tien, johtamisen ja liike-elämän arvoista. Helsinki: Yliopistopaino, 19–60.

Alasuutari, P. 2007. Laadullinen tutkimus. 6. painos. Tampere: Vastapaino.

Appel, S. 1999. The Teacher’s Headache. Teoksessa S. Appel (toim.) Psychoa-

nalysis and Pedagogy. Critical Studies in Education and Culture Series,

133-146.

Averill, J. R. 1982. Anger and Aggression. An Essay on Emotion. New York:

Springer-Verlag.

Bainbridge, A. & West, L. 2012. Minding a Gap. London: Karnac Books.

Barber, T. 2002. ‘A Special Duty of Care.’: Exploring the narration and experi-

ence of teacher caring. British Journal of Sociology of Education 23 (3),

383-395.

Bibby, T. 2011. Education - an 'impossible profession'?: psychoanalytic explora-

tions of learning and classrooms. London: Routledge

Britzman, D. 1986. Cultural Myths in the Making of a Teacher: Biography and

Social Structure in Teacher Education. Harward Educational Review 56

(4), 442-456.

Britzman, D. 1998. Lost subjects, contested objects: toward a psychoanalytic in-

quiry of learning. Albany (NY): State University of New York.

Britzman, D. 2003. Practice makes practice: a critical study of learning to teach.

Albany (NY): State University of New York.

Britzman, D. 2009. The very thought of education : psychoanalysis and the im-

possible professions. Albany (NY): State University of New York.

Campbell, E. 2003. Ethical teacher. Maidenhead, UK: Open University Press.

Campos, J. J., Mumme, D. L., Kermoian, R. & Campos, R. G. 1994. A functional-

ist perspective on the nature of emotion. Monographs of the society for re-

search in child development 59 (2‐3), 284-303.

Campos, J. J., Walle, E. A., Dahl, A. & Main, A. 2011. Reconceptualizing emotion

regulation. Emotion Review 3 (1), 26-35.

98

Cantel, H. 2011. Vaikeat vanhemmat, kurjat kollegat?: Ratkaiseva vuorovaiku-

tus aikuisten kesken. Jyväskylä: PS-kustannus.

Cacciatore, R. 2008. Aggression portaat. Aggressiokasvatusmalli haasteellisten

tunteitten hallintaan. Opetushallitus.

Combs, A. W. 1976. Myths in Education. Beliefs That Hinder Progress and Their

Alternatives. Boston, Mass: Allyn and Bacon.

Dorney, J. 2000. “Turning anger into knowledge”: Exploring Anger and Advo-

cacy with Women Educators. Advancing Women in Leadership Journal 3

(2), 1-12.

Eskola, J. 2010. Laadullisen tutkimuksen juhannustaiat. Laadullisen aineiston

analyysi vaihe vaiheelta. Teoksessa J. Aaltola & R. Valli. (toim.) Ikkunoita

tutkimusmetodeihin II. 3. uudistettu painos. Jyväskylä: PS-kustannus, 179-

203.

Eskola, J. & Suoranta, J. 1998. Johdatus laadulliseen tutkimukseen. Tampere:

Vastapaino.

Estola, E. Erkkilä, R. & Syrjälä, L. 2003. A Moral Voice of Vocation in Teachers'

Narratives. Teachers and Teaching 9 (3), 239-256.

Farouk, S. 2010. Primary school teachers’ restricted and elaborated anger.

Campridge Journal of Education 40 (4), 353-368.

Fineman, S. 1993. Oraganizations as Emotional Arenas. Teoksessa S. Fineman

(toim.) Emotions in Organizations. London: Sage, 9-35.

Fitness, J. 2000. Anger in the Workplace: An Emotion Script Approach to Anger

Episodes between Workers and Their Superiors, Co-Workers and Subor-

dinates. Journal of Organizational Behavior 21 (2), Special Issue: Emotions

in Organization, 147-162.

Glaser, E. M. 2008. Is There a Neurobiology of Hate? Journal of hate studies 7

(1), 7-19.

Glesne, C. 2011. Becoming Qualitative Researcchers. An Introduction. 4. painos.

Boston, MA: Pearson.

Golby, M. 1996. Teacher’s emotions: An illustrated discussion. Cambridge Jour-

nal of Education 26 (3), 423-434.

Hakkarainen K., Lonka K. & Lipponen L. 2001. Tutkiva oppiminen – Älykkään

toiminnan rajat ja niiden ylittäminen. Porvoo: WS Bookwell Oy

Hargreaves, A. 1998. The Emotional Practice of Teaching. Teaching and Teacher

Education, 14 (8), 835-854.

99

Hautamäki, J. 2011. Opettajan rooli alakoulun samanaikaisopetuksessa. Helsin-

gin yliopisto. Kasvatustieteen laitos. Pro Gradu –tutkielma.

https://helda.helsinki.fi/bitstream/handle/10138/28506/opettaji.pdf

Luettu 3.3.2016.

Heikkinen, H.L.T. 2001. Toimintatutkimus, tarinat ja opettajaksi tulemisen taito.

Narratiivisen identiteettityön kehittäminen opettajakoulutuksessa toimin-

tatutkimuksen avulla. Jyväskylän yliopisto. Jyväskylä studies in education

psychology and social science 175. Jyväskylä: Jyväskylän yliopisto.

Hellström, M. 2008. Sata sanaa opetuksesta. Keskeisten käsitteiden käsikirja.

Jyväskylä: PS-kustannus.

Hochschild, A. 1983. The Managed Heart. Berkeley: Univeristy of California

Press.

Ihme, I. 2009. Arviointi työvälineenä. Lasten ja nuorten kasvun tukeminen. Jy-

väskylä: PS-kustannus.

Ilmonen, K. 1999. Työelämä ja tunteet. Teoksessa. S. Näre. Tunteiden sosiologi-

aa II. Helsinki: SKS, 299-325.

Kaartti, N. 2014. Tunnediskurssit opettajien kohtaamissa työrauhaongelmatilan-

teissa opettajien työhyvinvoinnin ja modernin koulun kontekstissa. Tam-

pereen yliopisto. Kasvatustieteen laitos. Pro Gradu –tutkielma.

http://tampub.uta.fi/bitstream/handle/10024/95885/GRADU-

1404820216.pdf. Luettu 3.3.2016.

Kaimola, K. 2008. Lähtöperheen perintö – aarrearkku vai rasite äitiydelle. Te-

okssa K. Janhunen & M. Oulasmaa. Äidin kielletyt tunteet. Väestöliittö, 62-

71.

Kallas, K., Nikkola, T., Rautiainen, M. & Räihä, P. 2007. Integraatiohanke – ope-

tuksen hallinnasta oppimisen ymmärtämiseen. Teoksessa E. Aarnos & M.

Meriläinen (toim.) Paikoillanne, valmiit, nyt! Opettajankoulutuksen haas-

teet tänään. Valta-kunnallisen opettajankoulutuksen konferenssin 2006 ra-

portti. Kokkolan yliopisto-keskus Chydeniuksen julkaisuja, 84–95.

https://jyx.jyu.fi/dspace/bitstream/handle/123456789/23377/978-951-

39-3067-7.pdf. Luettu 27.2.2016.

Kallas, K., Nikkola, T. & Räihä, P. 2013. Elämismaailma opettajankoulutuksen

lähtökohtana. Teoksessa. T. Nikkola, M. Rautiainen & P. Räihä (toim.)

Toinen tapa käydä koulua. Kokemuksen, kielen ja tiedon suhde oppimi-

sessa. Tampere: Vastapaino, 19-58.

Karjalainen, A. 1992. Ammattitaidon myytti opettajayhteisössä. Oulun yliopis-

to. Kasvatustieteiden tiedekunta.

100

Karjalainen, K. 2008. Tavistock-seminaari kokemuksellisen oppimisen näyttä-

mönä. Teoksessa K. Karjalainen ja T. Totro (toim.) Näkyvään kätkeytynyt.

Puheenvuoroja konsultoinnista ja yhteisödynamiikasta, 178-222.

Kauppinen, E. 2010. Opettajien tunnenarratiivit ja niiden rakenneanalyysi: Mu-

siikin ja matematiikan aineenopettajien opettajuus ja elämänkulku. Tam-

pere: Tampere University Press.

http://tampub.uta.fi/bitstream/handle/10024/66613/978-951-44-8087-

4.pdf. Luettu 27.2.2016.

Kitching, K. 2009. Teachers’ negative experiences and expressions of emotion:

being true to yourself or keeping you in your place? Irish Educational

Studies 28 (2), 141-154.

Kiviniemi, K. 2010. Laadullinen tutkimus prosessina. Teoksessa J. Aaltola & R.

Valli. (toim.) Ikkunoita tutkimusmetodeihin II. 3. uudistettu painos. Jy-

väskylä: PS-kustannus, 70-85.

Keltner, D., Oatley, K. & Jenkins, J.M. 2014. Understanding emotions. Hoboken,

N.J.: Wiley Global Education.

Knuuttila, S. 1992. Kansanhuumorin mieli. Kaskut maailmankuvan aineksina.

Helsinki: SKS.

Kokkonen, M. 2010. Ihastuttavat, vihastuttavat tunteet. Opi tunteiden säätelyn

taito. Jyväskylä: PS-kustannus.

Korppi, A. 2014. The emotions of foreign language teachers in relation to stu-

dents. Jyväskylän yliopisto. Kasvatustieteiden laitos. Pro Gradu –

tutkielma.

https://jyx.jyu.fi/dspace/bitstream/handle/123456789/44203/URN%3a

NBN%3afi%3ajyu-201409062741.pdf Luettu 3.3.2016.

Kuula, A. 2011. Tutkimusetiikka. Aineistojen hankinta, käyttö ja säilytys. Tam-

pere: Vastapaino

Laine, T. 2010. Miten kokemusta voi tutkia? Fenomenologinen näkökulma. Te-

oksessa J. Aaltola & R. Valli. (toim.) Ikkunoita tutkimusmetodeihin II. 3.

uudistettu painos. Jyväskylä: PS-kustannus, 28-45.

Lasky, S. 2005. A sociocultural approach to understanding teacher identity,

agency and professional vulnerability in a context of secondary school re-

form. Teaching and Teacher Education 21 (8), 899-916.

Latomaa, T. 2006. Ymmärtävä psykologia: psykologia rekonstruktiivisena tie-

teenä. Teoksessa J. Perttula & T. Latomaa (toim.) Kokemuksen tutkimus.

Merkitys – tulkinta – ymmärtäminen. 2. painos. Helsinki: Vantaa, 17-88.

101

Liljestrom, A., Roulston, K. & DeMarrais, K. 2007. "There's no place for feeling

like this in the workplace": women teachers' anger in school settings.

Teoksessa P. A. Schutz & R. Pekrun (toim.) Emotion in Education. In Edu-

cational Psychology Series. Amsterdam: Academic Press, 275-292.

Lupton, D. 1998. The emotional self. A sociocultural exploration. London: Sage.

Luukkainen, O. 2004. Opettajuus – Ajassa elämistä vai suunnan näyttämistä?

Tampereen yliopisto. Acta Universitatis Tamperensis 986. Väitöskirja.

Tampere: Tampereen yliopistopaino.

Löppönen, P. 2011. Minäkeskeisyys opiskelijaryhmän suojautumiskeinona. Jy-

väskylän yliopisto. Kasvatustieteiden laitos. Pro Gradu -tutkielma.

https://jyx.jyu.fi/dspace/bitstream/handle/123456789/27047/URN%3a

NBN%3afi%3ajyu-2011051910886.pdf. Luettu 3.3.2016.

Matthews, S. 2007. Some Notes on Hate in Teaching. Psychoanalysis, Culture &

Society 12, 185-192.

McPherson, M. B., Kearney P. & Plax, T.G. 2003. The Dark Side of Instruction:

Teacher Anger as Classroom Norm Violations, Journal of Applied Com-

munication Research 31 (1), 76-90.

Mikola, M. 2011. Pedagogista rajankäyntiä koulussa. Inkluusioreitit ja yhdessä

oppimisen edellytykset. Jyväskylän yliopisto. Jyväskylä studies in educa-

tion, psychology and social research 412. Väitöskirja. Jyväskylä: Jyväsky-

län yliopisto.

https://jyx.jyu.fi/dspace/bitstream/handle/123456789/27167/978951394

3486.pdf. Luettu 26.3.2016.

Moilanen, P. & Räihä, P. 2010. Merkitysrakenteiden tulkinta. Teoksessa J. Aalto-

la & R. Valli. (toim.) Ikkunoita tutkimusmetodeihin II. 3. uudistettu pai-

nos. Jyväskylä: PS-kustannus, 46-69.

Murtorinne-Lahtinen, M. 2013. Hyvä, paha äitipuoli. Helsinki: Kirjapaja.

Nias, J. 1996. Thinking about feeling: The emotions in teaching. Cambridge

Journal of Education. 26 (3), 293-306.

Nikkola, T. 2011. Oppimisen esteet ja mahdollisuudet ryhmässä. Syyllisyyden-

kehittyminen syntipukki-ilmiöksi opiskeluryhmässä ohjaajan tulkitsema-

na. Jyväskylän yliopisto. Jyväskylä studies in education, psychology and

social research 422. Väitöskirja. Jyväskylä: Jyväskylän yliopisto.

Nikkola, T. & Harni, E. 2015. Sisäistyneet ristiriidat, tunnetyö ja tietotyöläissub-

jektiviteetin rakentuminen. Aikuiskasvatus 4, 244-253.

102

Noddings, N. 1996. Stories and affect in teacher education. Cambridge Journal

of Education. 26 (3), 435-448.

Nykyri, T. 1998. Naisen viha. Jyväskylä: SoPhi 24.

Opetusalan ammattijärjestö. Opettajan ammattietiikka ja eettiset periaatteet.

http://www.oaj.fi/cs/oaj/opettajan%20ammattietiikka%20ja%20eettiset

%20periaatteet?resolvetemplatefordevice=true. Luettu 3.3.2016.

Oulasmaa, M. & Riihonen, R. 2013. Ammattikasvattajan kielletyt tunteet. Väes-

töliitto.

Parkkinen, L. & Tuomisto, M. T. 2011. Viha, vihaisuus, hyvinvointi ja terveys:

Vihaisuuden merkitys, arviointi, diagnostiikka ja hoito. Tampere : Suomen

käyttäytymistieteellinen tutkimuslaitos.

Patrikainen, R. 1999. Opettajuuden laatu. Ihmiskäsitys, tiedonkäsitys ja oppi-

miskäsitys opettajan pedagogisessa ajattelussa ja toiminnassa. Jyväskylä:

PS-kustannus.

Patton, M. Q. 2002. Qualitative research and evaluation methods. Thousand

Oaks (CA): Sage.

Puolimatka, T. 2004. Kasvatus ja tunteet. Helsinki: Tammi.

Royzman, E. B., McCauley, C. & Rozin, P. 2005. From Plato to Putnam: Four

ways to think about hate. Teoksessa R. J. Sternberg (toim.) The Psychology

of hate. Washington DC: American Psychological Association.

Saloviita, T. 2016. Alkusanat. Teoksessa T. Saloviita (toim.) Samanaikaisopetus.

Jyväskylä: PS-kustannus, 7-15.

Salzberg-Wittenberg, I. Williams, G. & Osborne, E.1993. The emotional experi-

ence of learning and teaching. London: Karnac Book.

Sihvola, J. 1999. Antiikin tunneteoriat nykyajattelun lähtökohtana. Teoksessa S.

Näre (toim.) Tunteiden sosiologiaa II. Helsinki: SKS, 15-47.

Sutton, R. 2007. Teachers’ Anger, Frustration and Self-Regulation. Teoksessa P.

A. Schutz & R. Pekrun (toim.) Emotion in Education. In Educational Psy-

chology Series. Amsterdam: Academic Press, 259-274.

Sutton, R. & Wheatley, K. 2003. Teachers’ emotions and teaching. A review of

literature and direction for future research. Educational Psychology Re-

view, 15, 327-358.

Tuomi, J. & Sarajärvi, A. 2009. Laadullinen tutkimus ja sisällönanalyysi. Helsin-

ki: Tammi.

103

Tuovila, S. 2005. Kun on tunteet. Suomen kielen tunnesanojen semantiikka. Ac-

ta Universitatis Ouluensis B 65. Oulu: University of Oulu.

Virkki, T. 2004. Vihan voima. Toimijuus ja muutos vihakertomuksissa.

Jyväskylä: Atena.

van Mannen, M. 1997. Researching Lived Experience. Human Science for n Ac-

tion Sensitive Pedagogy. 2. painos. London: Althouse press.

Varto, J. 1996. Laadullisen tutkimuksen metodologia. Helsinki: Kirjayhtymä.

Winnicot, B. D. 1994. Hate in the Counter-Transference. Journal of

Psychothreapy Practice and Research 3 (4), 348-356.

Winograd,K. 2003. The Functions of Teacher Emotions: The Good, the Bad, and

the Ugly. Teacher College Record 105, 1641-1673.

Yin, H-B. & Lee, J. C.-K. 2012. Be passionate, but be rational as well: Emotional

rules for Chinese teachers’ work. Teaching and Teacher Education 28, 56-

65.

Zembylas, M. 2002. “Structures of feeling” in curriculum and teaching: theoriz-

ing the emotional rules. Educational Theory 52 (2), 187-208.

Zembylas, M. 2003. Emotions and Teacher Identity: A poststructural perspec-

tive. Teachers and Teaching, 9 (3), 213-238.

Zembylas, M. 2005. Discursive practices, genealogies, and emotional rules: A

poststructuralist view on emotion and identity in teaching. Teaching and

Teacher Education 21, 935-948.

Zembylas, M. 2007a. Mobilizing Anger for Social Justice: The politicization of

the emotions in education, Teaching Education 18 (1), 15-28.

Zembylas, M. 2007b. The Power and Politics of Emotion in Teaching. Teoksessa

P. A. Schutz & R. Pekrun (toim.) Emotion in Education. In Educational

Psychology Series. Amsterdam: Academic Press, 293-309.

Zembylas, M. 2007c. Theory and methodology in researching emotions in edu-

cation, International Journal of Research & Method in Education 30 (1), 57-

72.

Zhang, Q. & Zhu, W. 2008. Exploring Emotion in Teaching: Emotional Labor,

Burnout, and Satisfaction in Chinese Higher Education. Communication

education 57 (1), 105-122.

104

LIITTEET

Liite 1. Tutkimuspyyntö Opettaja-lehteen

TUTKIMUSPYYNTÖ

Olen viidennen vuoden luokanopettajaopiskelija Jyväskylän yliopistosta ja teen pro gra-

du-tutkielmaani aiheesta vihan tunteet koulussa opettajien näkökulmasta tarkasteltuna.

Pyydän teiltä eri alojen ja koulutusasteiden opettajat vastauksia alla oleviin kysymyksiin

tammikuun loppuun mennessä.

Toivon teidän vastaavan seuraaviin kysymyksiin joko essee-vastauksena tai kysymys-

kohtaisesti:

1. Minkälaiset asiat/tilanteet/tapahtumat/henkilöt ovat herättäneet sinussa vihan

tunteita koulussa opettajan roolissa toimiessasi?

2. Miten suhtaudut opettajana kokemiisi vihan tunteisiin?

3. Miten mielestäsi vihasta puhutaan koulussa?

Ilmoita vastauksesi yhteydessä lisäksi seuraavat taustatiedot:

1) sukupuoli

2) kuinka kauan olet työskennellyt opettajana

3) millä koulutus- ja luokka-asteella työskentelet tällä hetkellä

Käsittelen kaikkia vastauksia luottamuksellisesti vastaajan anonymiteetin säilyttäen.

Tutkimuksen valmistuttua tulen tuhoamaan vastausaineiston.

Vastaukset pyydän lähettämään 31.1.2014 mennessä osoitteeseen:

anni.e.piironen@student.jyu.fi

Ystävällisin terveisin,

Anni Piironen

105

Liite 2. Haastattelurunko

Haastattelurunko

Teemat:

I AMMATTITAITO

II TYÖYHTEISÖ

III KOULUKULTTUURI

IV MUUTA

I AMMATTITAITO

1) Mitä opettajan ammattitaito tarkoittaa sinulle?

 mitä sisältyy ehdottomasti?

 mitä ei kuulu?

2) Miten ammattitaitoinen opettaja käsittelee työssä herääviä tunteita?

 positiivisia/negatiivisia

3) Mitä mieltä olet väitteestä: ”ammattitaitoinen opettaja ei tunne vihan tunteita”?

II TYÖYHTEISÖ

1) Mikä on työyhteisön (kollegat,esimiehet) rooli tunteiden käsittelyssä?

 millä tavalla erilaiset tunteet huomioidaan työyhteisössäsi?

 minkälaisia käytännön kokemuksia ja esimerkkejä sinulla on mahdolli-

sesti eri työyhteisöiden tavoista käsitellä tunteita?

 minkälaisen toivoisit työyhteisön roolin olevan tunteiden käsittelyn suh-

teen?

III KOULUKULTTUURI

1) Miten erilaiset tunteet näkyvät/esiintyvät koulumaailmassa?

 kerro tyypillinen ja epätyypillinen tilanne tai tapahtuma

2) Mikä on mielestäsi koulun rooli tunnekasvatuksessa?

 konkreettisia toimintatapoja

IV MUUTA

1) henkilökohtaisten tekstien pohjalta kysymyksiä

