
JYVÄSKYLÄN AMMATTIKORKEAKOULU | JAMK.FI

Maija Hirvonen (toim.)

Ammatilliset opettajakorkeakoulut
erityisopetusta kehittämässä

Yhdessä toimien
ja erilaisuutta

arvostaen

Yhdessä toimien
ja erilaisuutta arvostaen

JYväskYlän ammattikorkeakoulun JulkaisuJa 203

maiJa Hirvonen (toim.)

ammatilliset opettaJakorkeakoulut
eritYisopetusta keHittämässä

Yhdessä toimien
ja erilaisuutta arvostaen

Ammatillinen opettajankoulutus

JYväskYlän ammattikorkeakoulun JulkaisuJa -sarJa
Toimittaja • Teemu Makkonen

©2015
Tekijät & Jyväskylän ammattikorkeakoulu

maija Hirvonen (toim.)

YHdessä toimien Ja erilaisuutta arvostaen
Ammatilliset opettajakorkeakoulut erityisopetusta kehittämässä

Kannen kuva • Sonja Rahkonen
Ulkoasu • JAMK / Pekka Salminen

Taitto ja paino • Suomen Yliopistopaino Oy – Juvenes Print • 2015

isBn 978-951-830-389-6 (painettu)
isBn 978-951-830-390-2 (pdF)

issn-l 1456-2332

Jakelu
Jyväskylän ammattikorkeakoulun kirjasto

PL 207, 40101 Jyväskylä
Rajakatu 35, 40200 Jyväskylä

puh. 040 552 6541
Sähköposti: julkaisut@jamk.fi

www.jamk.fi/julkaisut

sisällYs

tiivistelmä ..6

aBstract ..7

Hanna Ilola, Kosti Nivalainen, Kaija Peuna ja Annikki Torikka

ammatillinen eritYisopettaJankoulutus inkluusiota
edistämässä - maHdollisuuksia Ja Haasteita8

eila Burns, maija Hirvonen, päivi lehtonen ja kosti nivalainen

eritYisopettaJasta monimuotoisuusvaikuttaJaksi 20

Iiris Happo, Eija Honkanen, Pirkko Kepanen, Marja Koukkari,
Anu Raudasoja, Milka Grekula ja Saara Holappa

osaamisperusteisuus ammatillisessa
eritYisopettaJankoulutuksessa ...32

Eija Honkanen, Päivi Pynnönen, Liisa Rentola ja Simo Uusinoka

motivaatio Ja YHteisöllisYYs inklusiivisen ammatillisen
koulutuksen läHtökoHtana ... 46

Iiris Happo, Maarit Junkkari, Pirkko Kepanen, Marja Koukkari
ja leena nuutila

opiskeliJaläHtöinen moniammatillinen YHteistYö
AMMATILLISESSA ERITYISOPETUKSESSA – KOHTI OSALLISTAvIA
käYtäntöJä ... 58

irmeli lignell ja leena nuutila

INNOSTAvAT dIGITAALISET OPPIMISYMPäRISTöT
Ja Yksilöllinen oppiminen ...73

6 jamk

tiivistelmä

maija Hirvonen (toim.)
Yhdessä toimien ja erilaisuutta arvostaen
Ammatilliset opettajakorkeakoulut erityisopetusta kehittämässä
(Jyväskylän ammattikorkeakoulun julkaisuja, 203)

Mitä inkluusio tarkoittaa ammatillisessa koulutuksessa? Mitä on ammatillinen
erityisopettajankoulutus ja mihin sillä tähdätään? Miten ammatillisia erityis-
opettajia koulutetaan? Mitä on osaamisperustainen erityisopettajankoulutus?
Mikä merkitys motivaatiolla on oppimiseen ammatillisessa erityisopetuksessa?
Miten moniammatillinen työote ja verkostotyö toteutuvat ammatillisessa eri-
tyisopetuksessa? Tarvitseeko ammatillinen erityisopettaja digitaalista osaa-
mista?

Näihin kysymyksiin haetaan vastausta käsillä olevassa julkaisussa, joka
on syntynyt kokeneiden ammatillisen erityisopetuksen ja ammatillisen eri-
tyisopettajankoulutuksen kehittäjien toimesta. Julkaisun punainen lanka on
yhteistyö. Kaikki artikkelit linkittyvät siihen: inklusiivinen koulutus edellyttää
onnistuakseen yhteistyötä, moniammatillisesti, verkottuen, hyödyntäen aiem-
min opittua ja uusia oppimisympäristöjä hyväksikäyttäen.

Julkaisun toisena tavoitteena on näyttää todeksi Ammatillisten opettaja-
korkeakoulujen erityisopettajankouluttajien saumaton yhteistyö, joka on tähän
mennessä synnyttänyt erityisopettajankoulutuksen laatusuositukset, eri ke-
hittämistyöryhmät ja vahvan valtakunnallisen vaikuttamistyön, jota tarvitaan
muuttuvassa ammatillisessa koulutuksessa.

Avainsanat: ammatillinen koulutus, erityisopetus, erityisopettaja, inklusiivinen
koulutus

7jamk

aBstract

maija Hirvonen (ed.)
Yhdessä toimien ja erilaisuutta arvostaen
Ammatilliset opettajakorkeakoulut erityisopetusta kehittämässä
(Publications of JAMK University of Applied Sciences, 203)

What does inclusion in vocational education and training mean? What is
vocational teacher education in special needs and what are its goals? How
are vocational special needs teachers trained? What is competence based
teacher education in special needs? What is the role of motivation in vocational
special needs education? How is multiprofessional, collaborative networking
implemented in vocational special education? Do vocational special needs
teachers need digital skills?

This publication, written by experienced teacher educators and developers
of vocational teacher education in special needs, focuses on these questions.
The prominent thread of the book is collaboration. All the articles of the
publication are, one way or another, connected to it. Requirements for inclusion
call for collaboration, multiprofessional approach, networking, recognizing
previous learning and exploiting new learning environments.

Another goal of the publication is to demonstrate the continuous
collaboration between teacher educators in special needs education in all
five Vocational Teacher Education Colleges. This group has already devised
the qualification recommendations for vocational teacher education in special
needs, and in addition, has established various teams to develop education
in this area, and created a means of influencing the continuously transforming
vocational education at national level.

Keywords: vocational education, special needs teacher, inclusive education

8 jamk

ammatillinen eritYisopettaJankoulutus
inkluusiota edistämässä -
maHdollisuuksia Ja Haasteita
Hanna Ilola, Kosti Nivalainen, Kaija Peuna ja Annikki Torikka

JoHdanto

Ammatillisessa koulutuksessa opiskelee noin puolet suomalaisista nuorista.
Tähän joukkoon mahtuu monenlaisia oppijoita ja opiskelijoita, joiden mahdol-
lisuudet hankkia ammatillista osaamista ja edistyä opinnoissaan vaihtelevat.
Osalla oppimisen polut ovat mutkikkaita ja kuoppaisia, ja myös ammatillinen
koulutus näyttäytyy haasteellisena. Samalla tiedetään, että ammatillisen tut-
kinnon suorittaminen on hyvä suoja ennakoimattomaan tulevaisuuteen va-
rauduttaessa. On kaikkien edun mukaista kehittää ammatillisen koulutuksen
rakenteita, malleja ja toimintakulttuureja sellaisiksi, että niistä muodostuu
yhteinen, kaikkien osallistumiseen tähtäävä oppimisyhteisö. Tässä artikke-
lissa luodaan katsaus ammatillisen koulutuksen inklusiivisen kehittämisen
haasteisiin ja pohditaan opettajien ja erityisesti erityisopettajien osaamista
ja roolia uudistuvassa toimintakulttuurissa. Artikkelin kirjoittajat näkevät am-
matillisten erityisopettajien roolin keskeisenä inklusiivisen toimintakulttuurin
kehittämisessä. Samalla rooli tuo uusia osaamisen haasteita, joihin myös eri-
tyisopettajankoulutuksen on vastattava.

INKLUUSIO – TAvOITTEENA TASA-ARvOINEN JA
osallistava ammatillinen koulutus

Inkluusiolla tarkoitetaan pyrkimystä kohti yhdenvertaista ja tasa-arvoista osal-
listumista kaikkeen yhteiskunnalliseen toimintaan. Tässä pyrkimyksessä on
koulutuksella erittäin tärkeä rooli ja siksi inklusiivisten mallien ja toimintojen
kehittäminen onkin keskeistä, kun puhutaan koulun kehittämisestä kaikkien
oppimisyhteisöksi.

Inkluusion käsite on ollut ensimmäisen kerran esillä YK:n Salamancan
julistuksessa vuonna 1994. Tätä ennen puhuttiin esimerkiksi täydestä integ-
raatiosta tai täydestä osallistumisesta ja tasa-arvosta. Inkluusio-käsitteen ot-
tamisella käyttöön haluttiin korostaa ajattelutavan ja paradigman muutosta,
jossa integraation sisältämä ajatus mukaan ottamisesta on poistunut ja ti-
lalle on tullut ajatus mukana olemisesta. (The Salamanca Statement 1994;

9jamk

Vehmas & Puupponen 2007, 12.) Salamancan julistuksen taustalla on useita
kansainvälisiä sopimuksia ja linjauksia, joihin Suomi on sitoutunut ja joiden
tavoitteena on kehittää suomalaista koulutusjärjestelmää inklusiiviseen, es-
teettömään, osallistavaan ja syrjäytymistä ehkäisevään suuntaan. Tällaisia
sopimuksia ovat esimerkiksi

•	 YK:n yleismaailmallinen ihmisoikeuksien julistus (1948)

•	 Lasten oikeuksien sopimus (1983) UNICEF

•	 EFA Monitoring Report (2015)

•	 YK:n yleissopimus vammaisten henkilöiden oikeuksista (2006)
(Convention on the Rights of Persons with Disabilities – CRPD)

•	 ILO:n strategia Achieving Equal Employment Opportunities for
Persons with Disabilities through Legislation (2011) ja

•	 European Disability Strategy (2010).

Inklusiivisen koulutuksen laadun edistämisen pääperiaatteet (2009) on laa-
dittu lähes kolmenkymmenen EU-maan yhteistyönä ja niissä painotetaan
koulutukseen osallistumisen laajentamista, opettajien inkluusio-osaamista,
inkluusiota edistävää toimintakulttuuria sekä inkluusiota edistäviä tukiraken-
teita ja linjauksia. Periaatteissa kiteytyvät inkluusion haasteet: kun edistetään
inkluusiota, kehitetään lainsäädäntöä ja muuta velvoittavaa ohjeistusta, alu-
eellisen ja paikallisen tason toimintamalleja, oppilaitoskohtaisia käytäntöjä,
tavoitteita ja toimintakulttuuria sekä oppilaitosten henkilöstön asenteita ja
osaamista. Inkluusio on oppilaitoskontekstissa hyvin vahvasti johtamisen
kysymys. Johtamisen prosessien nivoutuminen inklusiivisiin arvoihin ja käy-
täntöihin on tärkeää.

Koulutukseen osallistumisen laajentaminen on mielenkiintoinen teema am-
matillisessa koulutuksessa. Inkluusio-ajattelussa huomio kiinnittyy perinteisen
erityisopetuksessa olevien, vammaisten ja erityistä tukea tarvitsevien opiske-
lijoiden lisäksi moniin muihin koulutuksellisiin riskiryhmiin. Tällaisia ovat EU:n
määritelmän mukaan esimerkiksi kulttuuriset vähemmistöt, kriisien keskellä
elävät, pakolaiset, seniorit, vangit, aikaisin koulun päättäneet tai haasteellisissa
sosio-ekonomisissa tilanteissa elävät. Ammatillisen osaamisen osoittamiseen
liittyvät pedagogiset ja rakenteelliset muutokset ammatillisen koulutuksen
toiminta- ja oppimisympäristöissä voivat tukea inklusiivisia pyrkimyksiä monin

10 jamk

eri tavoin, mutta samalla muutokset voivat myös lisätä yleisiä osallistumisen
esteitä. Koulujen toimintakulttuuri on muutoksessa, joten inklusiivisten ar-
vojen ja käytäntöjen vahvistuminen on mahdollista. Inklusiivisen muutoksen
kulkeminen muiden muutosten osana vaatii osaamista ja sitoutumista kaikilta
ammatillisen koulutuksen toimijoilta. Näin ollen opettajien inkluusio-osaaminen
on muutoksessa avainasemassa. Tätä muutosta ammatilliset erityisopettajat
ovat osaltaan erityisasiantuntijoina johtamassa. Siitä syystä inkluusio tarkoittaa
myös painopisteiden tarkennusta ammatillisen erityisopettajien koulutuksessa
ja osaamisen kehittämisessä.

Inkluusion monitasoisuus ja -tahoisuus edellyttävät kehittämistyössä mo-
nenlaisia toimia. Ainscow ja Miles (2009, 2–3) ovat määritelleet kehittämistoi-
mien taustalla olevia perusperiaatteita seuraavasti:

•	 Inkluusio on prosessi, jossa etsitään jatkuvasti uusia tapoja vastata
moninaisuuden haasteisiin

•	 Inkluusiossa keskitytään esteiden poistamiseen ja poistaminen
edellyttää laaja-alaista tiedon kokoamista ja analysointia

•	 Inkluusiossa edistetään kaikkien opiskelijoiden oppimista ja
osallistumista

•	 Inkluusiossa kiinnitetään erityistä huomiota niihin, joilla on
vaikeuksia olla mukana tai joiden riski pudota yhteisestä on
lisääntynyt.

Yhteisestä ja yleisesti hyväksytystä inkluusiota edistävästä tavoitetilasta huo-
limatta inklusiivisten toimintamallien ja käytäntöjen kehittämiseen liittyy monia
haasteita. Malinen ym. (2010, 353) toteavat erityisesti inklusiivisen opetuksen
olevan monimutkainen ja yhteisesti määrittelemätön käsite. Arvoista opetuk-
sen taustalla on olemassa kansainväliselläkin tasolla yhteisymmärrys, mutta
arvojen ilmentyminen käytännössä aiheutuu erilaisista näkemyksistä. Näitä
yleisesti hyväksyttyjä arvoja opetuksessa ja koulutuksen järjestämisessä ovat
Ainscowin, Boothin ja Dysonin (2006, 24–27) mukaan esimerkiksi oikeuden-
mukaisuus, osallistuminen, yhteisöllisyys, myötätunto, monimuotoisuuden
kunnioittaminen ja kestävä kehitys. Jokainen näistä arvoista on kuitenkin kult-
tuurisidonnainen ja arvojen “näkymisen” tapa on erilainen myös suomalaisissa
kouluissa. Ainscow ja muut pitävätkin paikallisia käytäntöjä arvioivaa ja kehit-
tävää arvokeskustelua kaikkien tärkeimpänä inkluusion edistäjänä. Samaan

11jamk

on päätynyt myös McMaster (2014, 43), joka näkee inkluusiota edistävän
muutoksen mahdollisena vain silloin, kun koulun kulttuurissa syvävirtauksina
vaikuttavat arvot tuodaan näkyviksi. Erityisen tärkeitä ovat arvot, jotka mää-
rittävät opettajien suhdetta opiskelijaan.

inkluusio ammatillisten oppilaitosten arJen
käYtäntönä

Erityisopetuksen periaatteita, toimintatapoja ja käytäntöjä määrittelevässä
Salamancan julistuksessa todettiin jo vuonna 1994, että ”Tavalliset koulut,
jotka ovat inklusiivisesti suuntautuneita, ovat kaikkein tehokkaimpia tapoja
kamppailtaessa syrjiviä asenteita vastaan, luotaessa myönteisiä yhteisöjä,
rakennettaessa inklusiivista yhteiskuntaa ja tavoiteltaessa koulutusta kaikille;
lisäksi tavalliset koulut tuottavat tehokasta koulutusta suurimmalle osalle lap-
sia ja parantavat koko koulutussysteemin tehokkuutta ja lopulta hinta–hyöty
-suhdetta” (Salamancan julistus vuodelta 1994). Ammatillisten oppilaitosten
inklusiiviset käytänteet tukevat osaltaan julistuksen edellyttämää osallisuutta
ja ehkäisevät syrjäytymistä. Inklusiivinen koulutus ei tarkoita ainoastaan tuen
järjestämistä erilaisissa oppimisympäristöissä, vaan kyseessä on perusta-
vanlaatuinen muutos koko organisaation toimintakulttuurissa (Erityisen tuen
järjestäminen toisen asteen ammatillisessa koulutuksessa. 2011, 9).

Inklusiivinen opetus perustuu jokaisen opiskelijan yksilöllisiin tarpeisiin,
edellytyksiin ja odotuksiin. Se ottaa huomioon ihmisten kykyjen, taitojen, miel-
tymysten ja työskentelytyylien vaihtelun. Opiskelijoiden moninaisuus ohjaa
opetuksen suunnittelua. Inklusiivisessa ympäristössä opetusta ei jaeta erityi-
seen ja yleiseen, vaan oppimisympäristöt rakennetaan siten, että jokaisella on
mahdollisuus oppia. Oppimisen haasteet määritellään oppimisympäristöstä, ei
opiskelijasta käsin. Siksi olennaista on huolehtia oppimisympäristössä ja ope-
tuksessa tarvittavasta tuesta. Tuki viedään ensisijaisesti sinne, missä opiskelija
on eikä häntä siirretä opetukseen sinne, missä (erityisopetus)palvelut ovat.
Keskeistä on oppimisen esteiden poistaminen luokka/ryhmä- ja oppilaitos-
tasolla. Esteiden poistaminen edellyttää, että opettajien lisäksi koulutuksen
järjestäjä on sitoutunut inklusiivisiin arvoihin. Inklusiivisessa oppilaitoksessa
kaikkia koulun toimintamalleja ja rakenteita tarkastellaan kriittisesti ja arvioi-
daan suhteessa inkluusioon. (Booth & Ainscow 2002,3.)

Lakkala (2008) nostaa inklusiivisen opetuksen tasolla keskeisiksi ele-
menteiksi joustavan opetussuunnitelman, monipuoliset tehtävät ja tuotokset,
useanlaiset ohjaustavat, yhteistoiminnallisen opetuksen ja osallisuuden oppi-
misyhteisössä. Euroopan erityisopetuksen kehittämiskeskuksen Osallistavan

12 jamk

opettajan profiili -raportissa (2012) korostetaan opetuksen suunnittelemista
siten, että siinä on tilaa monenlaisille yksilöllisille kyvyille eivätkä esim. opis-
kelijan motoriikka, aisti- tai havaintotoiminnot ole esteenä oppimiselle. Jokai-
sen opiskelijan on koettava itsensä tervetulleeksi ja tunnettava kuuluvansa
joukkoon. Kaikki osallistuvat opetukseen ja jokaiselta odotetaan edistymistä.
Oppimisympäristö on rakennettava siten, että se suosii opiskelijoiden välistä
ja opiskelijoiden ja opettajien välistä vuorovaikutusta.

Inkluusiota edistävä kehitysprosessi tarvitsee toteutuakseen sekä asen-
nemuutoksia kouluyhteisöissä että hallinnollisia ratkaisuja. Uusi opiskelu-
huoltolainsäädäntö (L 1287/2013) korostaa mm. opiskelijoiden osallisuutta
ja oppimisympäristön esteettömyyttä sekä yhteisöllistä toimintaa. Inklusiivisen
koulutuksen tavoitteena on pedagoginen esteettömyys ja saavutettavuus.

Esteettömyys on käsite, jolla määritellään usein rakennettua ympäristöä.
Saavutettavuuteen puolestaan sisältyy palvelujen ja tuotteiden käyttömah-
dollisuuksiin ja vuorovaikutuksen toimivuuteen liittyviä kriteerejä. Esteetön
ja saavutettava ympäristö on turvallinen ja tarjoaa jokaiselle tasavertaisen
mahdollisuuden osallistumiseen ja kokemuksiin yksilöiden erilaisista ominai-
suuksista riippumatta.

oppilaitoksen inklusiivisuuden arviointi Ja
keHittäminen

Oppilaitoksissa arjen käytäntöjen taustalla ovat työyhteisössä yhteisesti sovitut
toimintamallit, arvot ja periaatteet sekä kriteerit, joihin koulutyön laatu perus-
tuu (Launonen & Pulkkinen 2004, 57). Ammatillisen koulutuksen inklusiivisen
toimintakulttuurin edistäminen oppilaitoksessa ja opetustyössä vaatii toimin-
takäytänteiden kehittämisen lisäksi oppilaitoksen toiminta-ajatuksen ja -kult-
tuurin uudelleenarviointia. Toimintakulttuurin kehittämisessä ja uudistamisessa
on ammatillisella erityisopettajalla vahva rooli. Hän toimii inklusiivisten oppimis-
ympäristöjen ja pedagogiikan asiantuntijana oppilaitoksen erilaisissa kehittä-
misprosesseissa ja tuo oman osaamisensa organisaation eri tasojen käyttöön.

Ammatillisten oppilaitosten inklusiivisuuden kehittyminen on edennyt
usein vaiheittain segregaatiosta integraatioon ja siitä kohti inklusiivista toi-
mintaa. Inklusiivisen oppilaitoksen kehittäminen edellyttää oppimisympäris-
tön muokkaamisen lisäksi myös oppijakäsityksen muutosta; inklusiivisessa
oppilaitoksessa jokainen oppija nähdään yksilönä. Huomiota kiinnitetään
oppijoiden moninaisuuteen, ei dikotomiseen jakoon erityinen ja ei-erityinen.
Jokaisen osallistumista ja osallisuutta pidetään tärkeänä ja siksi oppijoiden
erilaisiin oppimistarpeisiin vastaavien oppimismahdollisuuksien maksimointia

13jamk

korostetaan. Oppiminen ei tapahdu vain luokassa, vaan oppimisympäristöjä
rakennetaan niin, että monenlaiset oppijat voivat osallistua.

Ammatillisissa opettajakorkeakouluissa on kehitetty erilaisia työkaluja,
joilla oppilaitoksen inklusiivisuuden astetta voidaan arvioida ja kehittää. Työ-
kalujen rakentamisessa on etsitty tekijöitä, jotka vaikuttavat inklusiivisen pe-
dagogisen toimintaympäristön muodostumiseen ja kehittämiseen. Työkalut on
suunnattu niin yksittäisten opettajien ja esimiesten, opettajatiimien, työyhtei-
söjen kuin koko organisaatiotason käytettäväksi. Niiden avulla yksi yksittäinen
opettaja voi arvioida omaa toimintaansa, mutta niitä voidaan käyttää myös
systemaattisesti oppilaitoksen inklusiivisuuden kehittämisessä. TILE-hank-
keessa (www.tileinvet.net) inklusiivisen oppilaitoksen keskeisiksi elementeiksi
nostettiin oppilaitoksen hallinto, toimintakulttuuri ja arjen käytänteet. Kaikkiin
näihin tekijöihin pitää vaikuttaa, kun halutaan kehittää esteetöntä, saavutet-
tavaa ja osallistavaa oppimisympäristöä. Disseminating Inclusive Practices
– hankkeessa kehitettiin ammatillisten oppilaitosten käyttöön inklusiivisen
pedagogisen toimintaympäristön tarkistuslista, jossa puolestaan korostuu
opintoihin kiinnittyminen ja osallistava pedagogiikka sekä koko oppilaitoksen
henkilöstön inkluusio-tietoisuuden lisääminen ja osaamisen kehittäminen.

Inklusiivisen toimintapolitiikan mukaisesti oppilaitoksessa vahvistetaan
”Kaikille yhteinen koulu” -ajattelutapaa ja yksilöllisten tukiratkaisujen sijaan
kehitetään koulutusta, jolla voidaan vastata moninaisuuteen. Inklusiivinen
ajattelutapa ilmenee oppilaitoksessa kolmella tasolla. Ensinnäkin se ilmenee
kaikissa oppilaitoksen toimintalinjauksissa, asiakirjoissa ja hallinnollisissa
ohjeissa. Toinen ilmenemisen muoto on toimintakulttuurin kehittäminen yh-
teisöllisyyttä vahvistamalla. Oppilaitoksessa pidetään yllä inklusiivisia arvoja
ja pyritään toimimaan niiden mukaisesti. Kolmas taso on inklusiivisuuden
ilmeneminen käytännön tasolla; miten opetus järjestetään ja miten resurssit
käytetään niin, että ne mahdollistavat inkluusion. Jokainen opettaja vaikuttaa
omalta osaltaan näihin toimintakäytänteisiin.

opettaJan inkluusio-osaaminen

Inkluusivisen oppilaitoksen yhtenä edellytyksenä on, että opettajien ammatil-
lisuudessa ja pedagogisessa ajattelussa tapahtuu muutoksia. Opetustyössä
jokainen opettaja kohtaa opiskelijoiden moninaisuutta ja siksi opettajat ovat
tukemassa hyvin erilaisia yksilöllisen oppimisen tarpeita. Opettajat tarvitsevat
välineitä opiskelijoiden yksilöllisyyden huomioon ottamiseen ja opiskelijoiden
elämäntilanteista syntyvien ongelmien ratkomiseen (Rasku-Puttonen & Rönkä
2004, 176). Inklusiivisen oppilaitoksen toimintakulttuuriin kuuluu myös, että

14 jamk

opiskelijoiden moninaisuus on opetuksen ja ohjauksen lähtökohta. Tavoitteena
on opiskelijoiden osallisuuden vahvistaminen ja opiskelijoiden kuuluminen
yhteisöön. Opetustyössä korostuvat tulevaisuudessa opiskelijoiden osallisuus,
yhteistoiminnallinen toimintakulttuuri ja toimiva vuorovaikutus. Ammatillisen
erityisopettajan rooliin inklusiivisessa koulutuksessa sisältyy myös opettajien
tukeminen ja konsultointi monimutkaistuvissa pedagogisissa haasteissa.

Pedagoginen inkluusio-osaaminen kiteytyy osallistavaan pedagogiikkaan
ja tuen järjestämiseen moninaisissa oppimisympäristöissä ja -tilanteissa. Osal-
lisuus lisää myös hyvinvointia, jota voidaan pitää tulevaisuuden koulun haas-
teena. Osallisuuden edistämisen myötä lisätään opiskelijoiden ja koko oppilai-
toksen työyhteisön hyvinvointia inklusiivisen toimintakulttuurin näkökulmasta.
Inklusivisen toimintakulttuurin kehittämisessä keskiössä ovat oppimisen ja
kasvun edellytysten vahvistaminen ja esteiden poistaminen (Pynninen, Väy-
rynen & Norvapalo 2015, 5). Hyvinvoivan oppilaitoksen edistämisessä kaikki
oppilaitoksen toimijat ovat keskeisessä asemassa, ja se edellyttää henkilös-
tön ammatillisen osaamisen vahvistamista mielen hyvinvoinnista, tiedoista
ja taidoista (Törrönen, Hannukkala, Ruuskanen, & Korhonen 2013, 10–11).

Vuonna 2012 Euroopan erityisopetuksen kehittämiskeskus määritteli
”Osallistavan opettajan profiilin”. Profiilissa on kuvattu osallistavan opettajan
keskeiset arvot ja osaamisalueet, joita kaikki opettajat tarvitsevat työskennel-
lessään inklusiivisessa koulutuksessa. Osallistavan opettajan arvoiksi nimettiin
seuraavat:

1 Oppijoiden moninaisuuden arvostaminen: oppijoiden erilaisuus
nähdään koulutuksen voimavarana

2 Kaikkien oppijoiden tukeminen: opettajilla on suuret odotukset
kaikkien oppijoiden edistymisestä

3 Yhteistyö muiden kanssa: yhteistyö ja tiimityöskentely ovat
kaikkien opettajien olennaisia työvälineitä

4 Henkilökohtainen ammatillinen kehittyminen: opettaminen
on oppimista, ja opettaja ottaa vastuun omasta elinikäisestä
oppimisestaan.

Profiili sisältää myös osallistavan opettajan osaamisalueet, jotka sitoutuvat
edellä esitettyihin arvoihin ja jotka rakentuvat asenteista, tiedoista ja taidoista.
Kukin asenne tai näkemys edellyttää tietoa tai ymmärrystä sekä taitoa sovel-

15jamk

taa niitä käytäntöön. Profiilin mukaan jokaiselta opettajalta edellytetään käsi-
tystä inklusiivisesta koulutuksesta ja näkemystä oppijoiden moninaisuudesta.
Opettajan toiminnan täytyy olla luonteeltaan reflektoivaa ja tähdätä kaikkien
oppijoiden akateemisen, käytännön, sosiaalisen ja emotionaalisen oppimisen
edistämiseen. Osaamisalueina korostetaan myös yhteistyötä vanhempien ja
perheiden sekä opetusalan eri asiantuntijoiden kanssa. Nämä osaamisalueet
toimivat hyvänä lähtökohtana myös opettajankoulutukselle, joka antaa val-
miuksia inklusiivisessa ammatillisessa koulutuksessa toimimiseen.

inkluusio ammatillisessa
eritYisopettaJankoulutuksessa

Vaikka ammatillisen erityisopettajankoulutuksen tavoitteet pohjautuvat kansal-
lisiin koulutuspoliittisiin linjauksiin, joissa korostetaan inklusiivista koulutusta,
itse erityisopettajankoulutusta on tarkasteltu vähemmän inkluusion näkökul-
masta. Miten inklusiivisuus toteutuu erityisopettajankoulutuksen rakenteissa,
toimintamalleissa ja sisällöissä? Onko erityisopettajien ja opettajien koulutta-
minen erikseen inklusiivinen ratkaisu vai tarvitaanko “inklusiivisen opettajan”
koulutusta?

Ammatillinen erityisopettaja voi vaikuttaa toimimalla jäsenenä erilaisissa
käytännön yhteisöissä, jotka määrittävät oppilaitosten, opettajien ja opiske-
lijoiden todellisuutta. Inkluusiossa on keskeistä, että kaikilla on mahdollisuus
osallistua oman yhteisönsä elämään, mutta tämän toteutuminen vaatii op-
pilaitoksissa rakenteellisia muutoksia. Siksi ammatillisessa erityisopettajan-
koulutuksessa identiteetin rakentamisen, asiantuntijuuden kehittymisen sekä
tutkivan ja reflektiivisen työotteen tarkoituksena on inklusiivisen opettajuuden
toteuttaminen. Inklusiivista erityisopettajuutta toteuttaessaan ja opiskellessaan
opiskelija perehtyy inklusiivisiin koulutus-, oppimis- ja työllistymisprosessei-
hin sekä arvioi ja kehittää omaa ja oppilaitoksensa toimintaa perustellusti ja
tavoitteellisesti käyttäen hyödyksi erilaisia teoreettisia lähestymistapoja.

Ammatillisessa erityisopettajankoulutuksessa olevilla on jo kokemusta
ammatillisena opettajana toimimisesta, joten itselle tuttuun työhön tarjotaan
uusia näkökulmia. Tämä edellyttää prosessinomaista, tutkivaa ja pohtivaa ete-
nemistä. Tutkivan ja reflektiivisen opiskelu- ja työotteen avulla on mahdollista
kartoittaa ammatillisen erityisopettajan toimintaan vaikuttavia ilmiöitä, oman
oppilaitoksensa ja sidosryhmien tilannetta, pohtia uudenlaisia rakenteellisia,
toiminnallisia ja työtavallisia ratkaisuja sekä vaikuttaa inklusiivisuutta edis-
tävästi. Keskeinen osa inklusiivisuuden edistämistä on oppilaitoksen koko
henkilökunnan tietoisuuden lisääminen ja osaamisen kehittäminen.

16 jamk

Erityisopettajaopiskelijoiden tavoitteena on koulutuksen aikana kehittää
inklusiivisia toimintamalleja omassa oppilaitoksessa ja organisaatiossa eri-
laisten analyysien sekä harjoittelujen kautta. Ammatilliseen erityisopettajan-
koulutukseen osallistuvat opiskelijat voivat siten opinnoissaan kehittää koko
oppilaitoksen toimintakulttuuria inklusiivisuuden suuntaan.

Teacher Education for Inclusion -hankkeessa Euroopan erityisopetuk-
sen kehittämiskeskus (Inkluusiota edistävä opettajankoulutus 2011, 72–77)
määritteli osallistavan opettajankoulutuksen kriteereitä ja antoi suosituksia
osallistavan koulutusmallin kehittämiseen. Suomalaisen (erityisopettajan)kou-
lutuksen näkökulmasta suositukset toteutuvat osittain. Edelleenkin opettajan-
koulutuksessa tarvitaan toimia, joilla kehitetään opiskelijavalintaa, ehkäistään
keskeyttämistä ja mahdollistetaan erilaisista taustoista tulevien opiskelijoiden
hakeutumista opettajankoulutukseen. Tällä hetkellä erityisopettajankoulu-
tuksen hakukriteerit suosivat pitkään opetustyötä tehneitä ja jo runsaasti
koulutusta hankkineita hakijoita. Myös koulutuksen sisällöt ja pedagogiset
ratkaisut pitäisi valjastaa vahvemmin palvelemaan kaikkien opiskelijoiden tar-
peita. Kouluttajien asiantuntijuutta inkluusiosta tulisi lisätä ja kouluttajien välistä
yhteistyötä edistää jopa yli oppilaitosrajojen, jotta varmistettaisiin positiiviset
asenteet moninaisuutta kohtaan ja jaettaisiin osaamista, vaikka erityisopet-
tajakouluttajilla tätä osaamista lienee keskimääräistä enemmän.

Lakkalan (2008) mukaan inkluusioon pyrkivä opetus edellyttää uudenlaisen
oppimiskäsityksen omaksumista ja opetustapojen kehittämistä. Erityisopet-
tajakoulutuksessa opiskelevilla on monenlaisia näkemyksiä opetuksesta ja
oppimisesta ja näitä näkemyksiä tarkastellaan koulutuksen aikana suhteessa
inklusiivisuuteen. Opiskelijat rakentavat koulutuksen aikana ammatillisen eri-
tyisopettajan identiteettiä. Identiteetin rakentumista tuetaan ohjauksellisesti,
mutta myös opetuksen sisällöillä. Ammatillisen erityisopettajakoulutukseen on
pyritty rakentamaan sisällöllisesti ja menetelmällisesti inklusiivisen opettajan
osaamisalueet. Koulutuksessa tarkastellaan tuen tarvetta oppimisympäris-
töstä käsin ja pohditaan ympäristön vaikutusta oppimiseen. Tavoitteena on
oppia rakentamaan kaikkien oppijoiden oppimista tukevia oppimisympäris-
töjä ja vaikuttamaan oppilaitostasollakin inklusiivisten oppimisympäristöjen
kehittämiseen. Oppijoiden moninaisuutta ei tarkastella vain vian, vamman tai
sairauden näkökulmasta, vaan kaikkien oppijoiden yksilöllisyyttä korostaen.
Koulutuksessa korostetaan moniammatillisuutta ja yhteistyötä eri verkostojen
kanssa. Oppiminen perustuu reflektointiin ja oman osaamisen analysointiin.

Opintoihin kiinnittyminen ja osallistava pedagogiikka voidaan nähdä väli-
neenä inklusiivisuuden edistämiseen. Keskeinen osa inklusiivisuuden edistä-
mistä on oppilaitoksen koko henkilökunnan tietoisuuden lisääminen ja osaa-

17jamk

misen kehittäminen. Siksi myös erityisopettajankoulutuksessa oppilaitoksen
toiminnan kehittäminen ja kollegiaalinen työote painottuvat; erityisopettaja
on oman työyhteisönsä inkluusiovalmentaja, joka omalta osaltaan vaikuttaa
inklusiivisen hallinnon syntymiseen, inklusiivisten toimintamallien kehittämi-
seen ja inklusiivisen arjen toteutumiseen.

läHteet

Achieving Equal Employment Opportunities for Persons with disabilities through Legis-

lation. 2011. ILO. viitattu 27.5.2015. Http://www.ilo.org/skills/pubs/WCMS_162169/

lang--en/index.htm.

Ainscow, M., Booth, T. & dyson, A. 2006. Improving schools, developing inclusion.

London: Routledge. viitattu 27.2.2015. Http://bienser.umanizales.edu.co/conteni-

dos/lic_ingles_new/diversidad/criteriosconceptuales/lecturascomplementarias/pdf/

Ainscow_Improving%20schools.pdf.

Ainscow, M. & Miles S. 2009. developing inclusive education systems: how can we

move policies forward? viitattu 27.5.2015. Http://www.ibe.unesco.org/fileadmin/

user_upload/COPs/News_documents/2009/0907Beirut/developingInclusive_Edu-

cation_Systems.pdf.

Booth, T. & Ainscow, M. 2002. Index for Inclusion – developing learning and parti-

cipation in schools. centre for studies on inclusive education. viitattu 27.5.2015.

Http://www.eenet.org.uk/resources/docs/Index%20English.pdf.

EFA Global Monitoring Report. 2015. viitattu 27.5.2015. Http://en.unesco.org/gem-

report/#sthash.wRnCTEb4.dpbs.

Erityisen tuen järjestäminen toisen asteen ammatillisessa koulutuksessa. Pirkanmaan

alueellinen strategia 2011–2015. 2011. Julkaisematon lähde.

Euroopan erityisopetuksen kehittämiskeskus. 2012. Osallistavan opettajan profiili,

Odense, Tanska: Euroopan erityisopetuksen kehittämiskeskus. viitattu 27.5.2015.

Http://www.european-agency.org/publications/ereports/te4i-profile/Profile-of-Inclu-

sive-Teachers-FI.pdf/view?searchterm=inkluusio.

18 jamk

European disability Strategy. 2010. viitattu 27.5.2015. Http://ec.europa.eu/social/

main.jsp?catId=1137&langId=en.

Inklusiivisen koulutuksen laadun edistämisen periaatteet – suosituksia päättä-

jille. 2009. Euroopan erityisopetuksen kehittämiskeskus, Odense, Tanska. viitattu

27.5.2015. Https://www.european-agency.org/publications/ereports/key-principles-

for-promoting-quality-in-inclusive-education/key-principles-FI.pdf.

Lakkala, S. 2008. Inklusiivinen opettajuus. Toimintatutkimus opettajankoulu-

tuksessa. Akateeminen väitöskirja. Acta Universitatis Lapponiensis 151. La-

pin yliopisto: Kasvatustieteiden tiedekunta. viitattu 27.5.2015. Http://urn.fi/

URN:NBN:fi:ula-201202281016.

Lasten Oikeuksien Sopimus. 1983. UNICEF. viitattu 27.5.2015. Https://www.unicef.

fi/lapsen-oikeudet/.

Launonen, L. & Pulkkinen, L. 2004. Teoksessa Koulu kasvuyhteisönä. Toim. L. Launo-

nen & L. Pulkkinen. Toimintakulttuurin muuttuminen. Juva: WS Bookwell Oy, 11–76.

Maakohtaisia tietoja inklusiivisesta opettajuudesta. 2015. viitattu 27.5.2015.

Https://www.european-agency.org/agency-projects/Teacher-Education-for-Inclusion/

country-info#country-reports.

Malinen, O-P., Savolainen, H., Engelbrecht, P. & Xu, J. 2010. Inklusiivisen opetuksen

kansainvälinen ja vertaileva tutkimus. Kasvatus 2010, 4, 351–362.

McMaster, C. 2014. Elements of Inclusion: Findings from the Field. Kairaranga, vol

15, Issue 1:2014, 42–49.

Pynninen, T., väyrynen, P. & Norvapalo, K. 2015. Kokemuksia inkluusiosta ja saman-

aikaisopettajuudesta. A School for All – Hanke. Lapin yliopisto. viitattu 7.4.2015.

Http://www.ulapland.fi/loader.aspx?id=44fb19e6-e874-4ab7-9040-50dc97e55d45.

Rasku-Puttonen, H. & Rönkä, A. 2004. Opettajankoulutuksen tehtävä koulukulttuurin

muutoksessa. Teoksessa Koulu kasvuyhteisönä. Toimintakulttuurin muuttuminen.

Toim. L. Launonen & L. Pulkkinen. Juva: WS Bookwell Oy, 176–185.

The Salamanca Statement and Framework for Action on Special Needs Education.

1994. UNESCO. viitattu 4.5.2015. Http://www.unesco.org/education/pdf/SALAMA_E.

pdF.

19jamk

Törrönen, S., Hannukkala, M., Ruuskanen, E. & Korhonen, E. 2013. Hyvinvoiva oppi-

laitos. Mielen hyvinvoinnin opetus- ja koulutusaineisto toisen asteen oppilaitokselle.

Suomen Mielenterveysseura.

vehmas, S. & Puupponen, H. 2007. Saavutettavuus, esteettömyys ja inklusiivinen

koulu - teoreettista tarkastelua. Teoksessa Kaikille yhteiseen ammatilliseen oppi-

laitokseen. Toim. S. Eskola, L. Metsola, K. Miettinen, L. Piha, M-L. Rahikkala & U.

Ruuskanen. Invalidiliiton julkaisuja 7/2007.

YK:n yleismaailmallinen ihmisoikeuksien Julistus. 1948. viitattu 27.5.2015. Http://

www.ihmisoikeudet.net/uploads/materiaali/YK_Ihmisoikeuksien%20julistus.pdf.

YK:n yleissopimus vammaisten henkilöiden oikeuksista. 2006. (Convention on the

Rights of Persons with disabilities – CRPd). viitattu 27.5.2015. Http://www.ykliitto.

fi/sites/ykliitto.fi/files/ykn_vammaissopimus_uudistettu_painos_2012.pdf.

20 jamk

eritYisopettaJasta
monimuotoisuusvaikuttaJaksi
eila Burns, maija Hirvonen, päivi lehtonen ja kosti nivalainen

JoHdanto

Ammatillisella erityisopettajalla tarkoitetaan ammatillisen koulutuksen opet-
tajia, jotka ovat hankkineet ammatillisen erityisopettajakoulutuksen jossakin
viidestä ammatillisesta opettajakorkeakoulusta. Nimike on ollut käytössä vuo-
desta 1977 lähtien, jolloin koulutus aloitettiin vakinaisesti Hämeenlinnassa.
Vuonna 1985 vastaava koulutus alkoi Jyväskylässä. Tätä ennen erityisop-
pilaitosten opettajille järjestettiin ammatillisten opettajien erityisopetukseen
liittyviä lyhytkursseja.

Ammatillisen erityisopettajan työ on ollut – ja on edelleen – sidoksissa ym-
päristöön. Ammatillinen opettaja ja myös ammatillinen erityisopettaja toteuttaa
työtään kulloisessakin ammatillisen koulutuksen rakenteessa, jonka muuttumi-
nen puolestaan on ollut riippuvainen mm. yhteiskunnan taloudellisesta tilasta
ja työvoimapolitiikasta. Ammatillisen koulutuksen kehityskaari on ollut huikea
lähtien alunperin tarkasti rajatusta, mestari-kisälli-periaatteelle pohjanneesta
täsmäkoulutuksesta päätyen tämän päivän ymmärrykseen ammatillisen kou-
lutuksen laajoista tehtävistä paitsi ammattiin opettamisessa mutta myös osal-
lisuuteen tukemisessa. Kapea-alaisesta, erikoistuneesta ammatin opetuksesta
valikoiduille yksilöille on siirrytty laaja-alaisiin koulutusammatteihin suurissa
oppilaitosyhteisöissä. Opettajan työ on seurannut koulutukseen tavoitteiden
ja rakenteen muutoksia. Tietyn erityisalan ammattilaisesta opettajan työ on
kulkenut kohti kasvatus- ja ohjaustyötä. Vastaavasti erityisopettajan työn tar-
koituksena on vastata muutoksiin ja muuttaa työnkuvaa tarpeen mukaan.

Tässä artikkelissa kuvataan aluksi sitä, miten ammatillisen erityisopettajan
työ on muuttunut ammatillisen koulutuksen muutoksissa. Seuraavaksi siirry-
tään pohtimaan ammatillisen erityisopettajan asiantuntijuutta, ammatillista
identiteettiä ja sitä, kuinka se näkyy erilaisissa työrooleissa. Lopuksi pohditaan
sitä, kuinka ammatillisen erityisopettajan työ on muuttumassa erityisopetta-
jasta kaikille hyvän opetuksen järjestämiseen. Artikkeliin on liitetty kevään 2015
aikana koottuja näkemyksiä, joita on kerätty sekä kokeneilta ammatillisilta
erityisopettajilta että koulutuksessa parhaillaan olevilta, tulevilta ammatillisilta
erityisopettajilta. Opiskelijanäkemys oli tärkeä, koska halusimme saada kä-
sitystä siitä, millaista tällaisena isojen muutosten aikana on hahmottaa omaa
ammatillista tulevaisuuttaan ja identiteettiään.

21jamk

ammatillisen koulutuksen muutokset opettaJan
tYön taustana

Ammatillista koulutusta on kehitetty pitkään, jotta on päästy tähän tilantee-
seen, missä nyt ollaan. Vaikka varsinainen nuorisokouluidea ei ole Suomessa
lyönyt läpi, nykypäivänä ammatillinen koulutus niveltyy tasa-arvoisesti osaksi
toisen asteen koulutusta. Vastakkaisasettelusta on päästy joustaviin koulu-
tusrakenteisiin, jossa joko-tai-asettelun sijasta opiskelijalla on mahdollisuus
yhdistää sekä lukio- että ammatillisen koulutuksen opintoja. Tämä vastaa
nykyajan muuttuvan työelämän vaatimuksiin. Työntekijän tulee olla riittävän
laaja-alaisesti koulutettu, jotta siirtyminen eri tehtäviin työaloilla mahdollistuu.

Rakenteellinen muutos on vaikuttanut myös oppimiskulttuuriin. Aiempi koulu-
tusmuoto oli kapea-alaisempaa ja jakautunutta toisaalta teoreettiseen ja toisaalta
käytännölliseen koulutukseen. Koulutusvalinnan jälkeen ura näyttäytyi vakaana ja
suhteellisen pysyvänä. Tämän päivän nuorelta oppijalta edellytetään aikaisessa
vaiheessa ja aiempaa enemmän itseohjautuvuutta ja kykyä tehdä rationaalisia
valintoja. Oman opiskelun suunnittelu ja pitkän tähtäimen tavoitteiden asetta-
minen ovat tämän päivän vaatimuksia ammatillisen koulutuksen opiskelijalle.

Ehkä yksi suurimpia muutoksia niin ammatillisen kuin muunkin koulu-
tustasojen suhteen on koulutuksen tehtävien laajentuminen. Yhteiskunnal-
lisen polarisoitumisen uhatessa koulutus on kytketty aiempaa selkeämmin
syrjäytymisen ehkäisyyn. Koulutuksen painoarvon voi väittää vahvistuneen
ja sen tehtävien laajentuneen. Laajentunutta koulutustehtävää toteutetaan
ammatillisessa koulutuksessa ns. koulutustakuun avulla: kaikille perusasteen
päättäville taataan koulutus-, harjoittelu- tai työpaikka. Myös perus- ja toisen
asteen koulutuksien välille on rakennettu erilaisia välivaiheen koulutuksia tu-
kemaan nuoren valintoja. Muun muassa 20–29-vuotiaille nuorille aikuisille on
tarjolla osaamisohjelma, jossa he voivat halutessaan täydentää peruskoulun
jälkeistä osaamista, hakeutua tutkintoon johtavaan ammatilliseen koulutuk-
seen ja parantaa asemaansa työmarkkinoilla. Uusi 1.8.2015 voimaan tuleva laki
ammatillisesta peruskoulutuksesta (L 630/98 /20.3.2015/246) pyrkii työllisyy-
den edistämiseen kohottamalla väestön ammatillista osaamista vastaamalla
paremmin työelämän osaamistarpeisiin.

ammatillisen eritYisopettaJan roolin muutos

Perinteisesti asiantuntijuutta on tutkittu yksilöllisenä erityisosaamisena ja sitä
kautta valtasuhteena. Launiksen (1994, 6–16) mukaan asiantuntijuus voidaan
kuitenkin määritellä tiettynä aikana ja paikkana kehittyväksi yhteisölliseksi

22 jamk

asiantuntijuudeksi. ”Asiantuntijuus ei toimi tyhjiössä” väittää Launis (1994,
13). Asiantuntijuuskäsitettä on tarkasteltu myös tiedonhankinnan-, osallistu-
misen- ja tiedonluomisnäkökulmasta (Hakkarainen, Lallimo & Toikka 2012).
Tiedonhankinnan näkökulmasta katsoen asiantuntijuus perustuu yksilölliseen
tiedonkäsittely- ja ongelmanratkaisuprosessiin ja käyttökelpoiseen kristallisoi-
tuneeseen tietämykseen, kun taas osallistumisnäkökulman mukainen asian-
tuntijuus liittyy sosiaalisiin yhteisöihin kasvamiseen ja niihin osallistumiseen.
Opettajan asiantuntijuudessa osallistumisnäkökulma painottuu opetuskulttuu-
rin murrokseen, siis yksintekemisestä kollaboratiiviseksi yhteistyön kulttuuriksi.
Kehittyneessä tietoyhteiskunnassa asiantuntijuuden ymmärtäminen edellyttää
kuitenkin kolmatta, tiedonluomisen ja sosiaalisten käytäntöjen muuttamisen
näkökulmaa (Hakkarainen ym. 2012). Tällöin asiantuntijuus on tietoista pyrki-
mystä muuttaa valitsevaa tietämystä. Puhutaan ns. kollektiivisesta asiantun-
tijuudesta, jolla tarkoitetaan tiedon muodostamista, jakamista, käsittelemistä
ja yhdistämistä toisen tai useamman ihmisen kanssa (Parviainen & Koivunen
2004). Kollektiivisen asiantuntijuuden perustana on avoimuus, vastavuoroi-
suus ja luottamus.

Ammatillisen erityisopettajan työtä voi tarkastella asiantuntijuuden kehitty-
misenä. Tällöin on keskeistä kysyä, minkälaista ammatillisen erityisopettajan
työ on, ja mikä on sen kehittymissuunta. Ammatillisen koulutuksen muutoksien
myötä myös erityisopetuksen asema on muuttunut. Erilliset palvelut on liitetty
osaksi yleistä pedagogista toimintaa.

Erityisopetus sai ammatillisessa koulutuksessa alkunsa lähinnä eri vam-
maisryhmille tarkoitetusta työopetuksesta. 1900-luvun alkuvuosikymmeninä
toimi erillisiä oppilaitoksia, jotka huolehtivat eri tavoin vammaisten henkilöiden
opetuksesta. Opettajien työ koostui lähinnä työkasvatuksesta oppilaitoksissa,
joista nykymuotoiset ammatilliset erityisoppilaitokset myöhemmin kehittyivät.
Tavallisissa ammatillisissa oppilaitoksissa ei ollut vielä tunnistettu erityisope-
tuksen tarvetta eikä näin ollen järjestetty vakinaista ammatillista erityisopet-
tajankoulutusta.

Koulutusjärjestelmässämme siirryttiin sotien jälkeisinä vuosikymmeninä
kohti koko ikäluokan kouluttamista ja myös koulutukselle asetetut tehtävät
laajenivat 1960-luvulta 1980-luvun lopulle (Rinne & Kivirauma 2003). Erityi-
sesti keskiasteen koulunuudistus mahdollisti koulutuksen saavutettavuutta
ja myös nopeutti erityisopetuksen jalkautumista tavallisiin ammatillisiin op-
pilaitoksiin.

1970–1980-lukujen aikana yleisissä ammatillisissa oppilaitoksissa erityis-
opetus kohdentui lähinnä peruskoulun erityisluokilta tulleiden opiskelijoiden
kouluttamiseen työvaltaisissa erityisryhmissä. Ammatillisen erityisopettajan työ

23jamk

erityisryhmissä oli selkeää. Ryhmät toimivat itsenäisesti, niissä työskentelevien
erityisopettajien työn autonomia oli suuri ja työnkuva oli selkeä. Erityisopetusta
toteutettiin siten, että opetukselliset ratkaisut olivat ryhmäkohtaisia, mm. mu-
kautettu ryhmäkohtainen opetussuunnitelma. Erityisopettajien osaaminen oli
erikoistunutta, mutta se keskittyi erityisryhmien sisälle. Näihin aikoihin vakiin-
nutti asemansa ns. huollollinen työ, kuraattori, psykologi- ja terveydenhoitaja.
Tämä loi pohjan myöhemmälle moniammatilliselle työlle.

1970- ja 1980-luvuilla ammatillisen koulutuksen rakenne ja opetussuunni-
telmat muuttuivat. Aiempaa enemmän kiinnitettiin huomiota erityisopetukseen
ja sen ohjaukseen oppilaitostasolla. Tämä aika oli ammatillisen erityisopetuk-
sen kannalta laajenemisen ja nopean muutoksen aikaa. Uusi lainsäädäntö
asetti haasteita, mistä esimerkkinä voi mainita koulutuksen järjestäjän erityis-
opetuksen suunnitelmavelvoitteet.

Oppimisympäristön rakenteelliset muutokset olivat merkittäviä 1990-luvun
lopulla. Ammatillista oppilaitosta voi kuvata käsitteellä ”palvelukoulu” (Volanen
1997). Tämä oli käänteentekevää erityisopetuksen näkökulmasta. Viimeistään
tällöin jouduttiin hylkäämään ryhmäkohtainen erityisopetus. Ympäristö muuttui
monimutkaisemmaksi ja aiempaa hajautuneemmaksi. Opetus ei enää tapahtu-
nut luokkakeskeisesti, vaan se laajeni esim. projektimuotoiseksi ja työpaikoille.
Koulutuksen tehtäviksi miellettiin paitsi ammattiin opettaminen, mutta myös
yksilöllisten tavoitteiden tukeminen, yksilölliset koulupolut. Näin ollen erityis-
opettajan työ laajeni sisältäen nyt paitsi yksilöllisen opetuksen turvaamisen,
mutta yhä enemmän myös työn kohteena oli oppilaitosyhteisö, neuvontatyö.

Erityisesti 1990-luvun monentasoiset ja -laajuiset muutokset muuttivat
paitsi erityisopetuksen käsitettä myös erityisopettajan työtä, joka sisälsi pai-
notetummin räätälöityjä yksilöpalveluja. Palvelujärjestelmän muutos kasvatti
tarvetta integroidun opetuksen mallien kehittämiseen. Opiskelijoiden haas-
teellisuus edellytti verkostoitumista ja erityisopetuksen laajentamista peda-
gogisesta toiminnasta kuntoutuksellisuuteen. Viimeistään tässä vaiheessa
voi sanoa moniammatillisen työn olleen olennainen osa ammatillisen erityis-
opettajan työtä.

2000-luvun alusta lähtien ammatillisen erityisopetuksen ja erityisopetta-
jan työn haasteet jatkuivat. Ammatillisen erityisopettajan työ kohdentui sekä
valmentavan koulutuksen eri muotoihin, mutta myös aikuiskoulutukseen ja
nuorten perustutkintokoulutukseen. Ammatillisella koulutuksella pyrittiin mm.
tukemaan yhä enemmän osallisuutta ja ehkäisemään työelämästä syrjään jou-
tumista. Työelämäyhteydet ja työharjoittelun muuttuminen työssäoppimiseksi
sekä tietoyhteiskuntaan siirtyminen kuvaavat ns. avoimia oppimisympäristöjä,
joita toteutettiin jo 2000-luvun alkuvuosikymmeninä. Opetus ja oppiminen

24 jamk

siirtyivät perinteisistä ammattikouluista yrityksiin, työpaikoille ja projekteihin.
Aiemmin opitun tunnistaminen mahdollisti myös koulun ulkopuolella hankitun
osaamisen sisällyttämistä opintoihin.

ammatillisen eritYisopettaJan identiteetti

Ammatillisen erityisopettajan työhön kohdistunut tutkimus (Hirvonen 2006)
osoitti erityisopettajien työn muuttuneen erityisesti kahden viime vuosikym-
menen aikana. Työskentely eriytyneissä järjestelmissä (erilliset erityisryhmät)
vahvistivat ammatillista identiteettiä erityisopettajana, työnkuvaa ja yhtenäisti
työtehtäviä. Erityisopettajilla oli vahva asema, mutta työ oli erillistä muusta ope-
tuksesta. Muutoksen valossa tarkasteltuna näyttäisi siltä, että erityisopettajan
työ on muuttunut näkymättömämmäksi tai että ammatillisella erityisopettajalla
ei enää ole yhtä selkeää roolia oppilaitosyhteisössä. ”Erityisryhmänostalgia”
ei kuitenkaan auta tässä tilanteessa, jossa koulutuksen tehtävät ja rakenne
ovat selkeästi erilaiset.

Jatkuva koulutusrakenteiden ja työelämän muutos tuo haasteensa kaikkien
opettajien ammatillisen identiteetin tarkasteluun. Ammatillisen erityisopetta-
jankin työssä korostuvat nykyisin muun muassa yliammatilliset kompetenssit,
jaettu asiantuntijuus, moniammatillisuus ja elinikäinen oppiminen. Ammatilli-
sessa oppilaitoksessa työskentelevän opettajan tai erityisopettajan työnkuva
on muuttuva ja dynaaminen. ”Pedagoginen asiantuntijuus liikkeessä” (PAL)
selvityksen mukaan ammatillinen opettajuus on vaativaa ja haasteellista, joka
edellyttää monenlaista osaamista ja yhä kasvaviin osaamisvaatimuksiin vastaa-
mista (Kerulainen, Miettinen ja Weissman 2014). Ammatillisissa oppilaitoksissa
tapahtuva sosiaalinen muutos, kuten kollegiaalisuus, työyhteisöllinen osaa-
minen ja vastuullinen työntekijyys (Paaso 2010) haastavat myös ammatillista
erityisopettajaa tarkastelemaan omaa professiotaan. Näissä muutostilanteissa
ammatillinen identiteetti eli työntekijän käsitys itsestä ammatillisena toimijana
suhteessa työhön ja ammattiin (Eteläpelto & Vähäsantanen 2006) nousee entistä
tärkeämpään asemaan. Samoin kuin ammatillinen opettajuus, joka nähdään
ajassa määräytyvänä, muuttuvana suhteessa työn ja ammattialan kehittymiseen
(Tiilikkala 2004), niin myös ammatillinen identiteetti näyttäytyy nykykäsityksen
mukaan pirstaloituneena, tilanteesta toiseen muuttuvana ja epäjatkuvana il-
miönä (Eteläpelto & Vähäsantanen 2006). Tämä edellyttää opettajilta ja erityis-
opettajailta jatkuvaa ammatillisen identiteetin rakentamista ja sen ylläpitämistä.
Tietoisuus omasta ammatillisesta identiteetistä on erityisen tärkeää silloin kun
omaa osaamista ja vahvuuksia tehdään näkyväksi ja niitä markkinoidaan, ilmiö
joka on noussut yhä keskeisemmäksi tekijäksi myös opetusalalla.

25jamk

Vaikka ammatilliset erityisopettajat ovat asiantuntijoita erityisopetuksen
kysymyksissä, yksi ajankohtainen ongelma liittyy heidän määrittelemättömään
asemaansa. Tätä voidaan kuvata työn kerroksisuuden, kolmoisroolin avulla,
joka luo jo ammattipedagogisesta näkökulmasta jatkuvia kehittymishaasteita.
Erityisopettajan tulee päivittää oman ammattialansa tietoja ja taitoja. Sen li-
säksi erilaisissa pedagogisissa ja rakenteellisissa muutoksissa tulee pysyä
mukana. Vaarana on, että erityisopetuksen asiantuntijuuden kehittyminen jää
vähäiseksi, mikäli pääasiallinen työidentiteetti on ammatinopettaja. Jos työssä
menestymisen edellytyksiksi määritellään se, kuinka yksilöllinen pätevyys
(koulutus ja yksilölliset tekijät) ja työelämän muuttuvat osaamisvaatimukset
kohtaavat, voi pohtia, kuinka ammatillisen erityisopettajan kokonaisosaaminen
tulee hyödynnetyksi.

Tästä voidaan käyttää käsitettä erityisopettajan ”hyödynnetty pätevyys”
(Auvinen 2004; Vertanen 2002).

virallinen vastuuttaminen
edut Haitat

Luokkamuotoinen
erityisopetus

1. Työn selkeys,
autonomia, pedagoginen
erityisosaaminen, korjaava
erityisopetus.

2. Työ rajoittuu luokkaan,
erikoistunut osaaminen,
ammattialaan sitoutuminen,
osaaminen ei leviä.

integroitu
erityisopetus

3. Konsultti, tukija,
resurssiopettaja, kehittäjä.

4. ei asemaa, identiteettiä,
työnkuvan epäselvyys.

KUvIO 1. Ammatillisen erityisopettajan hyödynnetty pätevyys (Hirvonen 2006).

Luokkamuotoisessa erityisopetuksessa (1) erityisopettajan työ on vastuutet-
tua, autonomista ja pedagogista erityisosaamista edellyttävää. Haittapuolena
taas (2) on työn rajoittuminen omaan luokkaan, eikä erityisopettajan osaaminen
tule hyödynnetyksi luokan ulkopuolella. Integroidussa erityisopetuksessa (3)
parhaimmillaan erityisopettajan asema on määritelty ja työn luonne muodos-
tuu konsultatiiviseksi ja yhteisölliseksi. Mikäli asemaa ei ole määritelty (4),
työnkuva on epäselvä eikä ammatillista identiteettiä erityisopettajana kehity.

Ammatillisessa koulutuksessa on siirrytty yhä enemmän erityisryhmien
purkamiseen ja inklusiivisen koulutuksen tukemiseen, eikä erityisopettajaa
enää tarvita rajatusti oman ryhmän opettajana. Haasteet kohdistuvat ennen
kaikkea erityisopetuksen koordinointiin, suunnitelmallisen erityisopetuksen
rakentamiseen ja kollegoiden konsultaatioon. Erityisopettajasta tulee erityis-
opetuksen asiantuntija. Tähän muutoshaasteeseen vastaaminen edellyttää
ammatillisilta erityisopettajilta tietoista työskentelyä.

26 jamk

kokemuksia kentältä

Ammatillisen erityisopettajan työ on monimuotoista ja laajoja tehtäväkoko-
naisuuksia sisältävää. Halusimme selvittää, mitä työssä toimivat ammatilliset
erityisopettajat ja toisaalta vielä erityisopettajankoulutuksessa opiskelevat
ajattelevat asiasta. Selvitysten näkökulmina olivat erityisopetukseen liittyvät
ajankohtaiset haasteet ja muutospaineet. Haastattelut, kyselyt ja ryhmäpoh-
dinnat aiheesta suoritettiin kevään 2015 aikana. Ryhmäpohdintoihin osallis-
tui 22 erityisopettajaopiskelijaa. Sähköpostikyselyn myötä vastauksia saatiin
kaikkiaan 11 ammatilliselta erityisopettajalta ja lisäksi haastateltiin kahta hyvin
kokenutta ammatillista erityisopettajaa.

Parhaillaan ammatillisessa erityisopettajankoulutuksessa opiskelevat toi-
vat esille eri tavoin huoltaan sekä ammatillisen koulutuksen tämän hetken
monista suurista muutoksista että myös ammattiin opiskelevan nuorison vaike-
uksista. Keskittymiskyvyn puute ja lyhytjännitteisyys tuntuvat vaivaavan monia
nuoria, ja heikot kädentaidot yhdistettyinä ”hetimullekaikkitänne”-asenteeseen
ovat jo tulleet tutuiksi opetuskokemusten myötä. Yksi vastaajista huokaisee:
”Joudutaan olemaan isän tai äidin roolissa, joudutaan tekemään sellaista, mikä
olisi jo pitänyt tehdä ihan jossain muualla.” Oma tulevaisuuskin mietityttää tu-
levia ammatillisia erityisopettajia: Jos oppilaitoksissa aletaan käyttää nimikettä
”erityisopetuksesta vastaava opettaja”, niin kuinka huomioidaan erityisopetta-
jankoulutus? Tuleeko myös resurssipulaa, muuttuvatko työajat ja asetetaanko
opettajillekin henkilökohtaiset tulostavoitteet? Miten käy erityisopettajan työn
arvostuksen, ja miten kukin jaksaa työssään?

Edellä mainituista uhkakuvista huolimatta tulevat ammatilliset erityis-
opettajat näkivät oppilaitosten tulevaisuudessa myös paljon mahdollisuuk-
sia. Osaavia opettajia tarvitaan heidän käsityksensä mukaisesti ehdottomasti
jatkossakin. He kiteyttivät tulevaisuudenkuvansa lauseeseen: ”Opettajuus
ON erityisopettajuutta.” Pedagogisuuden merkitys nähdään kasvavan enti-
sestään. Erityisopettajaopiskelijat tiedostavat myös sen, ettei tulevaisuuden
suhteen voida jäädä vain passiivisina odottelemaan: ”On saatava aikaiseksi
asennemuutos työyhteisöissä!”

Tulevat ammatilliset erityisopettajat korostivat viisaan erityisopettajan tai-
toina mm. ennakointia, luovuutta, jämäkkyyttä, verkostoitumista, realistisia
tavoitteita ja omasta itsestä huolehtimista. Niin samanaikaisopettajuuden
kuin projektioppimisenkin katsottiin voivan tuoda uudenlaista näkemystä ja
ymmärrystä työhön. Uudenlaisia mahdollisuuksia voi syntyä myös tutkintojen
pilkkomisesta osiin, osatutkinnoiksi. Sellainen käytäntö voi tuoda sekä opis-
kelijoille onnistumista ja innostumista että opettajalle uusia näkymiä työhön.

27jamk

Pohtiessaan omaa tulevaa työtään ammatillisena erityisopettajana opis-
kelijat nostivat esiin myös digitalisaation, työelämälähtöisyyden ja opinto-
ohjaajan ja erityisopettajan työkuvan yhtenäistymisen. Onko opinto-ohjaajan ja
erityisopettajan työ pian täysin yhdistynyt ja hoitaako sama ihminen kumpaakin
ammattitehtävää? Käytännössä jo tällä hetkellä useat toimijat ovat opiskelleet
sekä opinto-ohjaajiksi että ammatillisiksi erityisopettajiksi. Yhdistyvätkö myös
koulutukset tulevaisuudessa? Opiskelijoiden ohjaamisen osuus molempien
ammattiryhmien työssä on merkittävä.

Erityisopettajaopiskelijoiden mielestä erilaisten älylaitteiden hyödyntämi-
nen opetuksessa kuuluu ehdottomasti lähitulevaisuuden näkymiin. Samoin
erityisopetuksen ja työelämän välinen läheinen suhde koettiin tärkeäksi. Erityis-
opettajaopiskelijat pohdiskelivat, pitäisikö oikeastaan työelämälähtöisyyden
sijaan ottaa käyttöön termi työelämyslähtöisyys.

Ammatillisessa erityisopettajankoulutuksessa parhaillaan opiskelevilta
kysyttiin, mitkä koulutuksen aikaiset asiat parhaiten edistävät ammatillista
kasvua ja ammatillisen erityisopettajan identiteetin kehittymistä. Ylivoimaisesti
tärkeimpänä tekijänä mainittiin oman opiskeluryhmän merkitys. Myös muuta
verkostoitumista painotettiin vahvasti. Vaikuttavina koulutuksen aikaisina asi-
oina esitettiin niin ikään monipuoliset opetus- ja opiskelumenetelmät. Erityis-
opettajankoulutuksen katsottiin auttaneen tasapainon saavuttamisessa, kun
osaaminen karttui. Itsessä oli koettu priorisointitaitojen kehittymistä, omien
rajojen tiedostamista, asenteiden muuttumista ja jopa maailman avartumista.
Opiskeluajan suurena haasteena monet olivat kokeneet ajan puutteen, kun
työtä ja opiskelua oli pitänyt sovittaa samoille kiireisille viikoille. Koulutukseen
haluttiin kuitenkin panostaa, koska koulutuksen vaikuttavuuteen uskottiin van-
kasti. Myönteisenä mainittiin myös koulutuksen tuottama arvonnousu työmark-
kinoilla ja aseman vahvistuminen oppilaitoksessa. Samansuuntaista ajattelua
näkyi myös jo erityisopettajina toimivien muistellessa omana opiskeluaikanaan
kokemiaan muutoksia ajattelussaan: ”Ammatillinen kriittisyys kasvoi opintojen
aikana. Uskaltaa olla entistä jämäkämpi, on tullut ongelmanratkaisutaitoa, taitoa
tiimityöhön, uskallusta koittaa melkeinpä ihan mitä tahansa.”

Tutkinnonuudistus korostaa aiempaa vahvemmin yksilöllisiä ja joustavia
opintopolkuja. Kokeneiden erityisopettajien mukaan käsitys oppimisestakin
on muuttumassa. Ammatillisen koulutuksen opiskelijoiden tulisi ottaa entistä
enemmän vastuuta opinnoistaan opettajan ollessa enemmän taustalla. Osaa-
misperusteisuuden nähdään muuttavan ammatillisen opettajan roolia, ja myös
ammatillisen erityisopettajan työ tulee muuttumaan. Oppimisympäristöt ovat
moninaisia, ja yhä enemmän opiskellaan aidossa työelämässä, poissa kou-
lurakennuksesta. Myös koulutuksen hakujärjestelmä muuttuu.

28 jamk

Ammatilliseen peruskoulutukseen valmentava koulutus (VALMA) ja työhön
ja itsenäiseen elämään valmentava koulutus (TELMA) ovat nivelvaiheen kou-
lutuksia, jotka uudistuvat 1.8.2015 alkaen. Kokeneet erityisopettajat näkivät
koulutuksen nivelvaiheiden muutosten heijastuvan ammatilliseen erityisopet-
tajuuteen merkittävällä tavalla – muutosta on kuitenkin vaikea tässä vaiheessa
täsmentää. Selviytymiskeinoiksi pitkään kentällä työskennelleet ammatilliset
erityisopettajat esittivät työelämän entistä parempaa tuntemusta ja verkostoi-
tumista. On oltava valmis kohtaamaan yhä moninaisimpia oppimisen pulmia
ja haasteita.

”Älä pidä sitä tunnetta yllä, että voivottelet, kun on näin!”
Ammatilliset erityisopettajat arvostivat myös tieto- ja viestintätekniikan

taitoja:
”TVT tulee kaikkeen. Vaikka kuinka opettaja vastustaisi, niin se vain pitäisi

ottaa haltuun, niistä on valtavasti apua.”
”Uudet opetusmenetelmät, jossa uudet sovellukset ovat apuna, tulevat

olemaan erityisopettajan haaste.” Vaikka osa haastatelluista suhtautui kriitti-
sesti tieto- ja viestintätekniikan osuuteen omassa työssä, digitaalistumisen
ja sosiaalisen median hyviä puolia korostettiin.

”Erittäin tärkeää, mahdollistaa myös yksilöllisyyden huomioimisen uusin
keinoin ja työmenetelmin”

”Mahdollistaa erittäin hyviä välineitä erityisopetuksen kehittämiseen ja eri-
yttämisen. Harmillisen vähän on käytetty mahdollisuuksia.”

Joku näkee tässäkin asiassa erityisopettajan roolin muita opettajia kon-
sultoivana: ”Pitää suhtautua näihinkin muutoksiin siten, että ottaa avoimesti
vastaan uudet ohjelmat ja on halukas opettelemaan niitä sekä kannustamaan
työkavereita niiden käyttöön.”

Ammatillisia erityisopettajia puhututti erityisopettajan rooli ja erityisesti
huoli oman aseman heikentymisestä. Huolta ilmaistiin muun muassa näin:

 ”Opettajan ja varsinkin erityisopettajan työn arvostus laskee vuosi vuodelta
jos verrataan palkkaukseen.”

”Pienryhmien ja ns. erityisryhmien katoaminen kummastuttaa; on kuitenkin
olemassa opiskelijoita joille opiskelu ei onnistu kuin pienryhmässä.”

”Ammatillisen erityisopettajan rooli oppilaitoksissa olisi tärkeä. On vali-
tettavaa, että oppilaitoksissa koulutuksen rakenteista suunnittelevat henkilöt
eivät ole kasvatustieteen ammattilaisia. Ammatillinen koulutuksen kenttä on
liian laaja, jotta siihen mahtuisi kasvatustieteen tai erityiskasvatuksen osaami-
sen tietämystä. Suunnittelijat näkevät valitettavasti vain juuri tämänhetkisen
talousarviokauden vai omasta perspektiivistään ja tulevaisuuteen suuntaaminen
yhteiskunnallisesti ei ole kannattavaa oppilaitoksen näkökulmasta.”

29jamk

Toisaalta taas erityisopettajat kokivat oman työn tärkeäksi, ja he korostivat
erityisopettajan konsultoivaa roolia: ”Ammatillisten erityisopettajien roolit ovat
vaihtelevia koordinaattorista käytännön tekijään, mutta yleisesti yhteistä lienee
konsultoiva rooli.”

Ammatilliset erityisopettajat pohtivat, millaisista asioista heille voisi olla
apua työn muuttuessa:

•	 Lainsäädännön tuntemus

•	 Verkostoituminen, mm. tukiverkostot, vertaistuki

•	 Erilaiset ja ajankohtaiset lisä- ja täydennyskoulutukset

•	 Työnkuvan muutokseen liittyvät tekijät, mm. palkkausperusteet,
työnohjaus ja työn arvostus.

KATSE KOHTI TULEvAISUUTTA: ERITYISOPETTAJASTA
monimuotoisuusvaikuttaJaksi

Tässä artikkelissa pysähdyttiin tarkastelemaan ammatillisen erityisopettajan
työtä asiantuntijuuden kehittymisen näkökulmasta. Yleisenä linjauksena voi-
taneen todeta, että voimakkaat muutoksen tuulet puhaltavat koulutusken-
tällä, ja ne heijastuvat väistämättä myös ammatillisen erityisopettajan työhön.
Muutokset heijastuvat moniin opetuskäytänteisiin, mutta myös ammatillisen
erityisopettajuuteen, ehkä jopa tavalla, jota emme vielä osaa arvatakaan.
Muutos tuo mukanaan myös huolta ja pakottaa miettimään erilaisia keinoja,
joilla tulevaisuuden haasteisiin voidaan paremmin vastata. Sellaisina keinoina
näyttäisivät olevan muun muassa tiiviimpi yhteistyö kollegoiden kanssa sekä
tieto- ja viestintätekniikan tuomien mahdollisuuksien hyödyntäminen.

Ammatilliset erityisopettajat mielletään edelleen asiantuntijoiksi erityisope-
tuksen kysymyksissä, mutta varsin keskeinen ajankohtainen ongelma liittyy
heidän määrittelemättömään asemaansa oppilaitoksissa. Monilla sekä amma-
tilliseksi erityisopettajiksi opiskelevilla että kentällä toimivilla erityisopettajilla
nousi esiin huoli omasta roolista ja työn kerroksisuudesta. Työtä kuvaava ns.
kolmoisrooli luo jatkuvia kehittymishaasteita: tulee päivittää osaamista omalla
ammattialalla, pedagogiikassa ja erityisopetuksen kysymyksissä. Useimmat
ammatilliset erityisopettajat työskentelevät oman ammattialan lehtoreina, ei-
vätkä erityisopettajan nimikkeellä.

Ammatillisen erityisopettajan työn monimuotoisuutta kuvaa se, että asian-
tuntijuuden tulee ulottua monelle alueelle, kuten yliammatilliset kompetenssit,

30 jamk

jaettu asiantuntijuus, moniammatillisuus ja elinikäinen oppiminen. Hyvänä
muutoksen mukanaan tuomana seikkana on työn konsultatiivinen luonne:
ammatillisen erityisopettajan työ on muuttumassa erityisopettajasta kaikille
hyvän opetuksen järjestämiseen.

Monet samanaikaiset yhteiskunnallis-taloudelliset muutostilanteet haas-
tavat ammatillista erityisopettajaa tarkastelemaan omaa ammatillista identi-
teettiään entistä tarkemmin. Monimuotoinen, joustava ja tilanteesta toiseen
muuttuva ammatillinen identiteetti edellyttää erityisopettajailta jatkuvaa iden-
titeetin ylläpitämistä. Verkostoituminen ja tukiverkostot sekä alueellisesti että
valtakunnallisesti helpottavat paitsi työssä jaksamista myös oman osaamisen
kehittämistä. Koska opetustyö on ns. ihmissuhdetyötä, jossa tärkeimpänä
työn välineenä on oma persoona, opettajilla tulee olla mahdollisuus vuorovai-
kutuksessa pukea sanoiksi omaa osaamistaan, toisin sanoen nostaa arkityö
käsitteellisemmälle tasolle. Ammatillinen erityisopettajankoulutus on hyvä
ajokortti, mutta itse ajamisen oppiminen tapahtuu työssä ja arjessa.

Erityisopettajan ammattitaidon kehittäminen ja identiteetin tukeminen on
jatkuvaa työtä, jota voitaisiin oppilaitoksissa tukea paremmin muun muassa
säännöllisellä täydennyskoulutuksella ja työn uudelleen suunnittelulla. Amma-
tillisten opettajakorkeakoulujen erityisopettajankoulutuksen valtakunnallinen
kouluttajaverkosto on tarttunut muutoksen haasteeseen sisällyttämällä eri-
tyisopettajankoulutuksen opetussuunnitelmaan vahvan jatkuvan kehittymisen
osaamisalueen. Tämä edellyttää erityisopettajaksi valmistuvalta oman työroo-
lin aktiivista rakentamista oppilaitoksissa jo erityisopettajanopintojen aikana
sekä ammattitaidon jatkuvaa ylläpitämistä. Erityisopettajankoulutuksella py-
ritään kannustamaan kollegiaalista yhteistyötä ja verkostojen vahvistumista
sekä opettajaidentiteetin kehittymistä.

läHteet

Auvinen, P. 2004. Ammatillisten käytänteiden toistajasta monipuoliseksi aluekehit-

täjäksi? Ammattikorkeakoulu-uudistus ja opettajan työn muutos vuosina 1992–2010.

väitöskirja. Joensuun yliopisto. Joensuun yliopiston kasvatustieteiden julkaisuja 100.

Eteläpelto, A. & vähäsantanen, K. 2006. Ammatillinen identiteetti persoonallisena

ja sosiaalisena konstruktiona. Teoksessa Ammatillisuus ja ammatillinen kasvu. Toim.

A. Eteläpelto & J. Onnismaa. Aikuiskasvatuksen 46. vuosikirja. vantaa: dark, 26–49.

Hakkarainen, K., Lallimo, J. & Toikka S. 2012. Asiantuntijuus, kollektiivinen luovuus

ja jaetut tietokäytännöt. Aikuiskasvatus 32, 246256.

31jamk

Hirvonen, M. 2006. Ammattikouluista avoimiin oppimisympäristöihin. Ammatillisen

erityisopettajan työ muutoksessa. väitöskirja. Jyväskylän yliopisto. Jyväskylän am-

matillisen opettajakorkeakoulun julkaisuja 164.

Keurulainen, H., Miettinen, M. & Weissman, K. 2014. Ammatillinen opettaja liikkeessä

– syitä ja seurauksia. Teoksessa Pedagoginen asiantuntijuus liikkeessä ja muutok-

sessa – huomisen haasteita. Toim. H. Jokinen, M. Taajamo & J. välijärvi. Jyväskylä:

Jyväskylän yliopisto. Koulutuksen tutkimuslaitos, 253–6.

L 21.8.1998/630 (20.3.2015/246) Laki ammatillisesta peruskoulutuksesta. viitattu

11.5.2015. Finlex. Https://www.finlex.fi/fi/laki/ajantasa/1998/1998630.

Launis, K. 1994. Asiantuntijoiden yhteistyö perusterveydenhuollossa. Käsityksiä ja

arkikäytäntöjä. Sosiaali- ja terveysalan tutkimus- ja kehittämiskeskus. Tutkimuksia

50. väitöskirja. Helsingin yliopisto.

Paaso, A. 2010. Osaava ammatillinen opettaja 2020. Tutkimus ammatillisen opetta -

jan tulevaisuuden työnkuvasta. väitöskirja. Lapin yliopisto. Kasvatustieteiden tie-

dekunta.

Parviainen, J. & Koivunen, N. 2004. Kollektiivinen asiantuntijuus. Kymmenen kysy-

mystä. viitattu 20.1.2015. Http://www.uta.fi/tutkimus/liike/seminaari030604/par-

viainen.pdf.

Rinne, R. & Kivirauma, J. 2003. (toim.) Koulutuksellista alaluokkaa etsimässä. Matala

koulutus yhteiskunnallisen aseman määrittäjänä Suomessa 1800- ja 1900-luvuilla.

Helsinki: Suomen kasvatustieteellinen seura. Kasvatusalan tutkimuksia 18.

Tiilikkala, L. 2004. Mestarista tuutoriksi. Suomalaisen ammatillisen opettajuuden

muutos ja jatkuvuus. väitöskirja. Jyväskylän yliopisto.

vertanen, i. 2002. ammatillinen opettajuus vuonna 2010. toisen asteen ammatillisen

koulutuksen opettajan työn muutokset vuoteen 2010 mennessä. väitöskirja. Tam-

pereen yliopisto. Hämeen ammattikorkeakoulu & Ammattikasvatuksen tutkimus- ja

koulutuskeskus. Julkaisuja 6.

volanen, M. v. 1997. Nuorisoasteen koulutuskokeilut koulutuksen kehittämisen ris-

tipaineessa. Teoksessa Oppilaitosten yhteistyö ja yksilölliset opinnot nuorisoasteen

koulutuskokeilussa. Toim. R. Mäkinen, M. virolainen & P. vuorinen. Jyväskylän yli-

opisto. Kasvatustieteiden tutkimuslaitoksen julkaisuja, 9–31.

32 jamk

osaamisperusteisuus ammatillisessa
eritYisopettaJankoulutuksessa
Iiris Happo, Eija Honkanen, Pirkko Kepanen, Marja Koukkari, Anu Raudasoja,
Milka Grekula ja Saara Holappa

JoHdanto

Ammatilliset erityisopettajat toimivat pääsääntöisesti ammatti- ja aikuisopis-
toissa, ammattikorkeakouluissa sekä ammatillisissa erityisoppilaitoksissa.
Heidän osaamisellaan on vaikuttavuutta, koska he toimivat sellaisessa kou-
lutuksen kontekstissa, johon osallistuu koko ikäluokan kirjo. Mukana on lah-
jakkaita osaajia, erityistä tukea tarvitsevia opiskelijoita ja myös vaikeasti vam-
maisia henkilöitä. Ammatillinen erityisopettaja vaikuttaa heidän osaamisen,
kykyjen ja tuen tarpeen määrittelyihin ja vaikuttaa näin myös tulevaisuuden
suunnitelmiin ja tavoitteiden saavuttamiseen. Hän toimii myös asiantuntijana
ammatillisen erityisopetuksen kysymyksissä yhteistyössä opiskelijoita, hei-
dän vanhempiensa/huoltajiensa, työelämän ja muiden yhteistyöverkostojen
kanssa. (Honkanen 2006; Miettinen 2008; Kaikkonen 2010.)

Ammatillisia erityisopettajia koulutetaan Suomessa viidessä ammattikor-
keakoulussa: Haaga-Helian, Hämeen, Tampereen, Jyväskylän ja Oulun am-
mattikorkeakouluissa. Jokaisen ammattikorkeakoulun opetussuunnitelma on
osaamisperusteinen, eikä osaamisperusteisuus ole ammatillisessa koulutuk-
sessa ja ammattikorkeakoulussa uusi asia. Ammatillisessa koulutuksessa se
on ollut lähtökohtana jo parinkymmenen vuoden ajan, ja koko Suomessa se on
noussut tavoitteeksi ja välineeksi vaikuttavampaan koulutukseen (Haltia 2011;
Kärki, Lepola, Lassila, Takaneva & Lounela 2014.) Suomalaista koulutuksen
laatua, sen vertailtavuutta ja osaamisperusteisuutta ohjataan myös kansain-
välisesti (Ammattikorkeakoulut Bolognan tiellä: ammattikorkeakoulujen osal-
listuminen eurooppalaiseen korkeakoulutusalueeseen: projektin loppuraportti
2007). Hyvin toimiva osaamisperusteisuus vaatii kuitenkin vielä kehittämistä
koulutuksen kaikilla asteilla.

Ammatillisessa erityisopettajankoulutuksessa osaaminen on keskiössä, ja
koulutuksen johtavana periaatteena on osaamisperusteisuus. Koulutukselle on
laadittu osaamistavoitteet ja niiden mukaiset osaamisvaatimukset. Osaami-
nen kasvaa ja kehittyy opiskelijan henkilökohtaisen oppimisprosessin aikana,
ja merkittävä tekijä on myös opettajankouluttajien pedagoginen toiminta ja
työtä ohjaavat yhteiset arvolähtökohdat. Edellytykset hyvään ja toimivaan
osaamisperusteiseen koulutukseen ovat siten olemassa.

33jamk

Opettajankoulutusta järjestetään Suomessa sekä yliopistoissa että ammat-
tikorkeakouluissa. Tässä artikkelissa tarkastelemme osaamisperusteisuuden
periaatteita ja toteutusta ammattikorkeakoulussa järjestettävässä ammatil-
lisessa erityisopettajankoulutuksessa. Tarkastelun keskiössä on osaamis-
perusteisuus periaatteena ja käytäntönä, joten tarkastelun ulkopuolelle jää,
millaista osaamista ammatillinen erityisopettaja tarvitsee, miten hän hankkii
tarvittavan osaamisen ja miten hän sen osoittaa. Aluksi tarkastelemme osaa-
misperusteisuuden yleisiä periaatteita ja niiden soveltamista ammatilliseen
erityisopettajankoulutukseen. Tämän jälkeen kuvaamme ammatillisen erityis-
opettajankoulutuksen toteutusta Oulun ammattikorkeakoulun Ammatillisessa
opettajakorkeakoulussa. Lopuksi kaksi erityisopettajaopiskelijaa, Milka Gre-
kula ja Saara Holappa, kuvaavat kokemuksiaan osaamisperusteisesti toteu-
tuvasta opiskelustaan.

osaamisperusteisuus aJattelun Ja toimintatapoJen
muokkaaJana

Ammattikorkeakoulujen osaamisperusteisten kehittämistä on ohjannut Bolog-
nan prosessi ja sen pohjalta tehty ammattikorkeakoulutusta ohjaava raportti
(Ammattikorkeakoulut Bolognan tiellä: ammattikorkeakoulujen osallistumi-
nen eurooppalaiseen korkeakoulutusalueeseen: projektin loppuraportti 2007).
Koko prosessilla ja näin myös osaamisperusteisuudella on tavoiteltu selkeäm-
pää vertailtavuutta ja yhteneväisyyttä eurooppalaisen korkeakoulujärjestelmän
sisällä. Prosessin tuloksena laadukkaamman opetuksen lisäksi tavoitellaan
parempaa tutkintojen vertailtavuutta ja työvoiman liikkuvuutta. Jotta kuvattu
osaaminen on vertailtavissa ja arvioitavissa, osaamistavoitteiden on oltava
sellaisia, joiden sisältö on ymmärrettävä ja joiden toteutuminen voidaan to-
dentaa ja arvioida.

Osaamisperusteisuuteen liittyy erottamattomasti sekä opiskelijan että
opettajan ajattelu- ja toimintatapa, jonka tavoitteena on osaamisen kehit-
täminen. Se tarkoittaa koko koulutusorganisaation ja opetussuunnitelman
läpäisevää ajattelua ja toimintatapaa (Kepanen & Länsitie 2014). Annala (2011,
10) määrittelee osaamisperusteisuuden seuraavasti: ”Opetussuunnitelmissa
määritellään koulutusohjelmien, opintokokonaisuuksien ja opintojaksojen osaa-
mistavoitteet: millaisia tietoja, taitoja, eettisiä valmiuksia ja asenteita opiskeli-
joissa odotetaan kehittyvän opintojen aikana.”

Osaamisperusteisuuden yksi perusajatus on, että osaaminen on osaa-
mista, on se sitten hankittu missä tahansa (Haltia 2011). Opiskelija oppii
asioita elämänsä eri vaiheissa, arjessa ja koulussa. Oppimisen elementtejä

34 jamk

ovat yksilöllinen ja yhteisöllinen oppiminen, formaali ja informaali oppiminen,
tieteellinen ajattelu ja konkreettiset työelämän tekemisen taidot, ammatilliset
taidot ja yleistaidot. Osaaminen voi siis muodostua ja kehittyä kaikkialla
ihmisen elämän eri vaiheissa. Osaamisen reflektoinnilla, jossa osaamisen
tietoiseksi tuleminen tapahtuu opiskelijan metakognitiivisen ajattelun kautta,
on ratkaiseva merkitys oppimisessa ja uuden oppimisen kehittymisessä.
Metakognitiivinen ajattelu yhdistää opiskelijan teoreettisen ja käytännöllisen
eli kokemuksellisen osaamisen. (Kajanto & Tuomisto 1994; Kallberg 2009;
Stenlund 2011; Tynjälä 2010.)

Mäkinen ja Annala (2010) toteavat, että osaamisperusteisen opetussuun-
nittelun keskiössä on osaamistavoitteiden muotoilu. Opiskelijoiden osaaminen
tulee kuvata siten, että osaamista voidaan arvioida. Näin ollen pyrkimyksenä
on kuvata vain sellaisia taitoja tai kompetensseja, joita voidaan arvioida ja
mitata. Riskinä kuitenkin on, että huomio saattaa osaamistavoitteiden muotoi-
lussa kohdistua ennemmin triviaaliin kuin olennaiseen. Haltian (2011) mukaan
arviointi voi tulla niin keskeiseksi, että opetuksessa ei huomioida vaikeasti
arvioitavia asioita, kuten esimerkiksi toiminnan taustalla vaikuttavia tiedon ja
teorian lähtökohtien ymmärtämistä. Osaamisperusteisuudessa ei ole tarkoitus
väheksyä tiedon ja teorian merkitystä, vaan pyrkimys on tietojen ja taitojen
yhdistämiseen oppimisessa ja arvioinnissa.

Opettajankoulutuksen ohjelmat perustuvat osaamisalueisiin eli kompe-
tensseihin ja niistä johdettuihin osaamistavoitteisiin ja osaamisen arviointiin
(Kullaslahti 2014, 48). Ammatillisen erityisopettajankoulutuksessa käytännön
toiminnan lisäksi erityispedagogisen tiedon ja teorian lähtökohdilla on merkit-
tävä rooli. Vaadittava osaaminen on korkean tason osaamista, joka koostuu
osaamisen eritasoista: käytännöllisestä, teoreettisesta ja metakognitiivisesta
osaamisesta (Happo & Lehtelä 2015; Tynjälä 2008; Tynjälä, Slotte, Nieminen,
Lonka & Olkinuora 2006). Ammatillisen erityisopettajankoulutuksen aikana
osaamistavoitteiden tulee sisältää näitä kaikkia osaamisen alueita.

Osaamisperusteisuus on todettu yhdeksi välineeksi vaikuttavamman
koulutuksen ja sen arvioinnin toteuttamisessa (Haltia 2011, 57). Koulutuksen
aikana opiskelijan osaamista arvioidaan monipuolisesti suhteessa osaamis-
tavoitteisiin. Näin varmistetaan, että riittävä osaaminen on hankittu ja osoi-
tettu opintojen aikana. Tällä turvataan osaltaan koulutuksen toteuttaminen
mahdollisimman laadukkaasti opiskelijan oppimista tukevaksi, osaamista
kehittäväksi ja työelämän tarpeita vastaavaksi ammattitaidoksi yhdessä
työelämän kanssa. Osaamisperusteisuuden myötä myös koulutusohjelmat
muuttuvat ja rakentuvat työelämän tarpeita vastaaviksi. Kepasen ja Länsitien
(2014) mukaan osaamisperusteisuuden myötä koulutusohjelmat muuttuvat

35jamk

osaamisaloiksi, ja osaamisperusteisuuden terminologia sekä toimintamallit
tulevat osaksi koko oppilaitoksen toimintaa. Kehittynyt osaamisperusteisuus
tarkoittaa koko koulutusorganisaation ja opetussuunnitelman läpäisevää ajat-
telua ja toimintatapaa.

osaamisperusteisen koulutuksen periaatteita

Osaamisperusteinen koulutus huomio yksilöllisyyden ja mahdollistaa yksilöl-
lisen etenemisen opinnoissa. Osaamisperusteisen koulutuksen periaatteita
ovat aikaan sitoutumattomuus, henkilökohtaistaminen ja työelämäläheisyys.
(Ammattikorkeakoulut Bolognan tiellä: ammattikorkeakoulujen osallistuminen
eurooppalaiseen korkeakoulutusalueeseen: projektin loppuraportti 2007.)

Aikaan sitoutumattomuus tarkoittaa, että osaamista ei mitata suorituksina,
jotka ovat opintopisteiden perusteella mitoitettu tietyn pituisiksi (esim. 1 op =
27 h), vaan aina arvioidaan osaamista. Osaamistavoitteet määrittelevät osaa-
misen, ja ne tulee saavuttaa ja osoittaa. Aikaan sitoutumattomuus tarkoittaa
myös sitä, että opinnot eivät ole tietyn pituiset, vaan opinnot valmistuvat, kun
osaaminen on kaikissa tavoitteissa tunnustettu. Aikaan sitoutumattomuus
näkyy myös siinä, että osaaminen on voitu hankkia milloin vain ja missä yh-
teydessä tahansa. Tässäkin tapauksessa osaamistavoitteet määrittelevät sen,
onko osaaminen ajantasaista.

Yksilölliset opintopolut ja henkilökohtaistaminen toteutuvat osaamis-
perusteisessa opiskelussa jokaisen opiskelijan kohdalla. Kun opiskelija on
tunnistanut opintojen alussa oman osaamisensa, hän laatii henkilökohtaisen
opintosuunnitelman (hops). Hopsia tehdessään opiskelija pohtii, miten hän
täydentää ja syventää osaamistaan ja miten hän sen osoittaa. Henkilökohtais-
taminen näkyy opintojen sisällöissä, osaamisten osoittamisissa ja opiskeluajan
pituudessa.

Työelämäläheisyys varmistetaan niin, että työelämäverkosto on mukana
opetussuunnitelman laatimisessa. Opiskelijan toiminnassa se näkyy niin, että
opiskelija täydentää osaamistaan työelämässä ja osoittaa osaamistaan ai-
doissa työelämän ympäristöissä. Tällöin hän toimii ammatillisen erityisopet-
tajankoulutuksen tavoitteiden mukaisesti ja ammatillisen erityisopettajan
työnkuvan mukaisissa tehtävissä.

36 jamk

OSALLISTAvA PEdAGOGIIKKA OSAAMISPERUSTEISESSA
koulutuksessa

Osaamisperusteisessa koulutuksessa opiskelija on aktiivinen toimija omien
opintojen ja osaamisen kehittymisen suunnittelussa ja toteutuksessa. Osal-
listava pedagogiikka painottaa opiskelijan omaa osallisuutta, vapautta ja vas-
tuuta oppimisen lähtökohtien pohdinnassa, tavoitteiden asettamisessa, suun-
nittelussa, toteutuksessa ja onnistumisen arvioinnissa. (Stenlund 2011, 13.)

Osallisuus merkitsee opiskelijan omakohtaisesta sitoutumisesta nousevaa
vaikuttamista asioiden kulkuun. Tämän myötä opiskelija ottaa myös vastuun
seurauksista (Harju 2013). Osallisuus tarkoittaa myös sitä, että tavoitteiden
asettamiseen, toiminnan suunnitteluun, toteutukseen sekä osaamisen arvioin-
tiin otetaan mukaan kaikki oppimisprosessin osalliset, opettajat ja myös toiset
opiskelijat. Osallistavan pedagogiikan käytännöissä korostuu siten yhteisöl-
lisyys, vastavuoroinen oppiminen ja osallisten sitoutuminen (Hooks 2007,
41–53). Tämän myötä jokaiselle mahdollistuu mielekkääksi koettu opiskelu.
Vapaus osallistavassa pedagogiikassa tulee näkyväksi opiskelijan mahdolli-
suutena opiskella ja osoittaa osaamistaan itselleen sopivalla tavalla. Mahdol-
lisimman pitkälle aikaan, paikkaan ja opiskelutapaan sitoutumaton opiskelu
antaa opiskelijalle vapauden suunnitella ja toteuttaa opiskeluaan yksilöllisesti.
Opiskelijan vastuu omista opinnoistaan on suuri osaamisperusteisessa opiske-
lussa. Se tarkoittaa opiskelijan omaa työtä ja vastuuta oppimisesta. (Stenlund
2011.) Osaamisperusteisuuden toteutuksen tavoitteena on, että opiskelijalle
ei tarjota valmiina aikatauluja, oppimisen polkuja tai oppimistehtäviä, vaan
hänellä on vastuu perehtyä vaadittaviin osaamisvaatimuksiin. Niiden perus-
teella hänen tulee itse suunnitella, miten ja missä hän hankkii vaadittavan
osaamisen, ja miten hän sen osoittaa. Tämä vaatii toteutuakseen yhteistä
sitoutumista sekä opetussuunnitelman ja opetuksen/ohjauksen toteuttajilta
että oppilaitoksen hallinnon toimijoilta.

Onnistuneen osallistavan pedagogiikan elementtejä ovat Simmons, Barnard
ja Fenneman (2011, 88–94) mukaan tehtävien ja aktiviteettien laaja valikoima
ja joustavuus, tasapaino etsimisen haasteiden ja riskien välillä sekä kriittinen
reflektio kontekstien luomiseen. Laaja valikoima ja joustavuus kannustavat ja
mahdollistavat yksilölliset opintopolut. Haasteet ja riskit houkuttelevat opiskeli-
joita ylittämään mukavuusalueiden rajat ja kriittinen reflektio puolestaan synnyt-
tää transformatiivista, uudistavaa oppimista. Kaikki tämä edellyttää onnistuak-
seen yhteistyötä, jossa opettaja ohjaa, luo ja ylläpitää oppimisen edellytyksiä.
(Simmons, Barnard & Fennema 2011, 88– 94.) Osallistavassa pedagogiikassa
opettaja on ohjaaja, tukija ja oppimiskontekstin ylläpitäjä.

37jamk

kokemuksia osaamisperusteisuudesta
ammatillisessa eritYisopettaJankoulutuksessa

Oulun Ammatillisessa opettajakorkeakoulussa ensimmäistä kertaa toteutettava
ammatillinen erityisopettajankoulutus etenee osaamisperusteisesti (Ammatil-
lisen opettajakorkeakoulun opetussuunnitelma ja opinto-opas 2014–2015).
Osaamistavoitteiden laadinnassa on pyritty mahdollisimman paljon hyödyn-
tämään työelämän edustajia, ja niiden muotoilussa on kiinnitetty huomiota
selkeyteen ja siihen, että ne ovat osoitettavissa ja arvioitavissa. Opintojen
alkaessa opiskelijat arvioivat osaamisensa suhteessa jokaiseen osaamista-
voitteeseen. Sen jälkeen he pohtivat, mitä osaamista pitää täydentää ja miten
osaamisen voisi osoittaa. Opiskelijan on itse päätettävä ja otettava vastuu
näistä asioista. Valmiita aikatauluja ei tarjota eikä oppimistehtäviä anneta
valmiina. Opiskelijalla on vastuu perehtyä vaadittaviin osaamisvaatimuksiin,
joiden perusteella hän suunnittelee, miten ja missä hän hankkii vaadittavan
osaamisen ja miten hän sen osoittaa. Tämän jälkeen opiskelija laatii henki-
lökohtaisen opintosuunnitelman. Osaamisen tunnustajina toimivat tuutorit,
joiden ohjausta on saatavissa aina, kun opiskelija sitä tarvitsee. Osallistamisen
ja osaamisperusteisen opetussuunnitelman keskeisenä osana on opintojen
ohjaus, joka tukee opiskelijan valintojen tekemistä.

Ammatillisen erityisopettajankoulutuksen laajuus on 60 opintopistettä.
Oulun ammatillisessa opettajakorkeakoulussa opiskelevan ryhmän osaami-
sen kehittyminen rakentuu vuorovaikutukselle ja asiantuntijuuden jakamiselle.
Opiskelija osoittaa osaamisensa opintojaksoittain, joiden laajuus on 3–5 opin-
topistettä. Opetusharjoittelun laajuus on 10 opintopistettä. Kun osaaminen
on osoitettu, tuutori tunnustaa osaamisen ja merkitsee opintojaksosta opin-
topisteet. Opiskelussa toteutuvat aikaan sitoutumattomuus, henkilökohtais-
taminen ja opiskelijoiden osallisuus. Opiskelutapa vaatii uudenlaista ajattelua
ja toimintaa sekä opettajilta että opiskelijoilta.

Seuraavaksi kaksi Oulun ammattikorkeakoulussa ammatilliseksi erityis-
opettajaksi opiskelevaa opiskelijaa kuvaa kokemuksiaan osaamisperusteisesta
opiskelusta.

38 jamk

minä vs. osaamisperusteisuus

Opiskelijakuvaus: Milka Grekula

Aloitin ammatillisen erityisopettajan opinnot tilanteessa, jossa ammatillisen
opinto-ohjaajan opintoni olivat vielä kesken. Ammatillisen opinto-ohjaajan
opinnoissa opintopolku oli rakennettu valmiiksi ja kaikki noudattivat samaa
reittiä. Ammatillinen erityisopettajankoulutus on ollut erilainen kokemus. Opis-
kelu on antanut enemmän tilaa henkilökohtaiselle etenemiselle ja erilaisille
osaamisen osoittamisen tavoille.

Osaamisperusteisuus ja sen vahvistaminen tulivat syksyllä 2014 ”rytinällä”
sekä omiin opintoihini että työhöni toisen asteen ammatillisen koulutuksen
opinto-ohjaajana. Työskentelemme oppilaitoksessani opetussuunnitelma-
uudistuksen parissa. Se pohjautuu nuorisoasteen koulutuksen osaamispe-
rustalle. Muutos vaatii suurta ajattelutavan muutosta koko koulutuskentän
henkilöstöltä. Koulutuksen tulisi siirtyä opettajalähtöisestä ajattelusta oppija-
lähtöiseksi ja kohdistua vain opiskelijan osaamisvajeeseen. Varsinaisen ajat-
telutavan muutos on kohdallani ollut suhteellisen kivuton. Koen uudistuksen
suunnan olevan oikea. Itse opiskelijana osaamisperustaisuuden totuttaminen
onkin sitten tuottanut suurempaa päänvaivaa (ja -särkyä).

Osaamisperustainen koulutus haastaa opiskelijan reflektoimaan omaa
osaamistaan ja toimintaansa. Reflektiivisyys ei ainakaan minulle ole ollut si-
säsyntyistä, vaan sitä on täytynyt työläästikin opetella. Olen joutunut todella
painimaan sen kanssa, miten tuon osaamiseni näkyväksi, vaikka itse tietäisin
jotain osaavani ja hallitsevani. Kun reflektiivisyys on minullekin pedagogina
haastavaa, se on sitä todennäköisesti myös toisen asteen ammatillisen perus-
tutkinnon opiskelijalle. Opiskelijan asemassa olen joutunut todella miettimään
sitä, miten mikäkin osaamiskriteeri tulee todennetuksi. Onneksi osaamisen
osoittamistapoja on useita. Mielestäni osaamisperusteisuus tukee erilaisia
oppijoita ja inklusiivisuuden toteutumista. Jokainen voi osoittaa oman osaa-
misensa omista vahvuuksistaan lähtien, jolloin kaikki ovat lähtötilanteessa
tasa-arvoisia. Oppiminen tue vain stereotyyppistä ”lukija-kirjoittaja” - oppijaa,
tietynlaista oppimista ja yhdenmukaisia opintopolkuja.

Omalla kohdallani osaamisperustaisuus ammatillisen erityisopettajan
opinnoissa näyttäisi lyhentävän lähtökohtaisesti suunniteltua opiskeluaikaa.
Aikaisemmin hankittua osaamistani on tunnistettu ja tunnustettu opintotodis-
tuksista sekä blogipohjalle rakennetun portfolion kautta. Blogini sisältää läh-
teisiin perustuvaa käsitteiden avaamista, kirjallisia kuvauksia omasta työstäni,
esimerkkejä kehittämisosaamisestani, videoitua materiaalia, kuvia, haastatte-

39jamk

luja jne. En koe olevani vahva kirjoittaja, joten kohdallani esimerkiksi videoinnin
mahdollisuus on ollut tervetullut. Opintojen sisällöt ja osaamisvaatimukset ovat
tulleet hyvin tutuiksi, kun opiskelijan on täytynyt itse kantaa vastuuta siitä,
että jokainen vaatimus tulee täytetyksi ja osaaminen osoitetuksi. Tätä pidän
erityisen hyvänä myös nuorisopuolen koulutuksessa. Opintoihin sitoutumisen
kannalta on ensiarvoisen tärkeää, että opiskelija tuntee opintojensa sisällöt,
ammattitaitovaatimukset, arviointikriteerit, opintojen suoritustavan sekä opin-
tojen etenemisen aikataulun. Opintoihin sitoutumista tukee entisestään se, että
näihin kaikkiin pääse myös itse aidosti vaikuttamaan. Osaamisperustaiseen
koulutukseen osallistuminen on ollut loistava oppimiskokemus, jota suositte-
lisin jokaiselle toisen asteen ammatillisen peruskoulutuksen opettajalle.

osaamisvaJeita Ja vaHvuuslöYtöJä

Opiskelijakuvaus: Saara Holappa

Yliopistossa minusta koulutettiin humanististen tieteiden maisteri. Opiskelu oli
palkitsevaa mielenkiintoisten asioiden ja läpisaatujen opintosuoritusten ansi-
osta. Opetettu tieto sinällään oli kiinnostavaa, vaikka sille ei aivan aina tuntunut
löytyvän suoraa käyttöä arkisessa maailmassa. Opin luultavasti enemmän
akateemisia toimintatapoja ja selviytymiskeinoja kuin oman alani tietoa.

Sen jälkeen oppi jatkui. Auskultointi Normaalikoulussa oli kaikkea muuta
kuin työskentelyä ”normaalissa” koulussa: esimerkiksi luokkahuoneet olivat erit-
täin hyvin varustettuja. Kasvatustiede ja opetusharjoittelu tuntuivat olevan yhtä
kaukana toisistaan kuin Pluto Marsista. Hermeneuttinen kehä jäi mieleeni siitä
syystä, etten koskaan päässyt sen syvintä merkitystä sisäistämään luennoitsijan
ja omista yrityksistäni huolimatta. Arvokkainta antia oli seurata kokeneiden Nor-
maalikoulun opettajien työskentelyä. Heitä seuraamalla oma opettajaihanne hah-
mottui entisestään. Ammatillinen identiteetti opettajana rakentui kuin itsestään,
koska auskultoivat opiskelukaverit olivat hyvää seuraa ja heidän kanssaan käytiin
harjoittelutuntien jälkeen monen tunnin keskusteluja pedagogisista aiheista.

Noin viisivuotiaana opettaja-ammattilaisena minulle tarjoutui mahdolli-
suus opiskella ammatilliseksi erityisopettajaksi. Jo pääsykokeet kuvasivat
hyvin tulevaa. Kovin tarkkoja ohjeita ei annettu, joten esimerkiksi portfolion
laatimisessa piti luottaa omaan intuitioon ja itseensä sellaisena kuin on. En-
nen ensimmäisiä lähipäiviä yritin tutkia opiskelijan opasta sillä silmällä, että
tietäisin jo etukäteen, mitä kirjallisuutta pitää lainata. Kesäkuun lähipäivillä
selvisi, että perinteinen askelkuvio ei tuottaisikaan tällä kertaa pomminvarmaa
mekanismia, jolla edistää opintojaan.

40 jamk

Ensisilmäyksellä osaamistavoitteet vaikuttivat melkoisilta pähkinöiltä:
“Opiskelija ymmärtää dialogisuuden merkityksen ihmisten välisessä kohtaa-
misessa.” 41 vastaavaa virkettä odottivat, että osoittaisin ymmärtäneeni niiden
merkityksen käytännössä ja osaisin toimia niiden mukaan myös käytännön
opetustyössä.

Koska minulla ei ollut juurikaan aiempaa kokemusta ammatillisena eri-
tyisopettajana toimimisesta, jouduin rakentamaan ammattitaitoani kivijalan
alimmista kerroksista alkaen. Avasin osaamistavoitteiden keskeisiä käsitteitä
lähdekirjallisuuden avulla ja koetin ottaa selvää, mitä niillä tarkoitettiin. Kun
kuva tietyn virkkeen sisällöstä alkoi hahmottua, oli vuorossa sen miettiminen,
miten toteuttaisin kyseistä taitoa käytännössä oppitunneilla. Kolmannen mie-
tinnän aiheutti se, kun oli dokumentoitava osaamisensa näkyväksi, tunnis-
tettavaksi ja tunnustettaviksi. Tällä strategialla tieto ei jää irralliseksi, vaan se
yhdistyy käytäntöön. “Tee siitä tapa” oli erään lähiopetuspäivän viisaus, joka
muistuttaa siitä, ettei paraskaan koulutus auta mitään, ellei opittu ajatusmalli
siirry käytännön toimintaan.

Onneksi osaamistaan ei tarvinnut kartuttaa yksin. Apuna olivat opiskelu-
kaverit, joille uskalsi joka tilanteessa tunnustaa, mistä kaikesta ei vielä tiennyt
mitään. Oli helppoa pyytää apua ja vinkkiä keneltä tahansa. Avoin ilmapiiri
mahdollisti sen, että mitä vain uskalsi kysyä. Yhteisissä keskusteluissa synty-
nyt oivallus auttoi monesti osaamistavoitteiden hahmottamisessa. Oikeastaan
missään vaiheessa ei tullut tilannetta, etten olisi tiennyt, mitä voisin sillä het-
kellä tehdä opintoja edistääkseni. Se oli pitkälti vahvan tuutori-opettajataus-
tatuen ansiota. Saatoin sähköpostitse lähettää yhden yksittäisen, opiskeluun
liittyvän tarkentavan kysymyksen jollekin heistä, saada takaisin ystävällisen
ja kannustavan vastauksen ja edetä opiskeluissani heidän hienovaraisen oh-
jauksen mukaan. Tiesin koko ajan, että he olivat taustalla toivomassa minun
parastani ja auttamassa myös käytännössä.

Ongelmaksi alkumetreillä muotoutui se, kun aiheeseen liittyvää tietoa oli
monessakin kohtaa lähes rajattomasti käytettävissä. Tiedonetsintä vei mennes-
sään: aina löytyi uusia, hyödyllisen oloisia lähteitä. Pyrin pohtimaan, minkä verran
tietoa tarvitsisin, että voisin toimia ammatillisena erityisopettajana. Rajaaminen on
haastavaa, koska mitä enemmän asiasta tietää, sitä vähemmän tietää tietävänsä.

Jo aika varhaisessa vaiheessa huomasin, kuinka onnekas olinkaan pääs-
tessäni opiskelemaan juuri tällä tavalla. Perustuuhan uusi opetussuunnitelma
ammatillisessa koulutuksessa osaamisperustaisuuden ajatukselle, ja mikäpä
onkaan parempi tapa muuttaa ajattelutapaansa perusteellisesti kuin käydä
sama itse läpi. Myös omassa työssäni olen ottanut ensimmäiset askeleet
osaamisperustaisuuden polulla.

41jamk

Osaamisperustaisesti opiskeltaessa tieto ei enää olekaan jotain irrallista,
ajatusrakenteissa piipahtavaa teoriaa, vaan se pitää huolellisesti saattaen
jalkauttaa arkielämään. Opittu ja arkielämään, käytäntöön asti viety tieto muut-
taa omaa ajattelutapaa ja maailmankuvaa perustavanlaatuisesti. Esimerkiksi
dialogisuus on pohjimmiltaan tapa olla maailmassa, ei irrallinen menetelmä,
jota voi hyödyntää yhtenä välineenä. Osaamisperustaisessa opiskelussa tie-
dolle pitää antautua, eikä se ole aina ollenkaan helppoa. Pitäisi olla rohkea,
luopua tarpeen vaatiessa vanhoista toimintamalleistaan ja systemaattisesti
harjoitella uusia. Pitää uskaltaa tunnustaa välillä omat epäonnistumiset ja oma
rajallisuus, jotta voi seuraavalla kerralla onnistua ja kehittyä.

Erityisopettajana olen vielä aloittelija, eikä minusta tullutkaan kaikkitie-
tävää ammattilaista. Päinvastoin huomasin opiskelemani alan olevan niin
moniulotteisen ja -puolisen, että osaamisvajetta riittää täydennettäväksi
loppuelämän ajalle. Osaamisperustainen opiskelu on harjaannuttanut nä-
kemään osaamisvajeen lisäksi myös sen tosiseikan, että jokaisella meistä
on voimanlähteenä omat, persoonallisuudesta ja elämänkokemuksesta nou-
sevat vahvuutemme.

poHdinta

Ammatillisessa koulutuksessa oppijat opiskelevat ammattiin, tavoittelevat
hyvää elämää ja ovat oman alansa tulevaisuuden työntekijöitä, työllistäjiä ja
kehittäjiä. Ammattitaitoisella ja osaavalla ohjauksella, pedagogisilla ratkaisuilla,
monipuolisilla oppimisympäristöillä ja työelämän kanssa tehtävällä yhteistyöllä
vaikutetaan tulevaisuuden osaamiseen. Ammatilliset erityisopettajat tukevat
koulutuksessa erityisesti niitä opiskelijoita, jotka tarvitsevat tukea näiden ta-
voitteiden saavuttamiseksi.

Riittävän osaamisen hankkimisesta vastuu on ensisijaisesti opiskelijalla,
mutta koulutuksen järjestäjän on luotava tähän mahdollisuudet, riittävä tuki ja
ohjaus. Ammatilliseksi erityisopettajaksi kasvaminen ja kehittyminen tapah-
tuvat vähitellen, ammatilliseksi osaajaksi tunnistettavien ja tunnustettavien
signaalien siivittämänä. Opiskelijan ammatillisen osaamisen tunnustaminen on
osoitus riittävän pätevyyden saavuttamisesta. Virallisesti ammatillisen osaa-
misen tunnustaa taho, jolle on yhteiskunnassamme uskottu ja luotettu siihen
kuuluva vastuu ja velvollisuus. Ammatillisen erityisopettajan kohdalla tämä
on ammattikorkeakouluilla. Tunnustamisprosessissa on kyse pedagogisesta
ilmiöstä, jossa asiantuntijuutta ja sen muodostumista lähestytään opiskeli-
jalle mielekkään opetuksen ja oppimisen kautta. Oppimisympäristö ja ilmapiiri
pyritään luomaan sellaiseksi, joka kutsuu ja haastaa oppimaan, pohtimaan,

42 jamk

kokeilemaan ja tekemään. Kun opiskellaan ammatilliseksi erityisopettajaksi,
opiskellaan ja hankitaan nimenomaan osaamista.

Ammatillisessa koulutuksessa osaamisperustaisuudella turvataan nuori-
sotakuun tavoitteita, ennaltaehkäistään syrjäytymistä ja lisätään osallisuutta.
Ammatillinen erityisopettaja työskentelee kaikkien opiskelijoiden kanssa inklu-
siivisessa ammatillisessa koulutuksessa. Hän ohjaa asiantuntijana erityisesti
opinnoissaan tukea tarvitsevia nuoria ammatillisissa opinnoissa ja työelämän
kanssa tehtävässä yhteistyössä. (Hirvonen 2009; Kaikkonen 2010; Nuorten yh-
teiskuntatakuu 2013; Valtioneuvoston tiedonanto eduskunnalle 2014.) Ihanne
on, että voidaan opiskella asiakokonaisuuksia, ylittää oppiainerajat ja hyödyn-
tää oppimisessa työelämän oppimisympäristöjä. Mitä aidompi oppimisympä-
ristö on ammatin todellisuuden kanssa, sitä motivoituneempia opiskelijat ovat
ponnistelemaan tavoitteidensa suunnassa kohti tulevaa ammattia (Tynjälä,
Heikkinen & Kiviniemi 2011.)

Opiskelijan tukeminen, ohjaaminen ja osaamisen tunnustaminen haastaa
ammatillisen erityisopettajan pedagogisesti reflektoimaan omaa työtään, ta-
paansa toimia pedagogina ja arvojaan opiskelijalähtöisessä kohtaamisessa.
Osaamisperusteisuus sopii sekä opiskeluun että työssä kehittymiseen. Ke-
hittyäkseen ammatillisesti erityisopettaja tarvitsee oman osaamisen tunnis-
tamista ja uuden osaamisen hankkimista koko työuran ajan.

läHteet

Ammatillisen opettajakorkeakoulun opetussuunnitelma ja opinto-opas 2014–2015.

2014. Oulun ammattikorkeakoulu. viitattu 12.5.2015. Http://www.oamk.fi/docs/flip-

pingbook/amok/opinto-opas/2014-2015/files/mobile/index.html#1.

Ammattikorkeakoulut Bolognan tiellä: ammattikorkeakoulujen osallistuminen euroop-

palaiseen korkeakoulutusalueeseen: projektin loppuraportti. 2007. Helsinki: Arene.

viitattu 11.2.2015. Http://www.karelia.fi/ects/materiaali/Ammattikorkeakoulut%20

Bolognan%20tiell%C3%A4%20012007.pdf.

Annala, J. 2011. Opetussuunnitelmat osaamisen ja asiantuntijaksi kasvun kehyksenä.

viitattu 16.3.2015. Http://www.campusconexus.fi/Portals/conexus/dokumentit/OPS-

paiva300911jakoonTulostettava_20120110.pdf.

Haltia, P. 2011. Toimivaan osaamisperustaisuuteen. Ammattikasvatuksen aika-

kauskirja 13, 4, 57–67. Helsinki: OKKA-säätiö. viitattu 24.2.2915. Http://www.okka-

saatio.com/aikakauskirja/pdf/Aikak_4_2011_haltia.pdf.

43jamk

Happo, I. & Lehtelä, P. 2015. Osaamisen osoittaminen – praktista toimintaa ja syväl-

listä ajattelua. ePooki. Oulun ammattikorkeakoulun tutkimus- ja kehitystyön julkaisut

8. viitattu 4.4.2015. Http://urn.fi/urn:nbn:fi-fe201502191652.

Harju, A. 2013. Aktiivinen kansalaisuus, osallisuus, voimaantuminen, jne. Miten ne liittyvät

vaikuttamiseen? Opintokeskus Kansalaisfoorumi. viitattu 19.2.2015. Http://osallistu-fi-

bin.directo.fi/@Bin/bc2fae45d69b7b6c37ebee11b3299e6e/1424296313/application/

pdf/300707/Osallistumisen%20ja%20vaikuttamisen%20k%C3%A4sitteit%C3%A4.

pdf.

Hirvonen, M. 2009. Ammattikouluista avoimiin oppimisympäristöihin. Ammatillisen

erityisopettajan työ muutoksessa. väitöskirja. Jyväskylän yliopisto. Jyväskylän am-

mattikorkeakoulun julkaisuja 64. viitattu 11.2.2015. Http://publications.theseus.fi/

bitstream/handle/10024/20576/JAMKJULKAISUJA642006_web.pdf?sequence=3.

Honkanen, E. 2006. Opinto-ohjaus ja erityisopetus. Asiakirja- ja haastattelututkimus

opetussuunnitelman perusteiden mukaisesta opinto-ohjauksesta ammatillisessa

erityisopetuksessa. väitöskirja. Helsingin yliopisto. HAMK Ammatillisen opettajakor-

keakoulun julkaisuja 1/2006.

Hooks, B. 2007. vapauttava kasvatus. Helsinki: Kansanvalistusseura.

Kaikkonen, L. 2010. Toim. Ammatilliset erityisopettajat oman työnsä asiantuntijoina.

Tutkimus ammatillisten erityisopettajien työstä. Jyväskylän ammattikorkeakoulun jul-

kaisuja 109. Jyväskylä. viitattu 11.2.2015. Https://publications.theseus.fi/bitstream/

handle/10024/15473/JAMKJULKAISUJA1092010_web.pdf?sequence.

Kajanto, A. & Tuomisto, J. 1994. Elinikäinen oppiminen. vapaan sivistystyön 35. vuo-

sikirja. Kansanvalistusseura ja Aikauiskasvatuksen tutkimusseura. Helsinki: Kirjas-

topalvelu.

Kallberg, K. 2009. Aiemman osaamisen tunnustamisen lähtökohtia ammattikorkea-

koulussa. Teoksessa Osaaminen esiin. Näkökulmia tunnistamiseen ja tunnustamiseen.

Toim. Haaga-Helian puheenvuoroja 5/2009, 14–36. viitattu 4.4.2015. Http://www.

haaga-helia.fi/sites/default/files/Kuvat-ja-liitteet/Palvelut/Julkaisut/osaaminen_esiin-

web.pdf.

44 jamk

Kepanen, P. & Länsitie, J. 2014. Osaamisperustainen opinpolku ammatillisen opet-

tajan pedagogisissa opinnoissa. Teoksessa Opettajankoulutuksen tilannekatsaus.

Tilannekatsaus marraskuu 2014. Muistiot 2014:4. Toim. Helsinki: Opetushallitus,

83–90. viitattu 4.4.2015. Http://www.oph.fi/download/163626_opettajankoulutuk-

sen_tilannekatsaus.pdf.

Koulutus ja tutkimus vuosina 2011–2016. 2012. Kehittämissuunnitelma. Opetus- ja

kulttuuriministeriön julkaisuja 2012:1. Helsinki. viitattu 11.2.2015. Http://www.min-

edu.fi/export/sites/default/OPM/Julkaisut/2012/liitteet/okm01.pdf?lang=fi.

Kullaslahti, J. 2014. Opetuksesta ja opiskelusta osaamiseen - kriteeristön tausta-

ajatuksia. Teoksessa Osaamisperustaisuus korkeakouluissa. Toim. S. Kullaslahti & A.

Yli-Kauppila. ESR-hankkeen loppujulkaisu, 47–50. viitattu 24.2.2015. Http://ospe.

utu.fi/materiaalit/Osaamisperustaisuudesta_tekoihin.pdf.

Kärki, S-L., Lepola, R., Lassila, H., Takaneva, K. & Lounela, K. 2014. Osaamisperus-

teisuus todeksi - askelmerkkejä koulutuksen järjestäjille. Helsinki: Opetushallitus.

Oppaat ja käsikirjat 2014:8. viitattu 16.3.2015. Http://www.oph.fi/julkaisut/2014/

osaamisperusteisuus_todeksi_askelmerkkeja_koulutuksen_jarjestajille.

Miettinen, K. 2008. Opetussuunnitelmat ja erityisopetus ammatillisessa perustut-

kintokoulutuksessa. Asiakirja- ja kyselytutkimus opetussuunnitelman perusteiden

mukaisesta ammatillisesta erityisopetuksesta. Akateeminen väitöskirja. Acta Univer-

sitatis Tamperensis 1308. Tampereen yliopisto. viitattu 11.2.2015. Http://uta32-kk.

lib.helsinki.fi/bitstream/handle/10024/67844/978-951-44-7298-5.pdf?sequence=1.

Mäkinen, M. & Annala, J. 2010. Osaamisperustaisen opetussuunnitelman monet

merkitykset korkeakoulutuksessa. Kasvatus & Aika 4 (4), 41–62. viitattu 4.4.2015.

Http://www.kasvatus-ja-aika.fi/site/?page_id=346.

Nuorten yhteiskuntatakuu 2013. 2012. Työllisyys- ja yrittäjyysosasto. TEM ra-

portteja 8/2012. viitattu 11.2.2015. Https://www.tem.fi/files/32352/Nuorten_

yhteiskuntatakuu_-tyoryhman_raportti_%282%29.pdf.

Simmons, N., Barnard, M. & Fennema, W. 2011. Participatory Pedagogy: A Compass

for Transformative Learning? viitattu 19.2.2015. Http://celt.uwindsor.ca/ojs/leddy/

index.php/CELT/article/view/3278.

45jamk

Stenlund, A. 2011. Osallistava pedagogiikka ja opintoihin kiinnittyminen. Tampe-

reen ammattikorkeakoulu. Tampereen ammatillinen opettajakorkeakoulu. viitattu

18.2.2015. Http://www.campusconexus.fi/Portals/conexus/dokumentit/Osallistava_

pedagogiikka_ja_opintoihin_kiinnittyminen_Proakatemia_20120308.pdf.

Tynjälä, P. 2008. Perspectives into learning at the workplace. Educational Research

Review 3 (2), 130–154.

Tynjälä, P. 2010. Asiantuntijuuden kehittämisen pedagogiikkaa. Teoksessa Luovuus,

oppiminen ja asiantuntijuus. Toim. K. Collin, S. Paloniemi, H. Rasku-Puttonen & P.

Tynjälä. Helsinki: WSOYpro, 79–95.

Tynjälä, P. & Heikkinen, H. L. & Kiviniemi, U. 2011. Integratiivinen pedagogiikka ope-

tusharjoittelussa opettajan autonomisuuden tukena. Kasvatus 2, 4, 303–315.

Tynjälä, P., Slotte, v., Nieminen, J., Lonka, K. & Olkinuora, E. 2006. From university

to working life: Graduates’ workplace skills in practice. Teoksessa Toim. P. Tynjälä, J.

välimaa& G. Boulton-Lewis. Amsterdam: Elsevier, 73–88.

valtioneuvoston tiedonanto eduskunnalle 24.6.2014 nimitetyn pääministeri Alexan-

der Stubbin hallituksen ohjelmasta. 2014. viitattu 11.2.2015. Http://valtioneuvosto.

fi/documents/10184/145135/Stubbin+hallituksen+ohjelma/fafd39bc-307c-4cde-

8b4c-b97724cf24ef.

46 jamk

motivaatio Ja YHteisöllisYYs inklusiivisen
ammatillisen koulutuksen läHtökoHtana
Eija Honkanen, Päivi Pynnönen, Liisa Rentola ja Simo Uusinoka

JoHdanto

Tulevaisuuden työelämässä tarvittavaa ammatillista osaamista on vaikea en-
nakoida. Siihen vaikuttavat mm. yhteiskunnassa ja työelämässä tapahtuvat
muutokset. Ammatillisen koulutuksen tulee tarjota oppijoille hyvä perusosaa-
mistaso koulutuksen jälkeen sekä ohjata toimintaan ja ympäristöön, jossa hän
voi oman motivaationsa ohjaamana löytää itse omat uudet osaamistarpeensa
ja innostua näiden taitojen hankkimisesta. (Martela & Jarenko 2014.) Ammatil-
lisen koulutuksen haasteena voidaan nähdä työelämän, ammattien ja ammat-
titaidon tulevaisuuden ennakointi: sen, millä tavoin koulutusjärjestelmämme
kykenee ottamaan huomioon kiihtyvän muutosvauhdin ei ainoastaan työelä-
mässä, vaan yhteiskunnassa kaikilla elämän alueilla. Toisaalta tulee pohtia,
mitä opetamme nuorille, jotta he pärjäisivät ja pystyisivät kehittämään itseään,
osaamistaan ja yhteiskuntaa hyvän elämän arvojen suuntaisesti.

Nuorisoasteen koulutuksessa kehitetään kaikille yhteistä inklusiivista kou-
lutusta. Tämä on koulutuspoliittinen linjaus, johon olemme sitoutuneet mm.
Salamancan julistuksen kautta (Salamancan julistus erityisopetuksen periaat-
teista, toimintatavoista ja käytännöistä & puiteohjelma erityisopetusta varten.
1994. Unesco). Sen mukaan jäsenmaiden tulee kehittää opiskelijakeskeistä
pedagogiikkaa, jota voidaan menestyksellisesti soveltaa kaikkiin opiskelijoihin
heidän ominaisuuksistaan riippumatta. Lisäksi meidän tulee huolehtia kaikista
opiskelijoista, myös niistä, jotka tarvitsevat opinnoissaan erityistä tukea. Oppi-
misen ja tuen saannin lähtökohtana on opiskelijoiden yksilöllinen osaaminen,
kyvyt ja tavoitteet.

Matkalla kohti kaikille yhteistä ja avointa yhteiskuntaa ammatillisen koulu-
tuksen rooli on merkittävä. Sen lisäksi, että koulutamme osaajia työelämään,
koulutamme nuoria myös elämään ja yhteiskunnan aktiivisiksi ja täysivaltai-
siksi jäseniksi. Inklusiivisen koulun tarkoituksena on opettaa ja tarjota juuri
siinä tarvittavaa osaamista ja taitoja, kuten esimerkiksi toisten huomioiminen,
kaverin auttaminen, innostaminen, ryhmässä toimiminen, erilaisuuden kunni-
oittaminen ja yhdessä tekeminen. Helakorven (2009) mukaan ammatillisella

47jamk

koulutuksella on kaksi keskeistä ja tärkeää haastetta. Ensimmäinen haaste
opetuksessa on tunnistaa ja tunnustaa opiskelijan henkilökohtaiset ominaisuu-
det. Toiseksi opiskelu ja koulutusprosessit pitää rakentaa niin, että ne tukevat
ja motivoivat persoonallisten taipumusten pohjalle rakentuvaa oppimista ja
ammatillista kasvua.

motivaatio ammattiin oppimisen läHtökoHtana

Ammatilliset opettajat puhuvat usein siitä, kuinka aktiivisten ja itseohjautuvien
opiskelijoiden opinnot sujuvat hyvin ja että heistä tulee hyviä ammattilaisia.
Samaa mieltä ovat myös työelämän edustajat. Ammatillisen koulutuksen ke-
hittäminen ja tavoitteet perustuvat ajatukseen, että oppijat ovat itseohjautuvia,
ja heillä on aktiivinen rooli oppimisessa, osaamisen kehittämisessä ja yksilöl-
listen tavoitteiden luomisessa. Tämä edellyttää hyvää motivaatiota suhteessa
tavoitteisiin ja tekemiseen. Ammatillisen opettajan yksi tärkeimmistä tehtävistä
onkin opiskelijan oppimismotivaation herättäminen ja sen vaaliminen.

Motiiveilla tarkoitetaan ihmisen toiminnan taustalla olevia vaikuttimia eli
syitä, joita käytetään vastaamaan miksi joku toimii niin kuin toimii. Motiivit
määräytyvät pitkälle yksilön henkilökohtaisista ominaisuuksista käsi, ja moti-
voituminen voidaan jakaa joko sisäisistä tai ulkoisista tekijöistä johtuviksi. Si-
säisesti motivoituneelle ihmiselle tekeminen itsessään on palkitsevaa, ja häntä
kiinnostaa itse asia ja uusien asioiden oppiminen. Ulkoisesti motivoitunutta
ihmistä ohjaa toive ulkoisista palkkioista ja kannustimista tai pelko rangais-
tuksista epäonnistumisen yhteydessä. Ulkoisten palkkioiden ja kilpailun on
todettu heikentävän sisäistä motivaatiota ja kiinnostusta itse asian käsittelyyn.
Kun kannustimet loppuvat, loppuu myös kiinnostus. Vain siinä tapauksessa,
että ulkopuolelta tulevaan kannustimeen sisältyy ihmisen arvostusta tai kun-
nioitusta, ulkopuolelta tuleva palkkio voi tukea sisäistä motivaatiota. Tutki-
mustulosten mukaan sisäinen motivaatio on optimaalinen tila opiskelemisen
ja ammattiin kasvun näkökulmasta. (Ojanen, Anttila, Lähdesmäki, Oksala &
Paavilainen 2009; Marttela & Jarenko 2014; Ojanen 2007.)

Sisäisen motivaation löytäminen ja sen ylläpitäminen on edellytys elinikäi-
sen oppimisen ja ammattitaidon kehittämisen kannalta. Tutkinnon perusteissa
työelämätaidot ovat keskeisiä ammattitaidon osa-alueita. Ammatillisessa kou-
lutuksessa tutkinnon perusteita toteutetaan yhdessä ammatillisen oppilaitok-
sen ja työelämän kanssa. Yhteistyön ja toiminnan tavoitteena on toteuttaa
koulutusta yhdessä, kehittää työtä ja kasvattaa alalle innostuneita ja osaavia
työntekijöitä. Sisäisen motivaation omaavat työntekijät voivat hyvin työssään
ja jaksavat tehdä sitä paremmin. Uudistumiskykyä edellyttävässä toiminnassa

48 jamk

sisäisen motivaation omaavat työntekijät ovat yritysten menestymisen ja alan
kehittymisen ehto.

Motiivien syntymiseen ja viriämiseen liittyvät läheisesti tunteet. Tunteet
syntyvät ihmisessä jokseenkin automaattisesti, joten niiden tahdonalainen
säätely on vaikeaa. Tunnetilasta riippuen ihminen toimii siten, että myönteis-
ten tunteiden vallitessa toiminta suuntautuu kohti tavoitetta tai aiottu toiminta
vahvistuu, kun taas kielteiset tunteet saavat aikaan kohteen tai tilanteen vält-
telyä. Opiskelija, joka tuntee opinnoissaan olonsa turvalliseksi, hyväksytyksi
ja arvostetuksi, pystyy keskittymään hyvin opiskeluun ja oppiminen edistyy.
Opiskelija, joka pelkää, jännittää tai tuntee olonsa epävarmaksi, pyrkii pois
tilanteesta tai välttää haasteiden ottamista, jonka seurauksena hänen oppi-
misensa hidastuu, estyy tai hän alisuoriutuu. (Ojanen ym. 2009.)

Yleensä haluamme tehdä asioita, jotka ovat juuri meille tärkeitä (Dun-
derfelt 2011). Tavoitteiden, oppimisen menetelmien, oppimisympäristöjen ja
arvioinnin muuttamisella opiskelijalähtöiseksi on ratkaiseva merkitys opis-
kelijoiden ja erityistä tukea tarvitsevien opiskelijoiden osaamisen kehittä-
misessä ja työelämässä tarvittavan ammattitaidon saavuttamisessa. Kun
opiskelija kokee asetetun tavoitteen omakseen ja kokee voivansa vaikuttaa
opintoihinsa ja oppimiseensa, hänelle syntyy vahva motivaatio. Tämä puoles-
taan lisää uskoa tavoitteiden saavuttamiseen ja ammatilliseen koulutukseen
sitoutuminen lisääntyy. Yhdessä oppijan kanssa keskustelu koulutuksen
tavoitteista, osaamisen kehittämisestä sekä siitä, miten ammatillinen osaa-
minen saavutetaan, lisää ratkaisukeskeisen ajattelun mukaan motivaatiota.
Lähtökohtana ovat aina oppijan omat tavoitteet ja osaaminen. Lisäksi op-
pijan kanssa on hyvä yhdessä pohtia mitä hyötyä tavoitteen ja osaamisen
saavuttamisesta olisi hänelle. Mitä enemmän hyötynäkökohtia opiskelija
löytää, sitä motivoituneempi hän on tavoitteen saavuttamisessa. (Furman,
Pinjola & Rubanovitsch 2014.)

Opiskelijan kykyjen, osaamisen ja aikaisempien onnistumisen kokemusten
esiin nostaminen on tärkeää opiskelutavoitteiden saavuttamisen kannalta. Li-
säksi tulee yhdessä tarkastella ja mahdollistaa oppijalle yksilöllisesti suunnatut
oppimisen tavat, oppimisympäristöt ja asettaa välitavoitteita. Opiskelijan vah-
vuuksille ja aikaisemmille hyville kokemuksille perustuva motivointi alkaa heti
opintojen alussa henkilökohtaisen opiskelusuunnitelman (HOPS) laadinnan
yhteydessä, jolloin rakennetaan yksilöllistä opintopolkua yhdessä opiskelijan
kanssa kohti tarvittavaa ammatillista osaamista ja opiskelijan tulevaisuutta.
(Tutkinnon perusteet. 2015.)

Yksilöllisten opintopolkujen rakentaminen ja niiden onnistunut toteutu-
minen ovat yhteydessä siihen, millainen käsitys opiskelijalla on omasta toi-

49jamk

mintakyvystä ja mahdollisuuksista selviytyä uusista asioista. Aikaisemmat
onnistumisen tai epäonnistumisen kokemukset vaikuttavat suoraan valintoihin
ja päätöksiin. Opiskelija, jolla on selkeä käsitys omasta selviytymisestään,
sitoutuu koulunkäyntiin hyvin ja hänen asettamansa tavoitteet ovat realistisia.
(Caprata & Cervone 2006.) Opiskelijan vahvuudet ja osaaminen on tärkeä löy-
tää ja tunnistaa opiskelujen alusta alkaen. Niiden johdonmukainen huomiointi
voi ratkaisevasti muuttaa opiskelijan käsitystä itsestä oppijana myönteisem-
pään suuntaan ja lisätä opiskelumotivaatiota.

rYHmän merkitYs motivaation sYntYmisessä

Motivaatiota voidaan tarkastella myös minän kokeman mielekkyyden kautta.
Minällä tarkoitetaan ihmisen yksilöllistä kokonaisuutta ja yksilöllistä kehitty-
mistä, kun taas mielekkyyden kokemus liittyy siihen, kuinka omakohtaisena tai
tarkoituksenmukaisena ihminen kokee jonkin asian. Mielekkyyden kokeminen
on yhteydessä tunnetiloihin. Toimiessamme joka päivä tunnemme erilaisia
tunteita kuten iloa tai pettymystä. Meillä on myös erilaisia unelmia, havain-
toja, pelkoja, toiveita, pettymyksiä ja tavoitteita, jotka vaikuttavat tietoisesti
tai tiedostamatta toimintaamme. Oman sosiaalisen minän rakentamissa tar-
vitsemme muita ihmisiä ja heidän kanssaan kokemusten jakamista. (Num-
menmaa 2010.)

Mielekkyyden kokemus syntyy meille siitä, miten koemme minämme
eli itsemme yksilönä, joka erottaa meidät muista. Ollakseen minä eli yksilö
tarvitsemme muita ihmisiä ja sosiaalista vuorovaikutusta heidän kanssaan.
Opiskelija rakentaa sosiaalista minäänsä opiskelijaryhmässä siitä vuorovaiku-
tuksesta ja palautteesta, jota hän saa muilta ryhmän jäseniltä. (Nummenmaa
2010.) Se, millaista vuorovaikutusta opiskeluryhmässä on ja millaista palau-
tetta opiskelija siitä saa, on merkityksellistä opiskelijan kokemukseen ryhmän
jäsenenä ja vaikuttaa sitä kautta motivaation syntymiseen. Ammatillisessa
koulutuksessa nämä ihmiset ovat ammatillisia opettajia, ohjaajia, opiskeli-
jakollegoita, työelämän osaajia jne. Yhdessä opintojen aikana rakennetaan
motivoivaa vuorovaikutusta, palautekulttuuria ja motivoivaa kohtaamista.
(Oksanen 2014.)

Kaikki vuorovaikutustilanteissa läsnä olevat ja ryhmään kuuluvat jäsenet
tuovat mukanaan ne ryhmässä olemisen kokemukset, kanssakäymisen mallit
ja toimintatavat, joita heillä on. Uusi ryhmä ja uudet tilanteet ja muodot ovat
aina uuden toiminnan ja vuorovaikutuksen luomisen mahdollisuus. Uusien
ihmisten kohtaaminen ja ryhmätilanteessa oleminen aiheuttavat sen, että
opiskelija tarkkailee ryhmässä muiden välillä tapahtuvaa vuorovaikutusta,

50 jamk

reaktioita ja palautteita. Toisten ihmisten kohtaaminen uudessa tilanteessa
opintojen alussa ja ryhmän luomisen vaiheessa on merkittävä tapahtuma, josta
teemme havaintoja. Ryhmän ohjaajalla ja ryhmässä toimijoilla on mahdollisuus
vaikuttaa vuorovaikutukseen ryhmässä. Toimintaa ja vuorovaikutusta voidaan
ohjata tietoisesti kohti motivoivaa vuorovaikutusta, yhdessä tekemistä, jossa
osaaminen on keskiössä.

motivoiva vuorovaikutus Ja osaaminen

Motivoiva vuorovaikutus ja kohtaaminen perustuvat dialogiin. Dialogi on
toisen ihmisen kohtaamista ja arvostamista tasavertaisena vuorovaikutta-
jana, kuuntelemista ja tilan antamista. Ammatillisessa koulutuksessa ja sen
toimintaympäristöissä tämä näkyy siinä, kuinka kohtaamme oppijoita, kol-
legoita, työelämän edustajia ja verkostotoimijoita. Näissä kohtaamisissa on
dialogia, jossa rakennetaan yhdessä tietoa ja jaetaan osaamista. (Koskimies,
Pyhäjoki & Arnkil 2012; Oksanen 2014.) Toisen ihmisen kuunteleminen luo
osaltaan arvostuksen tunnetta ja vaikuttaa opiskelijan kokemukseen toi-
minnan mielekkyydestä synnyttäen motivaatiota. Opiskelutilanteissa tämä
tarkoittaa sitä, että jos meitä kuunnellaan ja kohdataan tasavertaisina sekä
annetaan mahdollisuus vaikuttaa, koemme mielekkyyden tunnetta, ja sisäi-
nen motivoituminen on mahdollista. Ohittaminen ja mielipiteiden mitätöinti
synnyttää meille epämiellyttävän kokemuksen ja ohjaa ajatuksiamme ja toi-
mintaamme muualle.

Motivoiva vuorovaikutus luo siis mielekkyyden tunnetta, jossa vahvis-
tetaan minää. Psykologit korostavat minän vahvistamisen merkitystä ja
sitä, että me ihmiset etsimme ja valikoimme ympäriltämme sellaista toi-
mintaa ja vuorovaikutusta, joka vahvistaa myönteistä minäkuvaamme.
Tällöin onnistumisten esiin tuomisella ja positiivisella vuorovaikutuksella
ja palautteella on merkittävä vaikutus minän vahvistamisessa. Me kaikki
tarvitsemme arvostusta ja hyväksyntää. (Ojanen 2011.) Tämä tarkoittaa
osaamisen ja onnistumisten näkyväksi tekemistä ammatillisten opintojen
aikana. Myös kriittinen palaute tuodaan näkyville rakentavasti keskustellen.
Tällöin yhdessä analysoiden ja havainnoiden tuodaan esille onnistumisen
vaihtoehtoja, minän kehittymistä, kannustusta uuteen yrittämiseen, oppi-
misen näkyväksi tekemiseen ja uskoa oppijan ammatilliseen toimintaan ja
osaamiseen. Saamme monenlaista palautetta osaamisestamme, kyvyis-
tämme ja toiminnastamme. Se miten tämä palaute vaikuttaa minään ja
identiteettiin heijastuu toimintaamme ja siihen, miten toimimme myöhemmin
vastaavanlaisissa tilanteissa.

51jamk

Opiskelijan osaamisen ja kykyjen tunnistaminen sekä yhdessä konkreet-
tisten osaamisen tavoitteiden luominen ovat lähtökohtana inklusiiviselle am-
matilliselle koulutukselle. Lopullisena tavoitteena on ammatillinen osaaminen,
työllistyminen tai jatkokoulutukseen sijoittuminen sekä mielekäs elämä. Minän
kokemus luo osaltaan myös identiteettiämme ja ammatti-identiteettiämme,
joten mielekkyyden kokemus, motivaatio ja positiivinen ohjaus ovat merkityk-
sellisiä hyvän elämän, opintoihin sitoutumisen ja tavoitteiden luomisen sekä
niiden saavuttamisen kannalta. Motivaatiomme on vahvasti siis kytköksissä
ympärillä oleviin ihmisiin ja ammattilaisiin. Kun koemme olevamme osa kan-
nustavaa, turvallista ja meille tärkeää yhteisöä opintojen aikana ja työelämässä,
olemme parhaimmillamme. (Martela & Jarenko 2014.)

Yksilö aktiivisena toimiJana erilaisissa YHteisöissä

Toimimme erilaisissa työyhteisöissä ja yhteiskunnassa, joissa on kyettävä
luomaan rikastuttavaa ja yhteisöllisen tiedon leviämistä mahdollistavaa
vuorovaikutusta sekä kannustavaa, valtuuttavaa ja välittävää ilmapiiriä. Yh-
dessä tekeminen, toisilta oppiminen ja toisten ideoiden jalostaminen ovat
harjoittelua vaativia taitoja. Siksi niitä pitää vahvistaa koulutuksen aikana
nykyistä systemaattisemmin, jotta saamme osaavia tekijöitä työelämään.
(Himanen 2004.)

Ammatillisen oppilaitoksen opiskelijat, opettajat ja muu henkilökunta muo-
dostavat työyhteisön samoin kuin työelämässä siellä työskentelevät henkilöt.
Oppilaitoksessa työympäristöä ovat mm. tilat, aika, tavoitteet, toiminta, mutta
myös toiset ihmiset. Ammatillisen opettajan oma tapa toimia opiskelijoiden
kanssa oppilaitoksessa ja työyhteisöissä on oppijoille esimerkkinä tavasta toi-
mia työpaikalla. Opiskelijoilla on tarve kuulua opiskeluryhmään ja oikeus kokea
arvostusta yhteisön jäsenenä. Myönteiset kokemukset ryhmässä toimimisesta
ja ryhmään kuulumisesta tulee olla osa jokaisen opiskelijan opiskelua. Opis-
kelijaryhmäkokemusten kautta rakennetaan identiteettiä, ammatti-identiteettiä
ja tapoja toimia tulevaisuuden työyhteisöissä. (Kuronen 2010.) Vertaisryh-
mässä toimiminen on merkityksellinen oppijan opiskeluihin sitouttamisessa.
Siinä toimiminen kehittää yhdessä tekemistä, toisilta oppimista ja yksilöllisen
osaamisen kehittämistä.

Yksilön oppimisen tärkein edellytys on hänen oma innostuksensa oppimi-
seen. Opettajan tehtävä on vaalia oppijan intoa oppimiseen, tukea oppijan itse-
tuntoa, kasvattaa hänen uskoa omiin kykyihinsä sekä opastaa näkemään op-
pimisen tavoitteet. On tärkeää, että opiskelija saa päättää asioistaan, asettaa
tavoitteita, tehdä päätöksiä ja ymmärtää, että omilla päätöksillä on merkitystä

52 jamk

ja seurauksia. Yhteisöllisyyden ja nuorten aktiivisuuden tukeminen nousevat
esiin usein keskusteluissa, ja niitä painotetaankin ammatillisten oppilaitosten
erilaisissa suunnitelmissa, jotka muodostavat ammatillisen koulutuksen toteu-
tuksen periaatteet. Toteutustavat yhteisöllisyyden ja osallisuuden tukemisessa
vaihtelevat paljon, ja hyvätkin käytännöt voivat jäädä irrallisiksi ponnisteluiksi.
Siksi tarvitaan kokonaisvaltaisia suunnitelmia ja yhteisten käytäntöjen luomista
sekä jatkuvuuden kehittämistä toiminnassa. (Meriläinen 2012.) Kun opiskelijat
kokevat kuuluvansa oppilaitoksen ja työpaikan yhteisöön, myös opintoihin
kiinnittyminen ja opiskelukykyisyys vahvistuvat. (Kiiveri, Peltomaa & Toivanen
2015.)

Yhteishengen luominen ammatillisessa koulutuksessa on keskeinen asia
opintojen alkuvaiheessa, jolloin opiskelijat on saatava toimimaan yhdessä.
Tämä luo turvallisuutta ja pohjan luoda yhteisiä tavoitteita. Yhteisten näkemys-
ten ja kokemusten kautta opiskelija voi kokea kuuluvansa jäsenenä ryhmään
ja yhteisöön. Opiskelijoiden kanssa yhdessä tulisi luoda myös pelisääntöjä,
joihin kaikki opiskelijat voivat sitoutua ja jotka ohjaavat ryhmän toimintaa
myöhemminkin. Opettajan tehtävä on seurata ja ohjata ryhmässä toimimista
koko opiskelun ajan sekä ohjata opiskelijat havainnoimaan ryhmässä tapah-
tuvaa yhteistoimintaa ja siihen vaikuttavia tekijöitä. Lisäksi hänen tulisi auttaa
oppijoita havaitsemaan ja ymmärtämään hänen oman toimintansa vaikutus
yhteisössä. (Piha & Pynnönen 2007.) Opiskelun aikana voi tapahtua vertailua
opiskelijoiden välillä. Jos se kohdistuu opiskelijan persoonallisuuteen enem-
män kuin hänen tekoihinsa ja suorituksiinsa, sillä on negatiivinen vaikutus
oppijan identiteettiin ja oppimiseen. (Kerkola 2001.)

Oppimisessa koetaan olevan vaikeuksia, jos yksilön kehitys ei suju niin
hyvin kuin ympäristö toivoo. Tällöin tarvitaan tietoista vaikuttamista oppimi-
seen eli yksilöllisten tavoitteiden, oppimisen tapojen ja oppimisympäristöjen
muokkaamista sellaiseksi, että se tukee oppijan vahvuuksia ja huomioi tuen
tarpeita. Opiskelijoiden on myös ymmärrettävä, että kaikki oppivat omalla
tavallaan, ja jokaisella on oma merkityksensä, vahvuutensa ja tuen tarpeensa.
Opiskelijoiden kanssa pitäisi suunnitella yhdessä myös erilaisia suoritusvaih-
toehtoja opintoihin, osaamisen kehittämiseen ja arviointiin. Opiskelijoita tulisi
rohkaista ryhmässä kertomaan omia kokemuksiaan siitä, miten he parhaiten
oppivat ja miten parhaiten hyödyntävät osaamistaan. (Kerkola 2001.) Näin
yksilöllisyys ryhmässä tulee näkyville ja samalla vahvistetaan ryhmän yhteistä
osaamista.

53jamk

osallisuus YHteisöissä Ja YHteiskunnassa

Koulun ja koulutuksen merkitys on keskeinen rakennettaessa kaikkien osal-
lisuutta tukevaa yhteiskuntaa. Koulutuksen aikana opitaan se, millä tavalla
erilaisuus ja moninaisuus näkyvät arjen toiminnoissa, ja millä tavalla ihmisten
yksilöllisyyteen suhtaudutaan. Se näkyy mm. siinä, miten yhteinen opetus
järjestetään opiskelijoiden yksilöllisten ominaisuuksien mukaan, ja millä tavalla
koulujen käytännöt ja rakenteet pystyvät ottamaan huomioon opiskelijoiden
yksilöllisyyden, tuen tarpeet ja erilaiset oppimisprosessit.

Erityisen tuen tarve ja erityinen tuki–termien jatkuva ja yleinen käyttäminen
aiheuttavat kouluissa jakautumista tavallisiin ja erityisiin opiskelijoihin ja ope-
tusjärjestelyihin. Se muodostaa myös tietynlaisen, vähintäänkin ajatuksellisen
esteen koulujen inklusiiviselle kehitykselle. Erityisyyden leima siirtää taakan
oppijalle ja hänen yksilöllisille ominaisuuksilleen mieluummin kuin koulun ja
ympäristön rakenteisiin ja ominaispiirteisiin. Tästä syystä se tarjoaa kouluille
myös hyvän syyn olla muuttamatta toimintatapojaan. (Lynch 2001.)

Muutos ammatillisen koulutuksen kentällä on ajankohtainen ja selkeästi
näkyvillä. Inklusiivisen ammatillisen koulutuksen toteutuksessa kaikkien osal-
lisuuden lisäksi kehitetään pedagogisia ratkaisuja, tutkinnon perusteita, ope-
tuksen ja oppimisen menetelmiä, oppimisympäristöjä, joustavia ja yksilöllisiä
polkuja, joissa oppijan osaaminen on keskiössä. Tällöin ajatus ja tavoitteet
opetuksesta siirtyvät oppijan yksilölliseen ja yhteiseen osaamiseen ja oppimis-
ympäristöjen moninaisuuteen. Ammatillinen osaaminen nähdään dynaamisena
yhdessä tekemisenä ja sen kehittämisenä.

Kuitenkin käsitteet erityisopetus ja erityisen tuen tarve ovat laajassa käy-
tössä edelleen sekä suomalaisessa että kansainvälisessä koulutuksen maail-
massa. Näiden käsitteiden käyttäminen voi korostaa tarpeettomasti ihmisten
välistä erilaisuutta. ”Se, mihin kiinnitämme huomiota, kasvaa” - sanonta viit-
taa siihen, kuinka varovasti meidän tulee käyttää edellä mainittuja käsitteitä.
Meidän tulee siirtää ajatus ihmisten erilaisesta osaamisesta ja tuen tarpeesta
yksilölliseen oppimiseen ja osaamiseen.

Suomessa on koko 2000-luvun ajan edetty kohti kaikille yhteistä koulua,
joka on alkanut perusopetuksesta ja siirtynyt myös ammatillisen koulutuksen
toteutukseen (Kaikkonen 2010; Naukkarinen & Ladonlahti 2010). Peruskoulun
oppivelvollisuus on ulotettu koskemaan koko ikäluokkaa. Erityisluokkaopetuk-
sen tarvetta on vähennetty kehittämällä erilaisia integraatioratkaisuja ja yleis-
sekä erityisopetus on sulautettu yhteen kaikille yhteiseksi kouluksi. (Moberg
2001.) Kaikille yhteisessä koulussa inkluusiolla tarkoitetaan sitä, että yhteinen
opetus on järjestetty yksilöllisten edellytysten mukaisesti. Jokainen oppija ja

54 jamk

henkilökunnan jäsen tuntee olevansa hyväksytty ja arvostettu jäsen kouluyh-
teisössään. Inklusiivinen tapa toimia tarkoittaa myös jatkuvaa oppimisen ja
osallistumisen esteiden purkamista ja aktiivisen vaikuttamisen mahdollisuu-
den lisäämistä sekä kouluyhteisöissä että yhteiskunnassa. (Naukkarinen &
Ladonlahti 2010.)

Inklusiivisen ammatillisen koulutuksen kehittäminen on jatkuva prosessi.
Se vaatii ennen kaikkea yhteisiä suunnitelmia, yhdessä tekemistä ja jousta-
vuutta. Tämän kehittämistyön keskeisiä tekijöitä ovat ennakointi ja arviointi,
jotka eivät perustu pelkästään opiskelijamääriin tai opiskelijoista tehtyihin diag-
nooseihin, vaan myös opettajien ja henkilökunnan osaamiseen ja vahvuuk-
siin. Inklusiivinen toiminta edistää yhteisön ja yhteiskuntamme kehitystä toiset
huomioonottavaksi yhteistoiminnallisuuteen ja yhteisöllisyyttä kunnioittavaan
suuntaan, jossa toisten arvostaminen on toiminnan lähtökohta. Ammatillisessa
koulutuksessa olemme jo säädöstasolla tämän toiminnan hyväksyneet.

Oppilaitoksissa ja työpaikoilla yhteisöllisyyden lisääminen voidaan nähdä
sosiaalisen pääoman kasvuna. Sosiaalinen pääoma tarkoittaa voimavaroja,
joita saamme olemalla tekemisissä toisten ihmisten kanssa, ja jonka avulla
voimme saavuttaa asioita, joiden saavuttaminen ei olisi mahdollista tai olisi
vaikeaa ilman toisia ihmisiä. Sosiaalinen pääoma tulisi nähdä oppilaitoksissa
tärkeänä resurssina ja yhteisöllisyyden kehittäminen myös panostuksena työn
tuottavuuteen. Yhteisöllisyys on kestävää kehitystä, jossa kiinteät ja vahvat
sosiaaliset suhteet auttavat ihmistä näkemään elämisessä ja työnteossa mie-
lekkyyttä sekä ovat parhaimmillaan lisäämässä osallisuutta ja ehkäisemässä
syrjäytymistä. (Keränen, Nissinen, Saarnio & Salminen 2001.)

Oppijan vaikea kartoittaa yksin ja arjen keskellä ammatillista uraa ja muita
elämän suuria päämääriä. Siinä tarvitaan kannustava ympäristö, jossa us-
kaltaa heittäytyä ajattelemaan elämäänsä mahdollisuuksista käsin. Lisäksi
tarvitaan aikaa, jota koulutuksen suorittamiskeskeinen ajattelumaailma ei aina
tarjoa. Alalla välttämättömien teknisten taitojen rinnalla tarvitaan oppijan si-
säisen motivaation löytymistä, osaamisen vahvistamisesta ja yleensä uskoa
omaan elämään vaikuttamiseen. Motivaatio ja yhteisöllisyys ovat osallistavan
ja osaamiseen perustuvan inklusiivisen ammatillisen koulutuksen lähtökohtia.
Tavoitteena on mielekäs oppiminen, ammatillinen osaaminen, yhteiskunnalli-
nen osallisuus sekä hyvä elämä.

55jamk

läHteet

Caprara, G. & Cervone, d. 2006. Persoonallisuus toimivana, itsesäätelevänä järjes-

telmänä. Teoksessa Aspinwall, L. & Staudinger, U. (toim.) Persona Grata. Ihmisen

vahvuuksien psykologia. Helsinki: Edita Prima Oy.

dunderfelt, T. 2011. Minä - onnistujaksi joka olen. Helsinki: Kauppakamari.

Furman, B., Pinjola, N. & Rubanovitsch, M. 2014. valmenna onnistumaan. Nyt. Hel-

sinki: OY Imperial Sales AB.

Helakorpi, S. 2009. Ammattitaitokilpailujen filosofiasta. Teoksessa Kilpailuja kaikille.

Toim. I. S. Kaloinen, P. Pynnönen, & H. Saarinen. HAMK e-julkaisu 6/2009. viitattu

12.5.2015. Http://portal.hamk.fi/portal/page/portal/HAMKJulkisetdokumentit/Ylei-

sopalvelut/Julkaisupalvelut/Kirjat/opetus_ohjaus_ja_osaaminen/Kilpailuja_kaikille_I.

pdf.

Himanen, P. 2004. välittävä, kannustava ja luova suomi. Katsaus tietoyhteiskuntamme

syviin haasteisiin, Tulevaisuusvaliokunta, Teknologian arviointeja 18, Eduskunnan

kanslian julkaisuja 4/2004. Helsinki.

Kaikkonen, L. 2010. Ammatillisen koulutuksen konteksti ammatillisten erityisopetta-

jien työn lähtökohtana. Teoksessa L. Kaikkonen (toim.) Ammatilliset erityisopettajat

oman työnsä asiantuntijoina. Tutkimus ammatillisten erityisopettajien työstä. Jyväs-

kylän ammattikorkeakoulujen julkaisuja 109.

Kerkola, K. 2001. Toim. Struktuuria opetukseen; selkeys ja rakenteet oppimisen edis-

täjänä. Jyväskylä: PS-kustannus.

Keränen, E., Nissinen, P., Saarnio, T. & Salminen, M. 2001. Sosiaalialan työn uudet

ulottuvuudet. Helsinki: Tammi.

Kiiveri L., Peltomaa I. & Toivanen J. 2015. Nivelvaihetyö ja keskeyttämisen ehkäisy.

Teoksessa Otetta opintoihin. Toim. S. Määttä, L. Kiiveri & L. Kairaluoma. Porvoo: NMI.

Koskimies, M., Pyhäjoki, J. & Arnkil, T. E. 2012. Hyvien käytäntöjen dialogit: opas

dialogisen kehittämisen ja kulttuurisen muutoksen tueksi. Helsinki: Terveyden ja hy-

vinvoinnin laitos.

56 jamk

Kuronen, I. 2010. Peruskoulusta elämänkouluun. Ammatillisesta koulutuksesta syr-

jäytymisvaarassa olevien nuorten aikuisten tarinoita peruskoulusuhteesta ja elämän-

kulusta peruskoulun jälkeen Jyväskylä: Jyväskylä yliopisto.

Lynch, J. 2001. Inclusion in education. The participation of disabled learners. Paris:

unesco.

Martela, F. & Jarenko, K. 2014. Sisäinen motivaatio. Tulevaisuuden työssä tuottavuus

ja innostus kohtaavat. Eduskunnan tulevaisuusvaliokunnan julkaisuja 3/2014.

Meriläinen, T.2012. Turvallista yhteisöllisyyttä rakentamassa- materiaalia yhteisöl-

lisyyden tukemiseen. Turvallista ryhmää rakentamaan – hanke. Nuorten Akatemia

2010–2012. viitattu 12.5.2015. Http://www.nuortenakatemia.fi/fi/paattyneet-hank-

keet/turvallista-ryhmaa-rakentamaan/.

Moberg, S. 2001. Opettajien näkemykset inklusiivisesta koulutuksesta. Teoksessa

Kaikki mukaan. Toim. S. Murto, A. Naukkarinen & T. Saloviita. Jyväskylä: PS-Kustannus.

Naukkarinen A. & Ladonlahti T. 2001 Sitoutuminen, joustavat resurssit ja yhteistyö

– välineitä kaikille yhteiseen kouluun. Teoksessa Inkluusion haaste koululle. Oikeus

yhdessä oppimiseen. Toim. P. Murto, A. Naukkarinen, & T. Saloviita. Jyväskylä: PS-

Kustannus, 96–124.

Nummenmaa, L. 2010. Tunteiden psykologia. Helsinki: Tammi.

Ojanen, M. 2011. Minä ja muut. Itsetuntemuksen käsikirja. Helsinki: Kirjapaja.

Ojanen, M., Anttila, R., Lähdesmäki, M., Oksala, E. & Paavilainen, P. 2009. Persoona

5. Persoonallisuuspsykologia. Helsinki: Edita Prima Oy.

Oksanen, J. 2014. Motivointi työvälineenä. Jyväskylä.: PS-kustannus. 2015.

Opetushallitus. viitattu 4.5.2015. Http://www.oph.fi/saadokset_ja_ohjeet/opetus-

suunnitelmien_ja_tutkintojen_perusteet/ammatilliset_perustutkinnot/tutkinnon_pe-

rusteet_voimaan_010815.

Salamancan julistus erityisopetuksen periaatteista, toimintatavoista ja käytännöistä

& puiteohjelma erityisopetusta varten. 1994. Unesco. viitattu 4.5.2015. Http://www.

vane.to/salamanca.htm.

57jamk

Piha, L. & Pynnönen, P. 2007. Arjen avaimia - Tarinoita ammatillisesta opettajuudesta.

Helsinki: Opetushallitus.

Rauhala, L. 2005. Ihmiskäsitys ihmistyössä. Helsinki: Gaudeamus.

Seikkula, J. & Arnkil, T. 2009. dialoginen verkostotyö. Helsinki: Terveyden ja hyvinvoin-

nin laitos.Sivistysvaliokunnan mietintö 14/2013 vp. Hallituksen esitys eduskunnalle

oppilas- ja opiskelijahuoltolaiksi ja eräiksi siihen liittyviksi laeiksi. SivM 14/2013 vp-HE

67/2013 vp. Http://www.eduskunta.fi/valtiopaivaasiat/he+67/2013.

Ursin, J. 2013. Monialainen yhteistyö ja sen arviointi nuorisopalveluissa. Kirjallisuus-

katsaus, Opit käyttöön –hanke. viitattu 12.4.2014. Http://www.koordinaatti.fi/sites/

default/files/monialainen-yhteistyo-ja-sen-arviointi.pdf.

varhainen asioihin puuttuminen. 2015. viitattu 31.3.2015. Https://www.thl.fi/fi/web/

lastensuojelun-kasikirja/tyoprosessi/ehkaiseva-lastensuojelu/ehkaisevan-lastensuo-

jelun-tavoitteet-ja-periaatteet/varhainen-asioihin-puuttuminen.

58 jamk

opiskeliJaläHtöinen moniammatillinen
YHteistYö ammatillisessa
ERITYISOPETUKSESSA – KOHTI OSALLISTAvIA
käYtäntöJä
Iiris Happo, Maarit Junkkari, Pirkko Kepanen, Marja Koukkari ja Leena Nuutila

JoHdanto

Ammatillisessa erityisopetuksessa on useita eri alaa ja ammattia edustavia
toimijoita, joiden jokaisen päämääränä on tehdä työtä opiskelijan parhaaksi:
opiskelijan tarpeita ja tavoitteita kunnioittaen, ohjaten ja tukien opiskelijaläh-
töisesti. On ensiarvoisen tärkeää, että kaikki toimijat puhaltavat yhteen hiileen
ja yhdistävät tietonsa ja taitonsa pyrkien yhdessä tasa-arvoiseen vuorovaiku-
tukseen ja ratkaisujen löytämiseen opiskelijan ja hänen huoltajiensa kanssa.
Tällaisessa toimintatavassa on kyse moniammatillisesta ja monialaisesta yh-
teistyöstä, jossa verkostojen välinen yhteistyö korostuu mahdollistaen kaikkien
osallisuuden ja tiedon ja osaamisen jakamisen kaikkien osaajien kesken.

Käsitteet monialainen ja moniammatillinen kietoutuvat arkikielessä yleensä
toisiinsa sisältäen ammatillista asiantuntijuutta korostavan elementin. Monia-
laisuudella viitataan niin koulutusalojen kuin eri hallinnon- ja tieteenalojenkin
ylittävään toimintaan (Isoherranen 2012; Katajamäki 2010). Puhuttaessa eri
ammattiryhmien välisestä yhteistyöstä käytetään useita rinnakkaisia käsitteitä,
kuten moniammatillinen, monialainen, jaettu asiantuntijuus, monitoimijuus
tai poikkitoimijuus. Termien käsitteistö riippuukin suurelta osin siitä, missä
kontekstissa ja millaisessa toimintakulttuurissa työskennellään. (Ursin 2012;
Dunlop & Holosko 2004.)

Perinteisesti moniammatillisuudella tarkoitetaan eri ammattiryhmiin kuu-
luvien asiantuntijoiden yhteistyötä ja yhdessä työskentelyä työyhteisöissä,
tiimeissä ja verkostoissa. Keskeisenä tavoitteena on ”moninäkökulmaisuuden”
kehittyminen, jolloin valta, tieto ja osaaminen jaetaan. Tavoitteena on tällöin
vuoropuhelun aikaansaaminen ja ylläpitäminen sekä tunteiden jakaminen.
(Nummenmaa 2004, 113–122.)

Moniammatillinen yhteistyö käsitteenä herättää ensisijaisesti mielikuvan
ammatillisesta yhteistyöstä, jossa asiantuntijat toimivat yhteistyössä opiskeli-
jan parhaaksi. Tavoitteena ja käytäntönä erityisopetuksessa on, että opiskelija
on aina mukana opintoihinsa liittyvien asioiden ja erityisen tuen suunnittelussa
ja on osa moniammatillista tiimiä. Osallisuuden aste voi kuitenkin vaihdella

59jamk

joko oppilaitoksen käytänteistä tai opiskelijan omasta toiminnasta johtuen.
Opiskelijan mukanaolo ja vaikuttaminen itseä koskeviin päätöksiin voi olla
näennäistä ja toteutua vain osallistumisena muiden määrittelemiin ja raken-
tamiin tilanteisiin. Parhaimmillaan se on kuitenkin aitoa osallisuutta, jolloin
se tarkoittaa kuulumisen ja mukanaolon tunnetta. Kun osallisuus on vahvasti
kokemuksellista ja jaettua, niin se merkitsee opiskelijalle sitoutumista ja vai-
kuttamista asioiden kulkuun. (Harju 2013.) Lähtökohtana moniammatillisessa
yhteistyössä on kaikkien toimijoiden tietämyksen jakaminen, myös opiskelijan.

Tässä artikkelissa käytämme rinnakkain käsitteitä monialainen ja monia-
mmatillinen, koska opiskelijan ja hänen huoltajiensa tukena ovat eri ammat-
tialan edustajat, jotka toimivat monialaisissa organisaatioissa ja verkostoissa.
Artikkelissa käsitellään moniammatillisuuden eri näkökulmia ammatillisen eri-
tyisopetuksen kontekstissa: opiskelijan, huoltajien, oppilaitoksen toimijoiden
ja lain ja toimintaa ohjaavien asiakirjojen näkökulmista. Lisäksi tarkastellaan
onnistuneen moniammatillisen yhteistyön menetelmiä, dialogisuutta ja voima-
vara- ja ratkaisukeskeisyyttä. Kaikkiin teemoihin integroituneena ja tarkastelun
keskiössä artikkelissa on opiskelijalähtöisyys ja opiskelijan osallisuus monia-
mmatillisessa yhteistyössä.

moniammatillinen YHteistYö ammatillisessa
eritYisopetuksessa

Ammatillisessa erityisopetuksessa tehdään monialaista ja moniammatillista
yhteistyötä yli ammatti- ja hallintorajojen. Keskiössä on opiskelija tavoitteineen
ja tuen tarpeineen. Yhteistyötahoja ovat muun muassa opiskelijan opintoihin
läheisesti liittyvät ammattihenkilöt, sosiaali- ja terveydenhuollon henkilöstö,
vanhemmat, huoltaja, kuraattori, työelämän verkostot ja muu opiskelijan pa-
rasta tavoitteleva henkilö. Toimiva moniammatillisuus tukee opiskelijaa monin
eri tavoin. Tutkimuksissa on todettu, että monialainen ja moniammatillinen,
asiakkaan parhaaksi toimiva yhteistyö on toiminnan vaikuttavuutta parantava
tekijä (Järvikoski 2013, 57–58).

Ammatillisen koulutuksen moniammatillisissa tiimeissä arvioidaan yhdessä
opiskelijan kanssa, mitä opiskelijalle on tapahtunut, miten opiskelija on opin-
noissaan edennyt, miten opiskelun arki on ylipäätään sujunut ja missä asioissa
on ollut oppimisen haasteita ja vaikeuksia tai onnistumisia. Haasteellista on
ratkaista, mistä tietää ja havaitsee sen, milloin opiskelija ei enää selviydy
itsenäisesti. On myös pohdittava, miten voitaisiin hienotunteisesti tarkistaa
opiskelijan pärjääminen, jotta ei liian varhaisessa vaiheessa oteta pois mah-
dollisuutta onnistua itsenäisesti.

60 jamk

Erityisesti oppimisen haasteisiin ja oppimisvaikeuksiin liittyvän osaami-
sen jakaminen, tunnistaminen, erilaisten tilanteiden käsittely ja tähän liittyvä
yhteistyö ovat tärkeitä moniammatillisen työskentelyn osatekijöitä. Pyrkimyk-
senä on löytää mahdollisimman toimivia ja joustavia ratkaisuja monenlaisille
opiskelijoille. Oppilaitoksen kontekstissa opiskeluhuollon, ryhmänohjaajien,
opinto-ohjaajien ja erityisopettajien moniammatillinen yhteistyö konkreti-
soituu päivittäiseen arjen tilanteiden päätöksentekoon sekä ongelmanrat-
kaisuun. Kaikkien tulisi avustaa ja tukea toisiaan edellytystensä ja mahdol-
lisuuksiensa mukaisesti. Yhteisenä tavoitteena on löytää mahdollisimman
hyvät opiskelijaa palvelevat tukitoimet. Moniammatillinen yhteistyö vaatii
yleensä yhteisiä sitoumuksia ja sopimuksia, joilla viitoitetaan osapuolten
velvollisuudet sekä yhteistoiminnan tavoitteet ja muodot. Kaikkien tiedossa
olevat ja sisäistetyt kuvaukset keskinäisestä tehtävien jaosta auttavat toi-
mijoita. (Engeström 2006, 16.)

Onnistuneen ja toimivan monialaisen yhteistyön taustalla on ihmiskäsitys,
jossa kaikki osapuolet kohtaavat opiskelijan kokonaisvaltaisena persoonana
pirstalomatta häntä tietyn asiantuntijuuden näkökulman mukaan. Tässä holis-
tisessa ihmiskäsityksessä (Rauhala 2005) opiskelija ymmärretään aktiivisena ja
toimivana persoonana, joka on jatkuvasti vuorovaikutuksessa ympäristöönsä
ja pyrkii tietoisesti toteuttamaan omia tavoitteitaan elämässä.

Monialaisen ja moniammatillisen osaamisen muodostuminen edellyttää
tasa-arvoista ja keskinäiseen kunnioitukseen perustuvaa vuorovaikutusta
kaikkien toimijoiden kanssa. Tällaisessa yhteistyössä on läsnä vahva sub-
stanssiosaaminen, koordinoinnin hallinta, taitavat vuorovaikutustaidot, halu
sitoutua, joustamisen välttämättömyys ja mahdollisuus sekä eettisesti kestävät
toimintaa ohjaavat arvot. (Katisko, Kolkka & Vuokila-Oikkonen 2014.)

Yhdessä työskentelyn arvokas etu on siinä, että sen avulla opiskelijan
erilaiset tarpeet otetaan samalla kertaa huomioon. Ennen kaikkea on kyse
siitä, että opiskelija tulee kuulluksi ja saa näin vaikuttaa itseään koskevan
asian käsittelemiseen. Valitettavan usein vielä nykyäänkin opiskelijan ääni
voi jäädä kuulematta, ja opiskelijan asioita käsitellään pelkästään asiantun-
tijoiden kesken. Tällainen toimintamalli ei johda tuloksiin, joihin opiskelijan
on helppo sitoutua. Aito monialainen yhteistyö on opiskelijalähtöistä, jossa
kaikkien osapuolten kiinnostus kohdistuu opiskelijan hyvään kohteluun ja au-
tonomian kunnioittamiseen.

61jamk

lainsäädäntö opiskeliJaläHtöisen
moniammatillisen YHteistYön tukena

Moniammatillisuus, huoltajien osallisuus ja opiskelijalähtöisyys ovat sisään-
rakennettuja periaatteita ammatillista peruskoulutusta koskevissa laeissa ja
määräyksissä. Koulutuksen järjestäjä määrää opetussuunnitelmassaan, miten
kodin ja oppilaitoksen yhteistyö ja opiskeluhuolto järjestetään. Opetussuun-
nitelma tehdään tältä osin yhteistyössä kunnan sosiaali- ja terveydenhuollon
toimeenpanoon kuuluvia tehtäviä hoitavien viranomaisten kanssa. (Laki am-
matillisesta peruskoulutuksesta 5:37a.3 §.) Myös opiskelijoiden ja huoltajien
osallisuus tulee huomioida. Opetushallitus on antanut ammatillisten perustut-
kintojen perusteissa määräyksen, jonka mukaan koulutuksen järjestäjän tulee
laatia ja hyväksyä opetussuunnitelmassaan oppilaitoskohtainen tai useamman
oppilaitoksen yhteinen opiskeluhuoltosuunnitelma, joka laaditaan yhteistyössä
oppilaitoksen henkilöstön, opiskelijoiden ja heidän huoltajiensa kanssa (Op-
pilas- ja opiskelijahuoltolaki 2:13 §; Opetushallituksen määräys 4.11.2014
nro 101/011/2014).

Koulutuksen järjestäjä vastaa myös siitä, että opetussuunnitelman mukai-
nen opiskeluhuoltosuunnitelma toteutuu, ja opiskeluhuolto on järjestettävä yh-
teistyössä opetustoimen ja sosiaali- ja terveystoimen opiskeluhuoltopalveluista
vastuussa olevien viranomaisten kanssa. Opiskeluhuollon tulee olla toimiva
ja yhtenäinen kokonaisuus. (Oppilas- ja opiskelijahuoltolaki 2:9.1 §.) Käytän-
nössä tämä tarkoittaa sitä, että kun koulutuksen järjestäjällä on oppilaitoksia
eri kunnissa, niin neuvottelut on käytävä kaikkien kanssa. Haasteelliseksi on
osoittautunut asioiden sopiminen niin, että palvelut olisivat tasalaatuisia ei-
vätkä opiskelijat joudu eriarvoiseen asemaan.

Opiskeluhuolto rakennetaan opiskelijaa varten, ja hänellä on siihen oikeus.
Opiskelijan oikeudesta opiskeluhuoltoon säädetään oppilas- ja opiskelijahuol-
tolaissa (1287/2013). Se on yhteistyötä, joka toteutuu monen toimijan kesken.
Opetustoimi ja sosiaali- ja terveystoimi toteuttavat opiskeluhuoltoa monialai-
sena suunnitelmallisena yhteistyönä opiskelijoiden ja heidän huoltajiensa sekä
tarvittaessa muiden yhteistyötahojen kanssa (Oppilas- ja opiskelijahuoltolaki
1:3.4 §). Kokonaisuutena moniammatillisuus ja monialaisuus toteutuu opis-
keluhuollossa eri tavoin ja eri tasoilla. Oppilaitoksen opiskeluhuollon suun-
nittelusta, kehittämisestä, toteuttamisesta ja arvioinnista vastaa monialainen
oppilaitoskohtainen opiskeluhuoltoryhmä, jota johtaa koulutuksen järjestäjän
nimeämä edustaja (Oppilas- ja opiskelijahuoltolaki 2:14.2 §). Opiskeluhuollon
ohjausryhmä vastaa opiskeluhuollon yleisestä suunnittelusta, kehittämisestä,
ohjauksesta ja arvioinnista. Myös se on monialainen ja se voi olla koulu-

62 jamk

tuksenjärjestäjäkohtainen tai siinä voi olla useampia koulutuksen järjestäjiä.
(Oppilas- ja opiskelijahuoltolaki 2:14.1 §.)

Uusi oppilas- ja opiskelijahuoltolaki on lisännyt yhteistyön vaatimusta
monella tasolla. Koulutuksen järjestäjän vastuulla on opetussuunnitelman
mukainen opiskeluhuolto, ja koko oppilaitosyhteisöä edellytetään edistä-
mään opiskelijoiden asioita. Suunnitelmien laatimiseksi on tehtävä laajasti
yhteistyötä. Myös laki ammatillisesta peruskoulutuksesta velvoittaa koulu-
tusta järjestettäessä olemaan yhteistyössä alle 18-vuotiaiden opiskelijoiden
kotien ja huoltajien kanssa (Laki ammatillisesta peruskoulutuksesta 1:5.3 §).
Koulutuksen järjestäjältä edellytetään aloitteellisuutta, jotta se käynnistää
opiskelijan huoltajien kanssa myönteisen yhteistyön ja pitää sitä yllä. Avoi-
muus ja molemminpuolinen luottamus ovat yhteistyön perustana. Huoltajien
kanssa tehtävän kodin ja oppilaitoksen yhteistyön tavoitteena on yhdessä
tukea opiskelijan aikuisuuteen kasvua ja itsenäistymistä, edistää opiskelijan
omaa vastuunottoa opiskelustaan sekä huolehtia, että opiskelija saa tukea
terveyttä, turvallisuutta ja hyvinvointia koskevissa asioissa. (Opetushallituksen
määräys 4.11.2014 nro 101/011/2014, 1.)

Opiskelijoiden ja heidän huoltajiensa vaikutusmahdollisuuksia opiskelu-
huoltoa koskevissa asioissa korostetaan oppilas- ja opiskelijahuoltolaissa
(Sivistysvaliokunnan mietintö 14/2013 vp, 2). Koska opiskeluhuoltoa toteute-
taan yhteistyössä opiskelijan ja hänen huoltajiensa kanssa, opiskelijan omat
toivomukset ja mielipiteet pitää ottaa huomioon häntä koskevissa toimenpi-
teissä ja ratkaisuissa hänen ikänsä, kehitystasonsa ja muiden henkilökoh-
taisten edellytystensä mukaisesti (Oppilas- ja opiskelijahuoltolaki 3:18.1 §).
Huoltaja ei voi kieltää alaikäiseltä opiskeluhuollon palvelujen käyttämistä (Op-
pilas- ja opiskelijahuoltolaki 3:18.3 §). Painavasta syystä opiskelija voi myös
kieltää huoltajaansa osallistumasta itseään koskevan opiskeluhuoltoasian
käsittelyyn tai antamasta itseään koskevia salassa pidettäviä opiskeluhuollon
tietoja huoltajalleen, jos se ei ole selvästi hänen etunsa vastaista (Oppilas- ja
opiskelijahuoltolaki 3:18.2 §).

Opiskelijan vaikutusmahdollisuudet voivat kuitenkin olla näennäisiä, ellei
hänellä ole riittävästi tietoa moniammatillisesta yhteistyöstä ja sen tavoitteista.
Opiskelijan tuleekin saada riittävästi oikeaa tietoa itseään koskevasta tilan-
teesta, työskentelyn prosessista, osallistuvista tahoista, omasta roolistaan ja
omista oikeuksistaan. Tämä tieto pitää tulla pyytämättä ja ilman ulkopuolisen
arvioita siitä, onko se opiskelijalle tarpeellista tietoa. Opiskelijalle moniamma-
tilliseen yhteistyöhön liittyvät toimet ovat usein uusia ja vaikeasti hahmotetta-
via. Perehdyttäminen toiminnan muotoon ja sisältöön tulisi olla riittävä ennen
yhteistyön aloittamista. (Oranen 2011.)

63jamk

Kun järjestetään opiskeluhuollon yksilökohtaisia palveluja, tulee suosia
varhaisen puuttumisen malleja ja eri keinoin madaltaa opiskelijoiden kynnystä,
että opiskelija hakee ajoissa tarvitsemaansa tukea tai palveluja (Opetushallituk-
sen määräys 4.11.2014 nro 101/011/2014, 3). Ammatillisessa koulutuksessa
ja oppimisen tukemisessa varhainen puuttuminen ja tuki tarkoittaa vaikeisiin
tilanteisiin puuttumista ja opiskelijan tukemista heti, kun huoli opiskelijasta on
herännyt. Mahdollisimman varhain toimiminen on olennaista. Mitä varhaisem-
min opiskelijan elämään tai opiskeluun liittyviin vaikeisiin asioihin puututaan,
sitä enemmän on mahdollisuuksia ja vaihtoehtoja toimia hänen tukemiseksi.
Tukea tulee tarjota silloin, kun kovin monet ovet eivät ole vielä sulkeutuneet
nuoren kohdalla. (Happo 2012; Varhainen asioihin puuttuminen 2015.) On
myös otettava huomioon, että oppilaitoksen ja opiskeluhuollon henkilökunnalla
on velvollisuus ohjata opiskelijaa hakemaan tarvitsemiaan opiskeluhuollon
etuuksia ja palveluja (Oppilas- ja opiskelijahuoltolaki 2:11.2 §).

Yksittäisen opiskelijan tuen tarpeen selvittämiseen ja opiskeluhuollon pal-
velujen järjestämiseen liittyvät asiat käsitellään monialaisessa asiantuntijaryh-
mässä, joka kootaan tapauskohtaisesti (Oppilas- ja opiskelijahuoltolaki 2:14.4
§). Asian käsittely tässä monialaisessa asiantuntijaryhmässä perustuu opis-
kelijan tai, jos hänellä ei ole edellytyksiä arvioida annettavan suostumuksen
merkitystä, hänen huoltajansa suostumukseen (Oppilas- ja opiskelijahuoltolaki
3:19.1 §). Opiskelijan antamalla yksilöidyllä kirjallisella suostumuksella hänen
asiansa käsittelyyn voi osallistua tarvittavia opiskeluhuollon yhteistyötahoja tai
opiskelijan läheisiä. Jos alaikäisellä tai muutoin vajaavaltaisella ei ole ikänsä
tai kehitystasonsa vuoksi edellytyksiä arvioida itsenäisesti asian merkitystä,
huoltaja tai muu laillinen edustaja voi antaa siihen suostumuksen. (Oppilas- ja
opiskelijahuoltolaki 3:19.2 §.)

Onnistuneesti toteutettu opiskeluhuolto toimii sekä yksilön että yhteisön
parhaaksi. Tapauskohtaisesti koottavien monialaisten asiantuntijaryhmien
tavoitteena on edistää opiskelijan oppimista ja vahvistaa hyvinvointia (Ope-
tushallituksen määräys 4.11.2014 nro 101/011/2014, 4). Opiskeluhuollon pää-
huomio on kuitenkin ennaltaehkäisevässä yhteisöllisessä opiskeluhuollossa,
johon kaikki oppilaitoksen toimijat osallistuvat, sekä kahdenkeskisessä työssä,
jota psykologi, kuraattori ja opiskelijaterveydenhuollon asiantuntijat tekevät
opiskelijan kanssa (Sivistysvaliokunnan mietintö 14/2013 vp, 5).

Yksilökohtainen opiskeluhuolto on vapaaehtoista ja perustuu opiskelijan ja
oppilaitoksen keskinäiseen vuorovaikutukseen (Sivistysvaliokunnan mietintö
14/2013 vp, 3). Osallisuutta edistävissä käytännöissä opiskelijalla tulee ai-
dosti olla mahdollisuus osallistua tai kieltäytyä yhteistyöstä muiden toimijoiden
kanssa itseään koskevissa päätöksissä. Hänellä tulee olla mahdollisuus valita,

64 jamk

osallistuuko hän vai ei. Jotta tämä valinta on mahdollista tehdä, opiskelijalla
tulee olla riittävästi tietoa päätöksentekonsa tueksi. (Oranen 2011.)

Opiskelijaa tulee kuulla aina, kun koulutuksen järjestäjä tekee yksittäisen
opiskelijan oikeuksia tai velvollisuuksia koskevia päätöksiä kuten esimerkiksi
erityisiä opetusjärjestelyjä (Lahtinen & Lankinen 2013, 316–317). Opiskelijan
oma osallisuus tulee olla keskiössä. Orasen (2011) mukaan opiskelijalla tulee
olla mahdollisuus vaikuttaa työskentelyprosessiin. Hänen tulee saada vaikuttaa
siihen, mitä asioita yhteisesti käsitellään, keitä siinä on mukana ja myös siihen,
miten prosessi etenee. Monissa oppilaitoksissa on suunnitelmia ja prosesseja,
joiden mukaan opiskelijoiden erityisen tuen suunnittelussa ja toteutuksessa
edetään. Myös tähän prosessiin opiskelijalla tulee olla mahdollisuus perehtyä
ja vaikuttaa. (Oranen 2011.)

Täysi-ikäisenä opiskelija käyttää itsenäisesti puhevaltaa itseään koske-
vissa asioissa ja koulutuksen järjestäjä asioi opiskelijan kanssa (Hallintolaki
3:14 §; Opetushallituksen määräys 4.11.2014 nro 101/011/2014, 2). Viisitoista
vuotta täyttäneellä alaikäisellä ja hänen huoltajallaan on kummallakin oikeus
erikseen käyttää puhevaltaa alaikäisen henkilöä tai henkilökohtaista etua tai
oikeutta koskevassa asiassa (Hallintolaki 3:14.3 §). Myös perustuslaki nos-
taa esille nuoren omien vaikutusmahdollisuuksien merkityksen. Perustuslain
mukaan lapsia on kohdeltava tasa-arvoisesti yksilöinä, ja heidän pitää saada
vaikuttaa kehitystään vastaavasti itseään koskeviin asioihin (Suomen perus-
tuslaki 2:6.3 §).

Alaikäisellä opiskelijalla tulee olla mahdollisuus vaikuttaa itseään koskeviin
päätöksiin ja mahdollisuus omien ajatusten ilmaisemiseen. Hänellä tulisi olla
aito mahdollisuus päätöksentekoon, ja riittävän tiedon ja tuen turvin hän myös
pystyy tekemään itsenäisiä päätöksiä. Opiskelija saattaa kuitenkin tarvita tukea
omien mielipiteidensä selvittämiseen ja ilmaisemiseen. Hänellä tulisi myös olla
mahdollisuus ilmaista ajatuksensa omalla tavallaan. (Oranen 2011.)

Moniammatillista yhteistyötä tehtäessä tulee aina muistaa, että opiskelija
on oman asiansa asiantuntija. Hänen mielipidettään tulee kuulla häntä kos-
kevissa asioissa ja aina, kun moniammatillisia palavereja järjestetään. Näin
vahvistetaan opiskelijan omaa toimijuutta, ja samalla opiskelija sitoutuu pa-
remmin sovittuihin asioihin. Tämänkaltaisella toiminnalla edistetään opiskelijan
osallisuutta ja täten osaltaan ehkäistään mahdollisia opintojen keskeyttämisiä.
Aina, kun opiskelijan asioista keskustellaan tai päätetään, on opiskelijan oltava
mukana. Päätökset ja toimenpide-ehdotukset tehdään siten, että opiskelija
on mukana päättämässä itseään koskevia asioita.

65jamk

LäHTöKOHTINA dIALOGISUUS SEKä vOIMAvARA- JA
ratkaisukeskeisYYs

Moniammatilliseen yhteistyöhön osallistuu erilaisia toimijoita, joista jokainen
tiimin jäsen tuo yhteiseen käyttöön oman asiantuntijuutensa ja tarkastelee
asioita oman alansa näkökulmasta yhdessä muiden asiantuntijoiden kanssa.
Keskustelussa luodaan yksi yhteinen kanta, joka on muodostettu kaikkien
osallistujien esiin tuomien asioiden pohjalta. Tärkeää on siis tunnistaa oma
asiantuntijuutensa ja myös yhteinen tavoite. (Isoherranen 2008, 78.)

Ammatillisen erityisopetuksen kontekstissa moniammatillisen yhteistyön
haasteissa korostuu opiskelijan ongelmien kohtaaminen ja niiden tavoitteel-
linen hoitaminen. Aito dialogi ja opiskelijan kiireetön avoin kohtaaminen on
koulun arjessa tärkeää. Aito voimaannuttava dialogi on vuorovaikutussuhde.
Sitä luonnehtii parhaimmillaan keskinäinen kunnioitus, tasavertaisuus sekä
avoimuus, joka tukee inhimillistä kasvua ottamalla huomioon toisen näkökul-
man. Moniammatillinen yhteistyö voi olla tuloksellista, mutta epäonnistues-
saan se voi olla opiskelijan näkemyksen huomiotta jättävää. (Kolkka, Mantela,
Holopainen, Louhela, Packalén & Kaisvuo 2009, 107–111.)

Dialoginen toiminta on vastavuoroista. Se edellyttää kuulemista ja pu-
humista sekä yhteisen ymmärryksen luomista. Dialogissa on kysymys siitä,
miten tässä hetkessä vastaamme toisen olemiseen. Dialogissa syntyy yhteinen
kumppanuus. (Perheklinikka Dialogic.) Moniammatillisessa ryhmässä dialogi-
suus tarkoittaa avointa asennetta toisten ajatuksille, oman puheen sitomista
toisten puheeseen. Se on yhteistä ajattelua ja uuden luomista. Kun ryhmässä
toteutetaan dialogia, siitä poistuu kilpailu. Kenenkään ei tarvitse ajatella, että
hänen tulisi saada ainoastaan oma mielipiteensä esille ja päätöksenteon poh-
jaksi, vaan kaikki tuovat ajatuksensa esille, ja kaikkia kuullaan. (Seikkula &
Arnkil 2009.) Dialogisesti toteutuvassa yhteistyössä opiskelija on keskiössä,
eikä hänen ylitseen kävellä. Opiskelija sitoutuu suunnitelmiin silloin, kun hän
itse on niitä tekemässä. Hänen toimijuutensa vahvistuu. Moniammatillisessa
yhteistyössä muutos syntyy, kun tiimin jäsenet löytävät dialogissa toisenlai-
sia tarinoita. Vaihtoehtoiset tarinat ovat rakentavia, ei ongelmakeskeisiä, ja
nämä tarinat vaativat kuulijoita tullakseen vahvemmin tosiksi. Voimaannuttavia
tarinoita voidaan luoda samoissa moniammatillisissa ryhmissä, joissa aikai-
semmin on ehkä keskitytty pelkkiin ongelmiin. Näkökulman vaihtaminen on
mahdollista. (Holm n.d.; Mattila 2011.)

Ratkaisukeskeisessä lähestymistavassa keskitytään siihen, mikä on jo
toimivaa, ei niinkään ongelmien ratkomiseen. Ongelmat muutetaan myöntei-
siksi tavoitteiksi, valitaan mahdollisuuksia ja lähdetään kasvattamaan niitä.

66 jamk

Opiskelijan kanssa yhdessä etsitään hänen vahvuuksiaan ja muutetaan on-
gelmat saavutettavissa oleviksi tavoitteiksi. Muutos lähtee liikkeelle. (Furman
& Ahola 2007.) Opiskelijoiden kanssa työskenneltäessä on erityisen tärkeää,
että vahvuuksia tuodaan esille ja niistä puhutaan. Vahvuuksille, pienillekin,
voidaan rakentaa tulevaa onnistunutta toimintaa. Pienin askelin edetään kohti
myönteisiä tavoitteita. Muutoksen edellytys on se, että ihmiset yhdessä tie-
toisesti tarkastelevat omia ajatuksiaan, tunteitaan, merkityksiään, suhteitaan
ja toimintaansa, jolloin syntyy tilaa ja vaihtoehtoja sekä uusia mahdollisuuksia
olla tai edetä elämässä (Holm n.d.). Muutos ei synny pakotettuna eikä ammat-
tilaisten päätöksenä. Se syntyy, kun on vaihtoehtoja ja tilaa omalle ajattelulle.
Opiskelijalla se syntyy kuulluksi tulemisen kokemuksesta.

Toimivan vuorovaikutuksen ja voimaannuttavan opiskelijalähtöisen dialogin
perustana on, että ihmiset ovat viestintätilanteessa aidosti läsnä toisilleen ja
kiinnostuneita toisistaan. Opettaja voi tukea voimaantumisprosessia, antaa
sille mahdollisuuden. Voimavara- ja ratkaisukeskeisyyden ytimessä ovat ar-
vot, joiden kivijalka rakentuu opiskelijan kohtaamisen elementeistä; kuunte-
lemisesta, kunnioittamisesta, vuorovaikutuksesta, luottamuksesta, uskosta
opiskelijan kykyihin, toiveikkuudesta sekä tulevaisuustietoisuudesta.

Helle (1999) toteaa, että ratkaisu- ja voimavarakeskeisyys ei ole pelkästään
menetelmä tai työote. Se voidaan nähdä tapana ajatella, katsoa maailmaa ja
elää maailmassa, tapana olla suhteessa ja vuorovaikutuksessa toisten kanssa.
Voimavara- ja ratkaisukeskeinen työote on opettajaa itseään voimauttavaa ja
uuden oppimista vahvistavaa. (Helle 1999.)

Ammatillisessa erityisopetuksessa on tärkeää tiedostaa puheen ja kie-
len merkitys opiskelijan kohtaamisessa ja hänen asioiden käsittelemisessä.
Puheen kautta voidaan antaa valta tietylle näkökulmalle, jolloin ilmiö saa
merkityksensä tämän valta-aseman mukaan. Tämä näkökulma voi olla myös
ei-toivottu. Esimerkiksi diagnoosi voi olla tällainen valtakäsite, joka luo mer-
kityksen opiskelijan kohtaamiselle. Haleyn (2014) mukaan valta on sillä, joka
luo ilmiön tarkastelemisessa merkityksen.

koHti aitoa YHteistYötä

Käytännön arjessa moniammatillinen yhteistyö on usein aika näkymätöntä,
eikä sen oivaltaminen ole sen vuoksi helppoa. Kyky yhteistyöhön on kuiten-
kin taito, joka myös opetushenkilöstön tulisi osata ja jonka voi myös oppia.
Oman työnsä näkeminen osana kokonaisuutta innostaa ja motivoi. Lisäksi
yhteistyössä jonkun toisen näkökulma voi tuoda siihen kokonaan uuden lä-
hestymistavan.

67jamk

Kaikkien oppilaitoksessa opiskelijoiden kanssa työskentelevien ja opis-
kelijahuoltopalveluista vastaavien viranomaisten ja työntekijöiden pitää edis-
tää opiskelijoiden ja oppilaitosyhteisön hyvinvointia ja kotien ja oppilaitoksen
välistä yhteistyötä. Oppilaitosyhteisön hyvinvoinnista on ensisijainen vastuu
oppilaitoksen henkilökunnalla. (Oppilas- ja opiskelijahuoltolaki 1:4.2 §.) Tule-
vaisuuden tavoitteena on siirtää toiminnan painopistettä ongelmakeskeisestä
toiminnasta ennaltaehkäisevään suuntaan. Opiskeluhuoltona opiskelijat voi-
sivat näin saada matalan kynnyksen tukea. (Hallituksen esitys 67/2013, 1;
Sivistysvaliokunnan mietintö 14/2013 vp, 2.) Ammatillisessa koulutuksessa
yhteisöllisessä opiskeluhuollossa painopiste on ennaltaehkäisevissä, osal-
listavissa, ohjauksellisissa ja esteettömissä toimintatavoissa. Yhteisölliseen
toimintakulttuuriin kuuluu fyysisen, psyykkisen ja sosiaalisen turvallisuuden
ja hyvinvoinnin edistäminen. (Opetushallituksen määräys 4.11.2014 nro
101/011/2014, 3.)

Menestyksekkäässä ja tuloksekkaassa moniammatillisessa yhteistyössä
on luotava jatkuvasti uusia toimintatapoja ja tehtävä oikeita valintoja. Erilaiset
koulutusrakenteet tuovat mukanaan myös uudenlaista epävarmuutta ja uusia
haasteita. Muutoksen tuomiin uusiin tilanteisiin on tästä syystä etsittävä aktii-
visesti uusia ratkaisumalleja. Ammatillisen koulutuksen kenttä on eräänlainen
näköalapaikka työelämään. Se tuo samalla uusia kehittämistarpeita erityistä
tukea tarvitsevien opiskelijoiden ohjaukseen, opetukseen ja työllistymiseen.
(Nummenmaa 2004,113.)

Moniammatillisten tiimien toiminnasta ja yhteistyöstä huolimatta opiske-
lijan ohjaus ja nykyinen yhteiskunnallinen tilanne eivät aina kohtaa, ja koulu-
tuksella voi olla vaikeuksia vastata erilaisten ihmisten erilaisiin ja muuttuviin
tarpeisiin. Tarvitaankin uudenlaisia ohjaus-, opetus- ja kuntoutusmenetel-
miä tilanteen ja opiskelijan tarpeiden mukaan. Opintojen keskeyttämiseen
ja syrjäytymiseen liittyvissä haasteissa moniammatillinen yhteistyö voisi olla
merkittävällä tavalla vaikuttamassa oppilaitosten tuki- ja ohjauspalveluiden
kehittämiseen. Merkityksellistä tulee myös olemaan verkostoituvan poikki-
sektorisen moniammatillisen työskentelyotteen edelleen kehittäminen, opis-
kelijoiden itsenäisen elämänhallinnan tukeminen ja uusien ohjaustarpeiden
määrittelyssä ja suunnittelussa mukana oleminen. Erityistä tukea tarvitsevan
opiskelijan työllistymiseen liittyvät kysymykset ovat hyvä esimerkki poikkisek-
torisen yhteistyön tarpeellisuudesta.

Moniammatillisen yhteistyön kehittäminen oppilaitosympäristöissä on haas-
teellinen ja uusia toimintatapoja sekä rohkeutta vaativa tehtävä. Moniammatilli-
sen yhteistyön tulevaisuutta on vaikea hahmottaa ja arvioida, mutta lähtökohtina
voisivat olla mm. seuraavat yleiset tekijät: kansantalous, teknologian kehitys,

68 jamk

elinkeino- ja ammattirakenteen muutokset ja niistä aiheutuva uusien ammatti-
taitovaatimusten ennakointi, väestön ikääntyminen, kansainvälistyminen sekä
kulttuurikehitys. Keskeisimpiä käytännön esimerkkejä, jotka haastavat kehit-
tämistyöhön ovat työorganisaatioiden jatkuvat muutokset, monikulttuuristen
työyhteisöjen yleistyminen, työvoiman koulutus- ja ammattitaitovaatimusten
kohoaminen, työn tietoistuminen ja digitalisoituminen, työurien pidentäminen,
työnteon muotojen moninaistuminen, työn ja muun elämän yhteensovittamisen
haasteet sekä työtä koskevien asenteiden ja arvostusten muutokset.

Ammatillisessa erityisopetuksessa hyödynnettävä erityispedagogiikka on
tieteenä monialaisuutta hyödyntävä ja arvostava. Sen tutkimusintressi on laaja-
alainen ja kohdistuu ihmisen oppimiseen, kasvuun, kehitykseen sekä käyttäy-
tymiseen ja niissä ilmeneviin tuen tarpeisiin. (Moberg, Hautamäki, Kivirauma,
Lahtinen, Savolainen & Vehmas 2009.) Ammatillisessa erityisopetuksessa tun-
nusomaista onkin juuri monialaisen henkilöstön yhteistyö, jossa opiskelijan
tuen tarpeet osataan huomioida ja käsitellä opiskelijalle parhaalla mahdollisella
tavalla. Yhteisopettajuus on oivallinen esimerkki tällaisesta toimintamallista,
jossa eri alojen opettajat kohtaavat opiskelijat yhteisenä tavoitteenaan ohjata
ja opettaa osaamista yli oppiainerajojen. Ammatillisten tutkintojen tavoitteissa
keskiössä on työelämäläheisyys.

Työelämässä vaadittavat taidot edellyttävät ammattiosaamista, jossa yh-
distyvät teoreettinen, kokemuksellinen ja kulttuurinen tietotaito. Osaava am-
mattihenkilö omaa myös kyvyn reflektoida omaa toimintaansa ja kehittää sitä
olosuhteiden vaatimissa ja sallimissa puitteissa. Osaavaksi ammattihenkilöksi
kasvaminen edellyttää aina ohjausta ja tukea, ja toiset tarvitsevat sitä enem-
män, toiset vähemmän. (Koukkari 2010.) Tukea ja ohjausta moniammatillisessa
yhteistyössä tarvitsevat siten sekä asiantuntijat osatakseen ohjata ja tukea
opiskelijaa että opiskelijat saadakseen mahdollisuuden tulla opiskelemansa
alan osaavaksi ammattihenkilöksi.

Uusia avauksia tarvitaan. Monialaisen opiskeluhuollon asiantuntijat voisivat
toimia opetushenkilöstön tukena oppilaitoksen työrauhaan, kurinpitoon sekä
opetuksen järjestämiseen ja toteuttamiseen liittyvissä kysymyksissä (Hallituk-
sen esitys 67/2013, 1, 23; Sivistysvaliokunnan mietintö 14/2013 vp, 2–3). Tar-
vitaan myös laaja-alaista osaamista ja osaamisen kehittämistä. Tulevaisuuden
moniammatillinen yhteistyö ja verkostoituminen vaativat kumppanuuden joh-
tamista, erilaisia viestintätaitoja ja aktiivisuutta. Myös luottamus yhteistyössä
nousee entistä tärkeämpään rooliin. (Manka & Mäenpää 2011, 11.)

Opiskelijalähtöisessä moniammatillisessa työssä luodaan nuorelle tule-
vaisuutta. Ammatillinen erityisopetus sisältää usein myös opiskelijan kun-
toutukseen liittyviä interventioita, joihin pyritään poikkisektorisessa moniam-

69jamk

matillisessa yhteistyössä. Tällöin korostuu yhteinen ja realistinen ymmärrys
opiskelijan tavoitteista sekä jatkosuunnitelmista. Opiskelijalla tulee olla aito
mahdollisuus tehdä omaan elämäänsä vaikuttavia päätöksiä (Oranen 2011).
Moniammatillisessa tiimissä erityisopettajalta vaaditaan kykyä nähdä tiimin
työskentely ja toiminnalliset tarpeet kokonaisuutena. Ammatillisella erityisopet-
tajalla on myös vastuu kehittää moniammatillisen tiimin verkostovalmiuksia ja
mahdollisuuksia opiskelijalähtöisesti. Ammatillisen erityisopettajan olisi myös
nähtävä, että koulutusjakso tai oppimisprosessi on vain yksi osa opiskelijan
elämänvaihetta. Toisaalta, vaikka se on vain yksi osa, se voi olla opiskelijalle
erityisen merkityksellinen ja tulevaisuuden suunnannäyttäjä.

läHteet

dunlop, J.M. & Holosko, M.J. 2004. The story behind the story of collaborative net-

works - Relationships do matter! Journal of Health & Social Policy, 19 (3), 1–18.

Engeström, Y. 2006. Kaksikätinen asiantuntijaorganisaatio. Helsinki. Kansan-

terveyslaitoksen julkaisuja B: B2/2006. viitattu 8.4.2015. Http://www.julkari.fi/

handle/10024/78595.

Furman, B. & Ahola, T. 2007. Onnistuminen on joukkuelaji. Reteaming-valmentajan

käsikirja. Helsinki: Lyhytterapiainstituutti.

Haley, J. 2014. Lyhytterapian lähteillä. Milton H. Ericsonin terapeuttiset menetelmät.

Heksinki: Lyhytterapiainstituutti.

Hallituksen esitys 67/2013. Hallituksen esitys eduskunnalle oppilas- ja opiskelijahuol-

tolaiksi ja eräiksi siihen liittyviksi laeiksi. viitattu 5.3.2015. Http://www.eduskunta.fi/

valtiopaivaasiat/he+67/2013.

Happo, I. 2012. Opettajien kokemuksia varhaisesta puuttumisesta ammatillisessa

koulutuksessa. Ammattikasvatuksen aikakauskirja 14(2), 12–29.

Harju, A. 2013. Aktiivinen kansalaisuus, osallisuus, voimaantuminen, jne. - Mi-

ten ne liittyvät vaikuttamiseen? Opintokeskus Kansalaisfoorumi. viitattu

19.2.2015. Http://osallistu-fi-bin.directo.fi/@Bin/bc2fae45d69b7b6c37ebee-

11b3299e6e/1424296313/application/pdf/300707/Osallistumisen%20ja%20vai-

kuttamisen%20k%C3%A4sitteit%C3%A4.pdf.

70 jamk

Helle, L. 1999. Milloinkaan ei ole aina. 12 askelta ratkaisu- ja voimavarakeskeisyyteen.

Ratkes-lehti 2/1999, 10–15. viitattu 13.4.2015. Http://www.ratkes.fi/ratkes-lehti/

ratkes-lehden-arkisto-1995-2002.

Holm, P. N.d. voimavarakeskeinen psykoterapia ja muutos. viitattu 15.2.2015. Http://

www.dialogic.fi/dialogista/.

Isoherranen, K. 2008. Enemmän yhdessä – moniammatillinen yhteistyö. Helsinki:

WSOY.

Isoherranen, K. 2012. Uhka vai mahdollisuus - moniammatillista yhteistyötä kehit-

tämässä. Akateeminen väitöskirja. Sosiaalitieteiden laitoksen julkaisuja 2012:18.

Helsinki: Helsingin yliopisto.

Järvikoski, A. 2013. Monimuotoinen kuntoutus ja sen käsitteet. Sosiaali- ja terveys-

ministeriön raportteja ja muistioita 23.

Katajamäki, E. 2010. Moniammatillisuus ja sen oppiminen. Tapaustutkimus ammat-

tikorkeakoulun sosiaali- ja terveysalalta. Akateeminen väitöskirja. Acta Universitatis

Tamperensis 1537. Kasvatustieteen laitos. Tampere: Tampereen yliopisto.

Katisko, M., Kolkka, M. & vuokila-Oikkonen, P. 2014. Moniammatillinen ja monia-

lainen osaaminen sosiaali-, terveys-, kuntoutus- ja liikunta-alojen koulutuksessa.

Malli työssäoppimisen ja ammattitaitoa edistävän harjoittelun toteutusta varten.

Raportit ja selvitykset 2014 4:2. Opetushallitus. Tampere: Juvenis Print - Suomen

Yliopistopaino Oy.

Kolkka, M., Mantela, J., Holopainen, A., Louhela, J., Packalén, L. & Kaisvuo, T. 2009.

Yhteiskunnallinen osaaminen. Haaste ja tehtävä. Helsinki: Kirjapaja.

Koukkari, M. 2010. Tavoitteena kuntoutuminen. Käsityksiä kokonaisvaltaisesta kun-

toutuksesta ja kuntoutumisesta. Akateeminen väitöskirja. Acta Universitatis Lappo-

niensis 178. Yhteiskuntatieteiden tiedekunta. Rovaniemi: Lapin yliopisto.

L 21.8.1998/630. Laki ammatillisesta peruskoulutuksesta. viitattu 5.3.2015. Finlex.

Http://www.finlex.fi, ajantasainen lainsäädäntö.

L 6.6.2003/434. Hallintolaki. viitattu 16.3.2015. Finlex. Http://www.finlex.fi, ajan-

tasainen lainsäädäntö.

71jamk

L 30.12.2013/1287. Oppilas- ja opiskelijahuoltolaki. viitattu 5.3.2015. Finlex. Http://

www.finlex.fi, ajantasainen lainsäädäntö.

Lahtinen, M. & Lankinen, T. 2013. Koulutuksen lainsäädäntö käytännössä. 8. uudis-

tettu laitos. Helsinki: Tietosanoma.

Manka, M-L. & Mäenpää, M. 2010. Tulevaisuuden osaajaksi -Tulosta osaamistarpeiden

tunnistamisella. Tutkimus- ja koulutuskeskus Synergos, Sosiaali- ja terveysministeriö,

Euroopan sosiaalirahasto, Kuntoutussäätiö.

Mattila, A.S. 2011. Näkökulman vaihtamisen taito. Helsinki: WSOY.

Moberg, S., Hautamäki, J., Kivirauma, J., Lahtinen, U., Savolainen, H. & vehmas, S.

2009. Erityispedagogiikan perusteet. Helsinki: WSOYpro.

Nummenmaa, A.R. 2004. Moniammatillisen ohjauskulttuurin kehittäminen. Teoksessa

H. Kasurinen (toim.) Ohjausta opintoihin ja elämään – opintojen ohjaus oppilaitoksessa.

Opetushallitus, 113–122.

Opetushallituksen määräys 4.11.2014 nro 101/011/2014. Kodin ja oppilaitoksen

yhteistyön ja opiskelijahuollon keskeiset periaatteet sekä opetustoimeen kuuluvan

opiskelijahuollon tavoitteet ammatillisessa peruskoulutuksessa. Opiskelijahuolto-

suunnitelman laatiminen ammatillisessa peruskoulutuksessa. viitattu 5.3.2015.

Http://www.oph.fi/download/162476_101_011_2014_muu_maarays_01082015.pdf.

Oranen, M. 2011. Lasten osallisuus. Lastensuojelun käsikirja. THL. viitattu

18.2.2015. Http://www.thl.fi/en/web/lastensuojelun-kasikirja/tyoprosessi/lasten-

osallisuus#otsikko2.

Perheklinikka dialogic. viitattu 15.2.2015. Http://www.dialogic.fi/dialogista/.

PL 11.6.1999/731. Suomen perustuslaki. viitattu 25.3.2015. Finlex. Http://www.

finlex.fi, ajantasainen lainsäädäntö.

Rauhala, L. 2005. Ihmiskäsitys ihmistyössä. Helsinki: Yliopistopaino.

Seikkula, J. & Arnkil, T. 2009. dialoginen verkostotyö. Helsinki: THL.

72 jamk

Sivistysvaliokunnan mietintö 14/2013 vp. Hallituksen esitys eduskunnalle oppilas- ja

opiskelijahuoltolaiksi ja eräiksi siihen liittyviksi laeiksi. SivM 14/2013 vp-HE 67/2013

vp. Http://www.eduskunta.fi/valtiopaivaasiat/he+67/2013.

Ursin, J. 2012. Monialainen yhteistyö ja sen arviointi nuorisopalveluissa. Kirjallisuus-

katsaus. Opit käyttöön -hanke.

varhainen asioihin puuttuminen. 2015. viitattu 31.3.2015. Https://www.thl.fi/fi/web/

lastensuojelun-kasikirja/tyoprosessi/ehkaiseva-lastensuojelu/ehkaisevan-lastensuo-

jelun-tavoitteet-ja-periaatteet/varhainen-asioihin-puuttuminen.

73jamk

INNOSTAvAT dIGITAALISET
oppimisYmpäristöt Ja Yksilöllinen
oppiminen
irmeli lignell ja leena nuutila

JoHdanto

Ammatillisessa koulutuksessa tulee entistä vahvemmin hyödyntää monipuoli-
sesti tieto- ja viestintätekniikkaa sekä sosiaalisen median työkaluja. Opetushal-
lituksen Sosiaalisen median opetuskäytön suosituksissa (2012) tuodaan esille
sosiaalisen median ympäristöjen ja välineiden hyödyntäminen osana perus-
sivistystä. Monipuoliset digitaaliset opetus- ja ohjausmenetelmät innostavat
oppimaan sekä tarjoavat oppimisen lähtötasoon soveltuvaa e-oppimateriaalia
ja harjoituksia. Erityistä tukea tarvitsevan opiskelijan ohjaustilanteissa opettaja
joutuu usein miettimään myös opiskelijan erilaisia tapoja oppia, osaamisen
lähtötasoa, opiskelijan voimavaroja, motivaatiota ja saavutettavia tavoitteita.
Erilaisten digitaalisten oppimisympäristöjen vaihtoehdot tarjoavat tämän päi-
vän opiskeluun ja opettamiseen monenlaisia mahdollisuuksia. On tärkeää
löytää juuri opiskelijalähtöiseen opetukseen ja ohjaukseen soveltuvat mene-
telmät ja sovellukset.

Digitaaliset teknologiat ja oppimisympäristöt tarjoavat innostavia uuden-
laisia mahdollisuuksia opettaa, ohjata, opiskella ja oppia. Turun yliopiston
koulutussosiologian tutkimuskeskus laati marraskuussa 2013 koulutuspilvi-
hankkeelle esiselvityksen “Digitaalinen oppiminen ja pedagogiikka”. Selvityk-
sen laativat Osmo Kivinen, Meri Tuulia Kaarakainen ja Suvi Sadetta Kaara-
kainen (2013). Selvityksessä kuvattiin digitaalisen oppimisen nykytilannetta
Suomessa. Suomalaisten koulujen teknologiavarustelu on eurooppalaista
keskitasoa ja eri koulumuodoista tietoteknologinen valmius on hyvää lukioissa
ja ammatillisissa oppilaitoksissa. Tieto- ja viestintätekniikan monipuolinen
pedagoginen hyödyntäminen edesauttaa oppijoiden erilaisuuden ja yksilöl-
lisyyden huomioimista. Opetusta eriyttävät ja yksilöllistä oppimista tukevat
menetelmät tehostavat ja rikastavat oppimista.

Tässä artikkelissa tarkastellaan digitaalisen oppimisen ja verkostoyhteis-
työn onnistumisen merkitystä verkko-ohjauksen ja -opetuksen erityispeda-
gogisissa toimintaympäristöissä. Erityistä tukea tarvitsevien opiskelijoiden
verkko-ohjauksessa on tärkeää niin ohjaajan persoona kuin hänen valitse-
mansa ja käyttämänsä pedagogiset menetelmät. Ohjaus on prosessi, johon

74 jamk

liittyy välittämistä, selventämistä, vaihtoehtoisia toimintatapoja, rohkaisua,
tukea ja innostamista. Oppimistilanne on vuorovaikutussuhde, jossa tulkitaan
merkityksiä ja etsitään parhaiten soveltuvia ratkaisuja yhdessä. Vuorovaiku-
tustilanteissa ohjaajan tulee kyetä irrottautumaan omista ennakkoluuloistaan
ja keskittyä kuuntelemaan opiskelijaa aktiivisesti, tarkastelemaan tilannetta
hänen näkökulmastaan. Hyvin toimiva erityistä tukea tarvitsevien opiskeli-
joiden ohjaus uusissa tieto- ja viestintään liittyvissä oppimisympäristöissä
on monipuolista sosiaalista toimintaa, jossa voidaan hyödyntää esimerkiksi
eri aistien mahdollisuuksia monikanavaisessa vuorovaikutuksellisessa op-
pimisessa.

Lisääntyvän sosiaalisen median ja tieto- ja viestintätekniikan opetuksen
myötä opettajan rooli on muuttunut yksinäisestä puurtajasta yhteistoiminnal-
lisuuteen ja yhteisöllisyyteen ohjaavaksi valmentajaksi. Yhteistyön merkitys ja
oikeiden valintojen tekeminen opetuksen ja verkko-ohjauksen suunnittelussa
ja toteutuksessa on merkityksellistä. Erityispedagogisten opetus-ohjauskäy-
täntöjen ja oppimisympäristöjen kehittäminen digitaalisen oppimisen ympäris-
töissä edellyttää hyviä yhteistyöverkostoja ja yhteistoiminnallista kehittämisen
halua.

Ammatillisen erityisopettajan asema erityistä tukea tarvitsevan opiskelijan
digitaalisen oppimisen ohjaajana ja moniammatillisen työryhmän jäsenenä
sekä tulevaisuuden kehittämishaasteita nopeasti kehittyvässä teknologiassa
on jatkuvassa muutoksessa. On tärkeää pohtia, miten ohjausta erilaisissa
virtuaalisissa oppimisympäristöissä voi soveltaa erityistä tukea tarvitsevien
nuorten ja aikuisten ohjauksessa ja millaiseksi erityisopetuksen toimintaym-
päristö ohjaajan näkökulmasta tällöin muodostuu.

Ammatillisessa koulutuksessa opiskelevat erityistä tukea tarvitsevat
nuoret ja aikuiset tarvitsevat usein erityispedagogisia ja osallistumiseen
liittyviä kannustavia ohjaus- ja opetusmenetelmiä, jotta innostus oppimi-
seen saadaan herätetyksi ja ylläpidetyksi. Tärkeinä pedagogisina kehittä-
misalueina ovat opiskelijan yksilöllinen ohjaus ja monikanavaisen oppimisen
mahdollistaminen. Erityistä tukea tarvitsevat opiskelijat tarvitsevat tukea ja
ohjausta. Yhteistoiminnallinen ideointi opiskelijan kanssa on tärkeää hänen
oman oppimisstrategiansa löytämiseksi. Digitaalinen oppiminen mahdollis-
taa opiskelijalähtöisen teknologian hyödyntämisen sekä lukutaidon uusien
muotojen kehittymisen.

75jamk

etsitään Ja löYdetään YHdessä - innostava
YHteistYö opiskeliJan kanssa

Teknisten ja pedagogisten uusien tietoteknisten ratkaisujen tärkeimpänä ta-
voitteena voidaan pitää opiskelijan aktiivisuuden ja itseohjautuvuuden lisää-
mistä. Itseohjautuvuudella, ajan ja paikan liikkuvuudella sekä onnistumisen
kokemuksilla on merkitystä oppimisen ja motivaation ylläpitämisen kannalta.
Näistä hyviä kokemuksia on saatu mm. tablettien käytöstä opetuksessa. Monet
käyttäjistä arvostavat mobiililaitteen liikkuvuutta. Näin ollen tärkeäksi koetaan
myös lukemisen mahdollistuminen liikkuessa mobiilisti. (Heikkilä 2011, 50.)

Tabletti on hyvä esimerkki välineestä, joka voi olla näppärästi opiskelijan
mukana liikuttaessa oppimisympäristöistä toiseen. Ohjaajan rooli oppimisen
tukijana on kuitenkin tärkeä. Opettajalla on oltava tilannetajua, jotta hän ym-
märtää, millaisia tietoteknisiä sovelluksia on tarkoituksenmukaista ottaa käyt-
töön ja milloin voi siirtyä joko väliaikaisesti tai kokonaan taka-alalle. Opiskelija
saa tällöin mahdollisuuden lähteä toimimaan aktiivisesti ja itseohjautuvasti.
Opiskelijan oma aktiivisuus ja itseohjautuvuus korostuvat myös digitaalisessa
oppimisessa. Hyvin toimiva ohjaus sekä sosiaalisen median hyödyntäminen
oppimisessa voi olla monipuolista ja monikanavaista, vuorovaikutuksellista ja
sosiaalista toimintaa kehittävää oppimista.

Monipuolisen teknologiatuetun opetuksen ja oppimisen avulla, esim.
käyttämällä opiskelijoiden itsensä valmistamia multimediaesityksiä, voidaan
madaltaa myös oppimiskynnystä ja lisätä opiskelumotivaatiota. Sosiaalisen
median ja tieto- ja viestintätaitojen (TVT) hyödyntäminen työssäoppimisessa
tukee työelämässä tarvittavia avaintaitoja, kuten tiimityöskentelyä, itsearvioin-
tia, viestintää, tietoteknisiä taitoja ja tekijänoikeuksiin liittyviä asioita. Erilaiset
sosiaalisen median kanavat antavat mahdollisuuden myös verkostoitumiseen,
oman ammatillisen portfolion rakentamiseen ja markkinointiin, osaamisen
dokumentointiin ja tiedon jakamiseen. Sosiaalisen median käyttö edellyttää
kuitenkin hyvää ohjausta ja perehdyttämistä. (Erityistä Somea? 2013, 7.)

Innostavalla ja kannustavalla ohjauksella pyritään siihen, että myös erityistä
tukea tarvitseva opiskelija osaa toimia erilaisissa digitaalisissa oppimisym-
päristöissä sekä suunnitella ja viedä mahdollisimman itsenäisesti eteenpäin
opintojaan. Opiskelijan olisi tiedostettava tutkintoon sisältyvät opintokokonai-
suudet sekä pystyttävä seuraamaan ja arvioimaan opintojensa etenemistä.
Kaikissa tutkinnon perusteissa korostetaan opiskelijan omaa aktiivisuutta ja
sitoutumista opintojen suunnitteluun ja edistämiseen.

76 jamk

Satu Liukko 12.5.15 11.09
Deleted:

Satu Liukko 12.5.15 11.09
Deleted:

kuvio 1. innostava digitaalinen oppiminen (nuutila 2015)

Opiskelijalle tulee antaa riittävästi aikaa ja mahdollisuuksia omien tavoittei-
densa selkiyttämiseen. Tavoitteiden selvittäminen on tärkeää, ja ne pitää
pystyä myönteisellä tavalla ankkuroimaan myös vuorovaikutukseen. Tavoit-
teiden mahdollisimman selkeä määrittäminen ohjauksessa ja opetuksessa
onkin merkityksellistä. Joillekin opettajille digitaalisen opetuksen suunnittelu
lähtee tavoitteiden monipuolisesta hahmottamisesta kirjoittamalla, piirtämällä,
kuvaamalla tai millä tahansa parhaaksi kokemallaan tavalla. Opetustyylejä ja
strategioita on tärkeää miettiä erityistä tukea tarvitsevan opiskelijan lähtökoh-
dat ja tarpeet huomioiden. Mikäli esimerkiksi lukutaito on heikko, voi ehkä
olla hyödyllistä käyttää enemmän havainnollistavaa kuvallista ja äänellistä
opetusmateriaalia tai käydä aihealueeseen liittyvää keskustelua. Tämä mah-
dollistuu esimerkiksi sosiaalisen median ympäristöissä ja oppimisalustoilla
mainiosti. Näin opetuksessa voidaan hyödyntää monipuolisia teknisiä työkaluja
sekä ohjelmistosovelluksia ja eri aistien käyttöön perustuvia monikanavaisia
multimedian mahdollistamia oppimismenetelmiä. Kokemuksia ja tietoa tieto-
teknisten työkalujen onnistuneista käytännöistä kannattaakin vaihtaa ahkerasti

77jamk

omassa työyhteisössä sekä yhteistyöverkostoja hyödyntäen. Vain tätä kautta
opetushenkilöstön osaaminen ja kokemus voi kehittyä ja myös virheistä voi-
daan oppia yhdessä. (Nuutila 2010, 30.)

Innovatiivisissa tietoteknisiä sovelluksia sisältävässä opetuksessa opiske-
lijassa pyritään herättämään oivalluksia ja aktivoimaan hänen henkilökohtaisia
resurssejaan ja kehittymismahdollisuuksiaan.

On haasteellista suunnitella ohjausta esimerkiksi verkkokurssilla, jonka
suorittaminen perustuu enimmäkseen opiskelijoiden itseohjautuvuuteen.
Verkko-oppimisen haasteet ja mahdollisuudet ovat tässä mielessä hyvin laaja-
alaiset ja moninaiset. Eräs esimerkki tästä voisi olla se, miten verkkokurssilla
ohjaaja voi näyttää tai mallintaa opittavaa asiaa ensin hyvin konkreettisesti,
tarpeen mukaan vaikka ”kädestä pitäen” hyödyntäen mahdollisimman selkeitä
ja havainnollisia opetusmateriaaleja, kuten valokuvia tai ääniä. Tämän jälkeen
opiskelija voi yleensä ottaa hieman enemmän vastuuta ja näin siirrytään kohti
itseohjautuvampaa työskentelyä. Käytännössä eri opiskelijaryhmissä voi olla
itseohjautuvuusvalmiuksien osalta melko suuriakin eroja.

Opettajan työskentely virtuaalisissa oppimisympäristöissä edellyttää pe-
dagogisen osaamisen jatkuvaa kehittämistä sekä kykyä tehdä pedagogisesti
ja teknisesti rohkeita, hyviä ja soveltuvia valintoja. Osaamisen kehittämisen
tavoitteena on tukea ja varmistaa myös yhteisön yhteistä osaamista. Erityistä
tukea tarvitsevien opiskelijoiden ohjaus erilaisissa oppimisen ympäristöissä
vaatii usein erityisiä ratkaisuja ja sovelluksia, joita ei välttämättä ole saatavilla
valmiina, vaan kehittelyssä tarvitaan juuri opettajan ammattitaitoa ja kykyä
soveltaa ja kokeilla erilaisia pedagogisia ratkaisuja. Erityispedagogisten hyvien
käytäntöjen kehittäminen vaatii lisäksi myös yhteistyöverkostoja ja yhteistoi-
minnallisia kehittämismalleja. Erityispedagoginen osaaminen ei ole myöskään
pysyvä, koulutuksella saatu ominaisuus, vaan on jatkuvasti tärkeää arvioida
omaa toimintaansa ohjaajana ja tarkastella toimintaa ohjaavia tekijöitä sekä
rakenteita kriittisesti ja rakentavasti.

kokeillaan Ja kerrotaan - Jakamisen riemu

Ohjauksen kehittämistyö on tärkeää. Seuraavaksi nostamme esille näkemyk-
siämme siitä, miten ohjausta voi soveltaa erityistä tukea tarvitsevien nuorten
ja aikuisten ohjauksessa. Erityistä tukea tarvitsevan opiskelijan ohjaustoimin-
nalle verkossa ja sosiaalisen median keinoin voidaan asettaa seuraavanlaisia
tavoitteita:

78 jamk

•	 Ohjaustilanteen jännityksen minimoiminen (esimerkiksi Ei ole tyhmiä
kysymyksiä - tyyli; Kysyvä ei tieltä eksy - mieli)

•	 Ohjaustarpeen ennakoiminen (ohjaustarpeen huomioiminen
tehtävien ja projektien tehtävänantoa suunniteltaessa)

•	 Turvallisen ja leppoisan keskustelutilanteen luominen (mutkattoman
ja luontevan viestintäilmapiiriin rohkaiseminen foorumeissa,
chateissa)

•	 Tavoitteiden pilkkominen mahdollisimman konkreettisiin ja selkeisiin
osatavoitteisiin (esimerkiksi oppimisrastit, videoklipit, innostavat ja
kannustavat tehtäväosiot)

•	 Saada selkoa, miten opiskelu on sujunut (Miten toteutetaan? Miten
ohjaaja pysyy tilanteen tasalla? Miten ohjaaja antaa palautetta?)

•	 Monikanavaisten opetus- ja ohjausmenetelmien käyttö
oppimistilanteissa (opetusmateriaalin havainnollisuus, kuvat, ääni ja
erilaiset multimediasovellukset)

•	 Uusiin harjoiteltaviin asioihin tutustuminen yksilöllisesti ja
opiskelijalähtöisesti (saada selkoa opiskelijan omista toiveista ja
tarpeista opiskelussa)

•	 Vertaistukeen rohkaiseminen sekä yhteistoiminnallisuuteen
kannustaminen

•	 Verkostoitumisen merkityksen korostaminen

•	 Optimitilanne olisikin se, että yhteistoiminnallista kokemusten
vaihtoa tapahtuisi koko oppimisprosessin ajan. Verkko-opetuksen
ja ohjaustapojen kehityksen kannalta olisi hyödyllistä onnistuneiden
kokeilujen lisäksi kertoa myös mahdollisista epäonnistuneista
kokemuksista (”mokista”). Näin vältyttäisiin samojen virheiden
toistolta.

79jamk

TULEvAISUUdEN NäKYMIä – dIGIOSAAMINEN OPETTAJAN
kompetenssina

Nykyisiin oppimiskäsityksiin perustuvat oppimis- ja työympäristöt eroavat teol-
lisuusyhteiskunnan luokkahuoneista. Perinteisistä luokkahuoneiden pulpet-
tiriveistä ollaan siirtymässä pienempiin kodinomaisempiin oppimisen tiloihin
ja ympäristöihin, joissa voi kohdata toisia. (Mattila 2012, 61–66.) Erityistä
tukea tarvitseva opiskelija ei ole vain passiivinen vastaanottaja tai harjoituk-
sen suorittaja, vaan tietoverkkoa interaktiivisesti ja omista lähtökohdistaan
mahdollisimman itsenäisesti käyttävä erilainen oppija sekä yhteiskunnan jä-
sen. Verkko- ja virtuaaliympäristöissä tapahtuvaa opetusta ja siihen liittyviä
oppimisympäristöjä kehitettäessä nousee esiin erityisopiskelijoiden oikeus ja
mahdollisuus hyödyntää tietoverkkoja oppimisessaan. Digitaalista oppimista
ja sosiaalisen median mahdollisuuksia kehitettäessä on tärkeää miettiä myös
erityistä tukea tarvitsevien henkilöiden mahdollisuuksia ja niiden kehittämisen
merkitystä koulutuksellisen tasa-arvon toteutumiseksi. Verkostoyhteistyössä
tällä alueella on tärkeää vaihtaa hyviä kokemuksia ja käytänteitä esimerkiksi
siitä, kuinka erityisopiskelija voi hyödyntää verkkoa ja sosiaalista mediaa on-
nistuneesti oppimisessaan, kun menetelmät, opetusmateriaalit, apuvälineet,
oppimisympäristö ja ohjaus toimivat hänen tukenaan.

Nyky-yhteiskunnan tietotulvassa on tärkeää pystyä erittelemään, ymmärtä-
mään ja hyödyntämään lukemaansa tai näkemäänsä. Ammatillisessa koulutuk-
sessa on huomioitava myös nuorten ja aikuisten väliset erot tietotekniikka- ja
viestintätaidoissa. On tärkeää tarjota tulevaisuuden tietoyhteiskuntaa varten
riittävä teknologinen perusosaaminen ja tiedonhakutaito jokaiselle opiskelijalle.
Koulun yksi haaste on lukutaitoon liittyvän opetuksen uudistaminen nettiym-
päristön edellyttämän lukutaidon ja kriittisen tiedonhaun suuntaan. (Herkman
& Vainikka 2012, 100–101.)

Fyysisen esteettömyyden lisäksi on tärkeää kehittää myös pedagogista
esteettömyyttä ja verkossa sitä voidaan edistää etenkin opiskelijalähtöiseen
käytettävyyteen panostamalla. Jos oppimisympäristön suunnittelussa ja pe-
dagogisissa ratkaisuissa on huomioitu käyttäjien erityistarpeet, voi erilaisia
menetelmiä tarjoava opetus antaa aivan uudenlaisia oppimismahdollisuuksia
opiskelijoille. On tärkeää, että sisällöt ja ohjaus tukevat oppimista. Inklusiivisen
eli sulauttavan ja osallistavan opetuksen tavoitteena on tukea aidosti kaikille
soveltuvan opetuksen ja pedagogiikan kehittämistä (Kaikkonen 2008, 32). Sen
avulla pyritään vahvistamaan myös tasa-arvoa ja tukemaan erityistä tukea
tarvitsevan henkilön osallisuutta yhteiskunnan jäsenenä. Koulutuksellisen tasa-
arvon toteuttamiseksi tulee mahdollistaa uusien pedagogisten menetelmien

80 jamk

käyttö kaikille oppijoille, myös niille, joille lukemisen ja kirjoittamisen oppimisen
haasteet ovat suuret. Erityistä tukea tarvitsevien henkilöiden kannalta tämä
on merkittävää. Vain tätä kautta mahdollistuu myös heidän osallistumisensa
yhteistoiminnalliseen oppimiseen, kouluttautumiseen ylipäätään sekä koulu-
tuskäytänteiden kehittämiseen.

Tulevaisuuden opettaja on osaamisen kehittäjä, oppimisen johtaja, oman
työnsä tutkija ja verkostoituva valmentaja. Essi Ryymin (2014,10–14) on ku-
vannut tulevaisuuden opettajan rooleja. Hän tuo esille opettajan yhdeksän
erilaista roolia, jotka sopivat myös erityisopettajan työhön ja monipuolisten
oppimisympäristöjen hyödyntämiseen erityisopetuksessa. Opettaja toimii tule-
vaisuudessa entistä luovemmin erilaisissa avoimissa oppimisympäristöissä ja
ottaa vahvemmin valmentajan roolia opiskelijoiden henkilökohtaisissa ja yksi-
löllisissä oppimisympäristöissä. Tärkeä opettajan tehtävä on käyttää omassa
pedagogisessa toiminnassaan monipuolisesti ja soveltaen oppimisteknologiaa
sekä mediaa oppimiseen ja yhteistyöhön. Digiosaamisesta muodostuu entistä
tärkeämpi opettajan ammatillinen kompetenssi. Myös erityisopetuksessa tulee
osata etsiä ja muokata parhaimmat digitaaliset työvälineet suuresta valikoi-
masta opiskelijoiden yksilöllisten tarpeiden tueksi. Opettajan rooli on myös
toimia esimerkkinä teknologian mielekkäässä ja luovassa käytössä. Opettaja
kehittää tutkivalla otteella pedagogisia taitojaan ja mallintaa digitaalista tietoa,
jota muodostuu erilaisista datatallenteista. Yhteisöissä ja verkostoissa toimi-
minen on tulevaisuudessa entistä tärkeämpää. Tietoa jaetaan ja muokataan
yhdessä; tiedonjakamiseen perustuvat verkostot tuottavat yhteisesti uutta.
Tulevaisuuteen ennakointi nousee opettajan tärkeäksi tehtäväksi, sillä hänen
on osattava nähdä tulevaisuuteen ja ennakoida hyvän elämän edellytyksiä
tulevaisuuden kompleksisessa yhteiskunnassa.

poHdinta

Olemme tässä artikkelissa tarkastelleet digitaalisen oppimisen monimuotoisia
mahdollisuuksia ammatillisen erityisopetuksen näkökulmasta. Lisäksi olemme
käsitelleet ohjausta ja sen merkitystä oppimisessa.

Digitaalista oppimista kehittävät yhteistyöverkostot voivat muodostua
opettajille tärkeäksi voimavaraksi ja resurssiksi. Tiivis yhteistyö ja hyvien käy-
täntöjen jakaminen lisää toimijoiden keskinäistä ymmärrystä ja asiantuntijuu-
den jakamista. Hyvä yhteistyö kasvattaa myös oppilaitosyhteisön sosiaalista
pääomaa ja monimuotoistaa yhteistoiminnallisia luovia toimintatapoja. Elin-
ikäinen oppinen, koulutuksen mahdollisuus kaikille ja osaaminen ovat tieto-
yhteiskunnan perusta. Tieto- ja viestintäteknologian hyödyntämisen on oltava

81jamk

luonteva osa erityisopetusta kaikilla koulutusasteilla. Opetushenkilökunnalla
on oltava riittävä koulutus tietoteknologiaan ja sen mahdollistaminen uusien
pedagogisten menetelmien käyttöön. Puhumme opettajien digiosaamisesta.
Erilaisten sosiaalisen median ympäristöjen ja työkalujen sekä verkko-oppimis-
ympäristöjen, opetusohjelmien tarjonta on runsasta, ja se kasvaa kiihtyvällä
vauhdilla. Mobiiliteknologia ja sosiaaliset mediat ovat tulleet opetuksen ja oh-
jauksen työvälineiksi. Erityisopettajan digiosaamista on tehdä oikeita valintoja
opiskelijalähtöisesti, opiskelijan yksilöllistä oppimista tukemalla.

Kansainvälisessä ITL-tutkimuksessa käytetään termiä innovatiivinen ope-
tus ja oppiminen (ITL Research 2010). Tässä viitekehityksessä innovatiiviset
opetuskäytänteet sisältävät opiskelijalähtöisen pedagogiikan, opetuksen laa-
jentumisen luokkahuoneen ulkopuolelle ja moninaisiin oppimisympäristöihin
sekä tieto- ja viestintätekniikan integroitumisen opetukseen ja ohjaukseen.
Tietotekniikka tulee nähdä tärkeänä mahdollistajana opiskelijalähtöiselle op-
pimisympäristölle. Erityisopetuksessa opiskelijaa voidaan teknologiatuetusti
ohjata ja auttaa omien vahvuuksien kautta saavuttamaan asetetut oppimis-
tavoitteet ja tukea yhteisöllisyyden, kommunikoinnin, ongelmanratkaisun ja
itseohjautuvuuden rakentamisessa. Erityisopettajan orientoitumista moninai-
seen ohjausrooliin auttaa ymmärtämään se, että jokaisen opiskelijan kohdalla
tulee tehdä yksilöllisiä opiskelijan vahvuuksiin perustuvia ratkaisuja oikeiden
oppimisympäristöjen ja -menetelmien löytämiseksi.

“Tietoteknologia on huono isäntä, mutta loistava renki”

läHteet

Erityistä Somea? 2013. Kokemuksia erityistä tukea tarvitsevien opiskelijoiden oppi-

misesta, opetuksesta ja ohjauksesta sosiaalisessa mediassa. YTY-hankkeen julkaisu.

Ammatillinen erityisopetus, 2/2013. viitattu 10.4.2015. Http://ameo.fi/wp-content/

uploads/2014/11/YTY_Erityista_somea_2013.pdf.

Heikkilä, H. 2011. eReading User Experiences: eBook devices, Reading Software &

Contents. Teoksessa Toim. Jan Kallenbach. Helsinki: Aalto-yliopisto.

Herkman, J. & vainikka, L. 2012 Lukemisen tavat. Lukeminen sosiaalisen median

aikakaudella. Tampere: Tampereen yliopisto.

ITL Research. 2010. Innovate teaching and learning. viitattu 10.4.2015. Http://itlre-

search.com/research-a-reports.

82 jamk

Kaarakainen, M-T., Kivinen, O. & Tervahartiala, K. 2013. Kouluikäisten tietoteknologian

vapaa-ajan käyttö. Nuorisotutkimus. 31 (2). viitattu 10.3.2015. Http://ruse.utu.fi/

pdfrepo/kaarakainen_ym.pdf.

Kaikkonen, L. 2008. Yksilöllisen oppimisen ja erityisopetuksen lähtökohtia amma-

tillisessa koulutuksessa. Teoksessa Toim. E. Honkanen, L. Kaikkonen & H. Kotila.

Helsinki: WSOY.

Mattila, P. 2012. Näkökulmia oppimisen tiloihin. Teoksessa Toim. P. Silander, E. Ryymin

& P. Mattila. Helsinki: Staroffset.

Nuutila, L. 2010. Yhdessä enemmän - Näkökulmia ammatillisen erityisopetuksen

verkko-opetukseen ja -ohjaukseen. Haaga-Helian julkaisusarja Puheenvuoroja 4/2010.

vantaa: Multiprint.

2012. Opetushallitus. viitattu 10.4.2015. Http://www.oph.fi/lehdistotiedot-

teet/2012/014.

Rautava, M. 2009. Onnistuuko dialogisten käytäntöjen oppiminen? Esimerkkinä

verkostokonsulttitoiminta. Teoksessa Toim. R. Seppänen-Järvelä & v. Karjalainen.

Helsinki: Stakes.

Ryymin, E. 2014. Tulevaisuuden opettaja. Teoksessa Oppimisen digiagentit. Toim. A-M.

Korhonen & S. Ruhalahti. Hämeen ammattikorkeakoulu. viitattu 10.4.2015. Https://

publications.theseus.fi/bitstream/handle/10024/85417/HAMK_Oppimisen_digiagen-

tit_ekirja.pdf?sequence=3.

JYväskYlän ammattikorkeakoulun

mYYnti Ja Jakelu
Jyväskylän ammattikorkeakoulun kirjasto

PL 207, 40101 Jyväskylä
Rajakatu 35

40200 Jyväskylä
puh. 040 552 6541

Sähköposti: julkaisut@jamk.fi
www.jamk.fi/julkaisut

verkkokauppa
www.tahtijulkaisut.net

Julkaisuja

JYväskYlän ammattikorkeakoulu
pl 207, 40101 Jyväskylä

Rajakatu 35, 40200 Jyväskylä
puh. 020 743 8100

Faksi (014) 449 9700
www.jamk.fi

ammatillinen opettaJakorkeakoulu

HYvinvointiYksikkö

liiketoimintaYksikkö

TEKNOLOGIAYKSIKKö

Julkaisu ” Yhdessä toimien ja erilaisuutta ar-
vostaen – Ammatilliset opettajakorkeakoulut
erityisopetusta kehittämässä” on yhteistyön
tulos. Se pohjautuu ammatillisen erityisopet-
tajankoulutuksen vuonna 2012 laadittuihin
laatusuosituksiin. Julkaisun kirjoittajina toi-
mivat kaikkien viiden Ammatillisen opettaja-
korkeakoulun erityisopettajankoulutuksen
opettajat, jotka kaikki ovat kokeneita erityis-
opetuksen kehittäjiä. Julkaisu on suunnat-
tu Ammatillisten opettajakorkeakoulujen,
yliopistojen ja ammatillisten oppilaitosten
henkilöstön käyttöön. Julkaisussa kuvataan
aluksi inklusiivista koulutusta ammatillisen
toisen asteen näkökulmasta. Tämän jälkeen
esitellään ammatillisen erityisopettajankou-
lutuksen lähtökohtia ja toteutusmalleja. Am-
matillisen erityisopetuksen perspektiivistä
julkaisussa kuvataan motivaation merkitystä
ammattiopinnoissa, moniammatillisen ja ver-
kostoituvan työotteen tärkeyttä sekä uusien,
digitaalisten oppimisympäristöjen hyödyn-
tämistä ammatillisessa erityisopetuksessa.

ISBN 978-951-830-389-6

9 789518 303896

