

"Vähänkö me tehdään hienoja juttuja täällä".

Verkkojulkaisu opettajien hyvien käytäntöjen jakajana Hämeenlinnan opetuspalve-

luissa.

Jenniliisa Manninen

Opinnäytetyö

 Journalismin koulutus,

 medianomi (ylempi amk)

 2017

 Tiivistelmä

Tekijä
Jenniliisa Manninen

Koulutusohjelma
Journalismin koulutus, medianomi (ylempi amk)

Raportin/Opinnäytetyön nimi
"Vähänkö me tehdään hienoja juttuja täällä".
Verkkojulkaisu opettajien hyvien käytäntöjen jakajana Hämeenlinnan ope-
tuspalveluissa.

Sivu- ja liitesi-
vumäärä
63 + 1

Kehittämistyöni liittyy Hämeenlinnan kaupungin opetuspalveluiden työyhteisöviestinnän kehit-
tämiseen muutoksessa. Uusi opetussuunnitelma (OPS 2016) astui voimaan alakouluissa
syksyllä 2016 ja yläkouluissa portaittain syksyllä 2017. Kyseessä on suuri muutos, joka vai-
kuttaa muun muassa opettamisen ja oppimisen tapoihin, opettajan rooliin, yhteistyön tekemi-
seen, uusiin digitaalisiin opiskeluvälineisiin sekä arviointiin. Uuden koulun tulee pystyä vas-
taamaan tulevaisuuden työelämän monimuotoisiin vaatimuksiin, joista ei vielä tarkkaan edes
tiedetä. Hämeenlinnassa uutta OPS:aa toteutetaan kuuden kärkiteeman mukaan. Ne vaikut-
tavat myös viestinnän kärkien valintaan.

Kehittämistyöni keskittyy osaamisen jakamisen merkitykseen asiantuntijayhteisössä. Selvitin
kehittämistyössäni, miten uuteen opetussuunnitelmaan liittyviä, jo löydettyjä, hyviä käytäntei-
tä ja osaamista voidaan jakaa peruskoulun opettajien kesken verkkoviestinnän avulla. Tutki-
musmenetelmäni oli konstruktiivinen tutkimus, jonka ote on sekä käytännöllinen että teoreet-
tinen.

Konstruktiiviseen tutkimukseen liittyy aina uuden tuotteen tai palvelun kehittäminen ja tutki-
minen. Opettajien hyvien käytäntöjen ja osaamisen jakamiseen tarvittiin uusi kustannusteho-
kas viestintäväline sekä sisältö. Suunnittelin ja toteutin uuden tarkoitukseen sopivan verkko-
julkaisun yhdessä toimeksiantajan kanssa. Julkaisun kohderyhmänä ovat ensisijaisesti ala-
koulun opettajat. Ketterässä prosessissa julkaisua myös kehitettiin jatkuvasti dialogissa toi-
meksiantajan kanssa. Henkilöstöviestinä aloittanut julkaisu muutettiin lopulta myös osaksi
ulkoista viestintää, sillä sen aiheiden oletettiin kiinnostavan myös muita kuin opettajia. Sisäl-
töä laajennettiin yläkoulua koskeviin aiheisiin syksyllä 2017. Opettajia myös pyrittiin osallis-
tamaan julkaisun tekoon rohkaisemalla heitä antamaan juttuvinkkejä sisältöä varten.

Selvitin verkkojulkaisun toimivuutta haastattelemalla hämeenlinnalaisia alakoulun opettajia
yksilöhaastatteluin kesäkuussa 2017. Analysoin vastauksia sisällönanalyysin avulla. Vastaus-
ten perusteella voidaan todeta, että verkkojulkaisu on hyvä ja moderni tapa levittää hyviä
käytäntöjä ja opettajien osaamista. Julkaisun sisältöä pidettiin mielenkiintoisena ja laaduk-
kaana. Se koettiin myös ammatillisesti hyödylliseksi sekä yhteisöllisyyttä ja ammattiylpeyttä
tukevaksi. Julkaisuun liittyviä haasteita olivat kohderyhmän tavoittaminen ja opettajien osallis-
taminen sisällön ideoimiseksi. Julkaisun tunnettavuuden lisääminen vaatii lisää markkinointia
ja tiedottamista. Julkaisun kohderyhmän laajentaminen huoltajiin ja muihin koulumaailmasta
kiinnostuneihin vaatii lisäseurantaa.

Asiasanat
viestintätutkimus, hyvät käytännöt, opetussuunnitelmat, verkkojulkaisut, muutosviestintä,
osaaminen

Sisällys

1 Johdanto ... 1

2 Keskeisinä käsitteinä työyhteisö- ja muutosviestintä ... 5

2.1 Työyhteisöviestinnän tehtävä organisaatiossa .. 5

2.2 Itsenäinen opettaja muutoksessa .. 9

2.3 Uusi opettaja jakaa osaamistaan .. 11

2.4 Katsaus koulun tulevaisuuteen .. 14

3 Tutkimusasetelma ... 16

3.1 Konstruktiivisen tutkimuksen piirteitä ... 16

3.2 Verkkojulkaisu viestinnän välineeksi ... 18

3.3 Tiedon hankkimisen menetelmät ... 20

3.4 Yksilöhaastatteluista syvempää tutkimusaineistoa .. 22

3.4.1 Puolistrukturoitu haastattelu ... 24

3.5 Miten peruskoulun opettajien hyviä käytäntöjä jaetaan verkossa?....................... 24

4 Suunnitelmasta julkaisuksi .. 28

4.1 Suunnitteluprosessi ... 28

4.2 Tavoitettavuus... 30

4.3 Osallistaminen .. 31

4.4 Vuorovaikutteisuus .. 32

4.5 Prosessin mallinnettavuus – mitä tulee ottaa huomioon? 34

5 Yksilöhaastatteluiden ja data-aineiston analyysia .. 35

5.1 Kysymykset ja toteutus ... 35

5.2 Miten julkaisu tavoitti kohteensa? .. 36

5.3 Julkaisun ensivaikutelma .. 36

5.4 Julkaisuun tutustuminen .. 37

5.5 Mikä kiinnosti? .. 38

5.6 Mikä ei kiinnostanut?... 39

5.7 Miten julkaisun sisältöä tulisi kehittää? .. 41

5.8 Juttuvinkkejä sisällön toteuttamiseen .. 42

5.9 Onko verkkojulkaisu hyvä käytäntö? ... 44

5.10 Miten saada lisää lukijoita? ... 45

5.11 Onko julkaisusta ammatillista hyötyä? ... 46

5.12 Miten opettajat jakavat osaamistaan? ... 48

5.13 Julkaisun kehittämisideoita.. 49

6 Pohdinta .. 51

6.1 Johtopäätöksiä ja jatkotoimenpiteitä .. 54

6.1.1 Julkaisun sisältö ja toimivuus ... 54

6.1.2 Tavoittamisen vaikeus .. 56

6.1.3 Osaamisen jakaminen .. 57

6.1.4 Oppimiskokemukseni ... 58

Lähteet .. 60

1

1 Johdanto

Suomalainen peruskoulu on suuressa muutoksessa. Digitalisaatio ja globalisaatio ovat

tuoneet yhteiskuntaan asioita, joiden vaikutuksia tulevaisuuden työelämään ei vielä edes

tiedetä. Nykyisistä työpaikoista suuri osa tulee häviämään tulevaisuudessa, uusia työnku-

via syntyy tai työnkuvat tulevat muuttumaan. Peruskoulun on vastattava tähän muutok-

seen ja kasvatettava kansalaisia, joiden taidot vastaavat tulevaisuuden monimuotoisia ja -

alaisia tarpeita. (Mäkelä 27.9.2016.)

Opetusneuvos Irmeli Halisen mukaan (Opetushallitus 2011, 77) maailma ympärillämme

muuttuu koko ajan, mikä edellyttää kykyä uudistua ja kartuttaa osaamistamme. Tähän

liittyy myös muun muassa se, että tekemisen, tietämisen ja olemisen rakenteet ja

haasteet ovat olennaisesti muuttumassa. Muutokset edellyttävät myös Halisen mukaan

laaja-alaista osaamista.

Halinen viittaa kompetenssiajattelun hyödyntämiseen opetuksessa. Kompentenssien läh-

tökohtana on ajatus, että perustaitojen (esim. kirjoitus-, lasku- ja lukutaito) lisäksi tarvitaan

laaja-alaisempaa osaamista kuin pelkkä taito tai oppiaineen sisältö. Organisation for

Economic Co-operation and Development eli OECD määrittelee kompetenssin koostuvan

tiedoista, taidoista, arvoista, asenteista sekä kyvystä toimia tilanteen edellyttämällä taval-

la. (Opetushallitus 2011, 78.)

Kompetenssiajattelulla voidaan saavuttaa myös uuden opetussuunnitelman tavoitteita.

Kun opetusta kehitetään kompetenssiajattelua hyödyntäen, joudutaan pohtimaan sekä

ihmiskuvaa että käsitystä tiedosta ja oppimisesta. Tämä puolestaan vaikuttaa siihen, mitä

koulutyössä pidetään tärkeänä, miten opetukselle ja oppimiselle asetettavat tavoit-

teet kuvataan ja miten työskentely järjestetään. (Opetushallitus 2011, 77.)

Opetussuunnitelma (OPS) on suunnitelma siitä, miten opetus järjestetään. Suomessa

perusopetuksen opetussuunnitelmat perustuvat opetushallituksen määrittämiin opetus-

suunnitelman perusteisiin (Opetushallitus 2016). Opetushallituksen mukaan kaikilla koulu-

asteilla uudet opetussuunnitelman perusteet korostavat oppimisen iloa ja oppilaiden omaa

aktiivista roolia. Tärkeitä ovat vuorovaikutustaidot ja yhdessä tekeminen sekä kasvaminen

kestävään elämäntapaan. Myös tässä yhteydessä todetaan, että tulevaisuuden haastei-

siin vastataan laaja-alaista osaamista vahvistamalla. (Opetushallitus 2017.)

Peruskoulu käsittää vuosiluokat 1–9, ja se on tarkoitettu koko ikäluokalle (7–16-vuotiaat).

Suomessa on noin 3 200 perusopetusta antavaa koulua, joista valtaosa on kunnallisia.

2

Yksityisissä ja valtion kouluissa opiskelee alle kaksi prosenttia peruskoululaisista. (Ope-

tushallitus 2017).

YK:n lapsen oikeuksien toteutumista seuraava komitea kiinnitti tarkastusraportissaan

vuonna 2011 huomiota siihen, että monien suomalaisten lasten kouluviihtyvyys vaikutti

huonolta. Komitea jopa suositteli Suomelle, että se tutkisi syitä lasten huonoon kouluviih-

tyvyyteen. Oppimisen ilo ja tarkoitus saattavat unohtua suorituskeskeisessä ilmapiirissä.

Oppilaat voivat jopa kokea opiskelevansa vain kokeita varten, eikä kyse ole oppimisen

ilosta vaan hyvän arvosanan saamisesta. (Haapaniemi & Jantunen 2013, 50.)

Uusi OPS on ojentanut opettajille valtavan haasteen. OPS:n vaikutukset peruskoulun ope-

tuksessa koskevat muun muassa digitalisaatiota, joka nousee keskusteluissa ja mediassa

esille vahvasti. Uusi OPS on kuitenkin paljon muutakin. Sen kattavana ajatuksena on

muun muassa se, että jokaisen lapsen tulee saada kasvaa omaan mittaansa tiedoissa,

taidoissa ja ihmisenä (Keskinen 27.9.2016).

Uusi OPS vaikuttaa myös arviointiin, joka tulee muuttumaan perinteisestä numeroihin ja

kokeisiin perustuvasta arvostelusta monipuolisemmaksi. Jotkut opettajat ovat jo valmiita

jopa numeroarvostelusta luopumiseen. Esimerkiksi Jantusen ja Haapaniemen (2013, 259)

mielestä numeroarviointia voidaan selkeästi vähentää itsearvioinnin ja arviointikeskustelu-

jen avulla. Kodin ja koulun näkökulmat voivat arviointikeskustelujen tuloksena päästä sa-

malla myös aitoon dialogiin, mikä sekin tukisi uuden OPS:n tavoitteita kodin ja koulun yh-

teistyön lisäämisestä. Luvassa on siis täysin uusi arviointikulttuuri, joka edellyttää toimin-

nan muutosta. Syksyllä 2017 uusi arviointi on vasta jalkautumassa peruskouluihin. Aihetta

käsiteltiin Hämeenlinnan opettajien yhteissuunnittelupäivässä, jossa se herätti paljon kes-

kusteluja, kysymyksiä ja epäilyksiäkin:

Kyllä se herätti miettimään koulun toimintatapoja. Mehän emme tee tätä työtä arvi-

ointia varten, se ei ole päämäärä. Emme voi toimia koko ajan vain arviointi mielessä.

Muuttuva arviointi on vasta jalkautumassa, vielä ei mikään ole valmista ja asioita

voidaan muuttaa. (Luokanopettaja Sanna Heinonen ja Ortelan luokanopettaja Maija

Hakala Uusi koulu Hämeenlinnassa -julkaisussa 2017)

Opettajat pääsevät miettimään, miten arvioida sitä, mitä tapahtuu joka hetki, miten antaa

kannustavaa ja rakentavaa palautetta sekä sitä, miten varmistetaan, että sitä saavat kaik-

ki. Vertaisarviointi on uusi osa-alue, joka opettaa oppilasta huomaamaan itsessään asioita

reflektoinnin kautta. (Granqvist 30.9.2017.)

3

Uusi OPS koskettaa kaikkia peruskouluja Suomessa, mutta sitä toteutetaan eri kaupun-

geissa ja kunnissa eri tavoin. Tämä ei ole ongelmatonta. Ylen teettämän kyselyn mukaan

opettajat kokevat paineita muutoksessa ja osa heistä on jopa sitä mieltä, että uusi OPS

voi heikentää oppimistuloksia. Tuloksia tulkitessa on huomioitava, että kyselyyn vastasi

koko Suomesta vain 209 opettajaa.

Yle Uutisten kyselyyn vastanneista alakoulujen opettajista vain joka neljäs uskoo, et-

tä kuntien perusopetuksen resurssit riittävät uuden opetussuunnitelman toteuttami-

seen. Kuntien ja koulujen välillä on paljon eroja. Toisaalta monen opettajan ja rehto-

rin mielestä tärkeintä on opettajien ajattelutavan muuttuminen, ei raha. (Yle 2016.)

Saman kunnan sisällä koulujen välisissä toteutustavoissa on eroja. Hämeenlinnan 23 pe-

ruskoulussa OPS-uudistuksen pohjana on Uusi koulu -ideologia, jonka kärkiteemojen tu-

lee toteutua kaikissa kouluissa jollain tasolla. Uusi OPS on otettu käyttöön koko Suomes-

sa esiopetuksessa ja alakouluissa elokuussa 2016 ja yläkouluissa siihen siirryttiin syksyllä

2017.

Hämeenlinnan kaupungin opetuspalvelut haluaa auttaa opetushenkilöstöään muutokses-

sa ja sillä on tarve kehittää sisäistä viestintäänsä. Viestinnän parantaminen on osa isom-

paa kuvaa, jossa henkilöstön osaamisen ja oppimisympäristöjen kehittäminen ovat pää-

osassa. Tieto kulkee yleensä opetustoimen hallinnolta henkilöstölle rehtorin kautta, mutta

opetuspalveluissa kaivattiin tapaa ja välinettä, jolla henkilöstö tavoitettaisiin suoremmin ja

uudella tavalla. Tarve uudenlaiseen viestintään ja hyvien käytäntöjen jakamiseen on syn-

tynyt myös siitä huomiosta, että monessa koulussa on rakennettu uutta koulua jo pidem-

pään ja hyviä käytäntöjä on jo syntynyt jaettavaksi. (Mäkelä 27.9.2016.)

Uuden opetussuunnitelman kärkiteemat Hämeenlinnassa vaikuttivat myös viestinnän kär-

kien ja uuden verkkojulkaisun sisältöön. Sisällöntuotannossa tuli seurata seuraavia kärki-

teemoja:

1. Opetuksesta oppimiseen

 2. Opettajasta oppilaaseen

 3. Luokasta luontoon

 4. Yksilö osaajana, jota vuorovaikutus vahvistaa

 5. Pulpetista pilveen

 6. Suljetusta avoimeen

Keinot kuuden teeman toteuttamiseen voidaan valita hämeenlinnalaisissa kouluissa itse

eli opetuksen tapoja ei ole säännelty. Opettajilla on käytännössä siis vapaus valita opetus-

tapa, jolla valitut teemat toteutuvat käytännössä, mikä tarkoittaa että myös kouluissa eri

4

luokkien välillä opetustavat vaihtelevat. Hämeenlinnan opetuspalvelut kannustavat opetta-

jia kokeilemaan erilaisia opetustapoja rohkeasti. Uuden OPS:n myötä opettajilla on mah-

dollisuus ottaa omia vahvuuksiaan käyttöön rohkeammin kuin ennen. (Mäkelä 27.9.2016.)

Opettajille oli siis jo ennen uuden opetussuunnitelman voimaantuloa syntynyt luovia ja

rohkeita tapoja tehdä asioita eri tavalla kuin aikaisemmin. Jo ensimmäisen uuden OPS-

lukukauden eli syksyn 2016 aikana saatiin paljon kokemuksia, joita kannatti jakaa laa-

jemmin koulujen välillä. Kokemuksia kertyy jatkuvasti lisää.

Kehittämistyöni tavoitteena on selvittää sisäisen viestinnän roolin merkitystä koulujen ope-

tussuunnitelmien muutoksen viestimisessä ja henkilöstön osaamisen jakamisessa. Työn

lähtökohtana oli suunnitella ja toteuttaa verkkojulkaisu opettajien sisäisen viestinnän tuek-

si ja osaamisen jakamisen kanavaksi. Uusia toimintatapoja haluttiin tuoda esiin käytän-

nönläheisesti, jotta opettajat voivat aidosti hyödyntää niitä työssään, eikä samaa asiaa

tarvitsisi keksiä ja kokeilla uudestaan. Julkaisun avulla pyrittiin myös osallistamaan opetta-

jat sisällön kehittämiseen eli heitä pyydettiin vinkkaamaan tietämistään hyvistä käytän-

nöistä julkaisun artikkelien aiheiksi.

Toimeksiantaja toivoi myös, että uusi viestintätapa ja väline olisivat mallinnettavissa mah-

dollisesti muillekin kaupungin yksiköille, kuten varhaiskasvatuksen käyttöön. Tämä ei kui-

tenkaan ollut työn varsinainen tavoite, vaan sivutuote. Parhaimmillaan tämä kehittämistyö

voi antaa suuntaa myös muiden kuntien ja kaupunkien viestinnälle tai antaa sykäyksen

samankaltaisen valtakunnallisen hyvien käytäntöjen julkaisun toteuttamiseen.

Roolini kehittämistyössäni on sekä tutkiva että kehittävä, sillä kartoitin kyseisen verkkojul-

kaisun toimivuutta hyvien käytäntöjen jakamisessa ja kehitin samalla sen sisältöä koko

prosessin ajan. Julkaisun kohderyhmänä on ala- ja yläkoulun opetushenkilöstö Hämeen-

linnan opetuspalveluiden alueen 23 peruskoulussa. Tutkin aihetta kvalitatiivisella eli laa-

dullisella tutkimuksella. Analysoin saatua palautetta itse keräämälläni empiirisellä tietoai-

neksella eli primaariaineistolla, jota keräsin pääasiassa opettajien yksilöhaastatteluilla

sekä havainnoimalla.

Tutkimuskysymyksiäni ovat:

1) Miten hyviä käytäntöjä ja osaamista voidaan levittää viestinnän keinoin asiantunti-

jayhteisössä?

– Miten opettajat jakavat omaa osaamistaan?

2) Miten opettajien Uusi koulu Hämeenlinnassa -verkkojulkaisun sisältöä pitäisi kehit-

tää?

5

2 Keskeisinä käsitteinä työyhteisö- ja muutosviestintä

Luvussa käydään läpi työn teoreettinen viitekehys. Viestinnän teoreettisena pohjana on

työyhteisöviestintä ja muutosviestintä. Kehittämistyötäni koskettavat vahvasti myös ai-

hesanat: johtamisviestintä, osallistaminen, osaamisen jakaminen ja benchmarking (julkai-

sun kehittämisen osalta).

2.1 Työyhteisöviestinnän tehtävä organisaatiossa

Viestintää voidaan tarkastella prosessina, jolla on alku ja loppu. Sen osia ovat lähettäjä,

vastaanottaja, sanoma, informaatio, kanava, häiriöt, palute, vuorovaikutus ja kontekstit.

Prosessiajattelun mukaan viestintä on sanomien välitystä tai vaihdantaa lähettäjän ja vas-

taanottajan välillä. (Åberg, 2010, 27.) Vaikka kanavat ja välineet muuttuvat, viestinnän

perusajatus on edelleen sama.

Viestinnällä on monta erilaista tehtävää. Organisaatiossa viestintä tukee työyhteisön ta-

voitteita ja auttaa sitä pääsemään tulokseen (Åberg 2006, 96). Organisaatioviestinnällä

viedään työyhteisössä eteenpäin asioita tavoitteellisesti, organisoiduissa puitteissa ja tek-

nisten välineiden avulla (Åberg, 2010). Organisaatiolle on useita erilaisia määritteitä ja

kaikki tutkijat eivät edes halua määritellä sitä, koska sen toimintaan, rakenteeseen ja kult-

tuuriin vaikuttaa niin monta tekijää (Juuti, 2006, 204). Åberg määrittelee organisaation

ihmisryhmittymäksi, joka pyrkii järjestelmällisesti tiettyihin päämääriin käytössään olevia

voimavaroja säätelemällä (Åberg, 2010, 91).

Åberg (2000) tekee käsitteellisen eron organisaatio- ja yhteisöviestinnän välille. Kun orga-

nisaatioviestintä sisältää kaiken työyhteisön viestinnän sekä sisäisesti että ulkoisesti, yh-

teisöviestintä kattaa vain sisäisen ja ulkoisen tiedotus- ja yhteystoiminnan. Yhteisöviestin-

nällä on sekä luotaus-, suunnittelu- että viestintätehtävä (Åberg, 2000, 156). Åbergin esit-

tämän suunnittelupyramidin mukaan yhteisöviestinnällä on kolme tasoa: operatiivinen

taso, taktinen taso ja strateginen taso. Sisäisen yhteisöviestinnän muotoja ovat Åbergin

(2010) mukaan mm. intranet, tiedotteet verkossa, blogit, henkilöstölehti verkossa tai pape-

rilla, tiedotustilaisuudet, ilmoitustaulut sekä tiedottava esimiesviestintä. Hämeenlinnan

opetuspalveluiden henkilöstölle suuntaama verkkojulkaisu kuuluu siis tähän ryhmään.

Esimerkkejä ulkoisista muodoista puolestaan ovat mm. internet, asiakaslehti, asiakastie-

dote, mediasuhteet, PR ja lobbaus.

Åberg esittää viisi pääsyytä siihen, miksi työpaikoilla viestitään. Viestinnän tärkein tehtävä

on toimia perustoimintojen tukena eli auttaa palveluiden ja tuotteiden tuottamisessa sekä

6

siirtämisessä asiakkaille. Viestinnän avulla profiloidaan organisaatiota, mikä tarkoittaa

muun muassa pitkäjänteistä ja määrätietoista maineen rakentamista. Viestintä on myös

sisäisen ja ulkoisen informoinnin väline – sillä kerrotaan työyhteisön ajankohtaisista tapah-

tumista. Lisäksi se toimii kiinnittäjänä, jolla tarkoitetaan uusien työntekijöiden perehdyttä-

mistä sekä muutostilanteessa olevien työntekijöiden sitouttamista muutokseen. Viestintä

on myös osa ihmiselle ominaista sosiaalista kanssakäymistä. (Åberg, 2000, 99–100.)

Viestintä on vaikuttanut, kun se on saanut aikaan jonkin muutoksen viestinnän osapuolis-

sa. Viestinnän tehoa arvioitaessa tulevat mukaan viestintään käytetty aika ja vaiva. Tulok-

sia voidaan verrata monella eri tavalla: vertaamalla asetettuihin tavoitteisiin, verrattuna

entiseen tai verrattuna esimerkiksi kilpailijoihin. Viestinnän tavoitteet kannattaa määritellä

riittävän konkreettisesti, jotta niitä voidaan mitata. Toisaalta vaikuttavina tekijöinä on myös

asioista, joita on vaikea mitata, kuten työyhteisön maine. (Åberg, 2000, 268–269.)

Sisäisen tiedotuksen tehoa arvioitaessa pyritään saamaan tietoa siitä, mitkä ovat viestin-

nän todelliset vaikutukset, ja miten tiedotus vaikuttaa työyhteisön tuloksiin. Pelkistä tulok-

sista ei voida tehdä johtopäätöksiä viestinnän onnistumisesta, vaan viestintää tulee tar-

kastella aiemmin mainittujen arviointimittareiden mukaan. (Åberg, 2000, 272.) Kehittämis-

työssäni laatua voidaan arvioida tuotekeskeisesti (viestinnän sisällöllinen laatu) sekä asia-

kaskeskeisesti (kuinka tyytyväinen viestinnän kohde on).

Juholinin (2008, 11) mukaan työyhteisöviestintä perustuu yksinkertaiseen ajatukseen siitä,

että vain viestimällä eli jakamalla tietoa ja kokemuksia, voimme ymmärtää asioita. Kun

viestintä on lähentävää, se energisoi työyhteisöä ja vahvistaa yhteisöllisyyttä. Loitonta-

vaksi viestintää voi kuvata hierarkisessa organisaatiossa, jossa toteutetaan monologista

eli yksiäänistä viestintää. (Juholin 2008, 59).

"Työyhteisöviestinnän uuden agendan avainsanoja ovat siis vuorovaikutus ja vastavuoroi-

suus, keskinäinen arvostus sekä viestinnän tuleminen osaksi jokaisen työtä ja elämää"

(Juholin 2008, 61). Muutostilanteissa viestinnän rooli korostuu. Muutostilanteessa viestin-

nän ei tarvitse rajoittua vain tiedonkulkuun vaan se on myös keino innostaa ja luoda yh-

teistä ymmärrystä tavoitteista (Heiskanen & Lehikoinen, 2010, 36). Martti Helsilä (2008,

173) typistää muutosviestinnän määritelmän tavalla, joka sopii tämän kehittämistyön kons-

tekstiin: Viestinnällä voidaan vaikuttaa muutoksen kokemiseen, mutta sen lisäksi sillä tue-

taan muutosten toteuttamista. Muutosviestinnällä vaikutetaan aina strategian mukaisiin

tavoitteisiin.

7

Muutosviestintä tulisi mielestäni nähdä, kuten Juholin (2008, 126) asian esittää, dynaami-

sena ja syklisenä prosessina, jonka avulla ihmiset sisäistävät, mitä tapahtuu ja miksi.

Muutosviestintä ei ole yksisuuntaista tiedottamista, vaan se etenee monipolkuisesti. Tie-

don ja keskustelun tarve on sitä suurempaa, mitä suurempi muutos on kyseessä. Muutos-

tilanteessa johdon on tärkeää tiedostaa ihmisten tunteet ja se, miten muutokseen oletetta-

vasti suhtaudutaan. Se, mikä ihmistä eniten kiinnostaa, liittyy kuitenkin omaan tilantee-

seen ja kysymykseen "miten minun käy?". Muutoksesta on esitetty monenlaisia malleja,

joista Collinsin "Good to Great" on lähimpänä nykytilannetta, jossa usein ainoa pysyvä

olotila organisaatioissa on muutos. Muutosmallien ääripäät ovat yhdessä tekeminen ja

pakottaminen. Collinsin malli ei eristä muutosta organisaation toiminnnasta irralleen, vaan

muutos on osa arkipäivästä toimintaa.

Muutoksen sisäistämisessä on tärkeää, että ihminen kokee pystyvänsä vaikuttamaan ti-

lanteeseen itse. Muutostilanteessa johdon ei kannata turvautua kliseisiin synergian paran-

tamisesta tai toiminnan tehostamisesta, vaan kertoa suoraan, mitä muutos käytännössä

tarkoittaa ja keitä muutokset koskevat. Muutos pitää sisällään toiminnan lisäksi tekoja ja

sanoja eli viestintää, jolla muutos tehdään näkyväksi. Kun muutos kestää pitkään, on tär-

keää, että lopullisten tavoitteiden lisäksi asetetaan välitavoitteita ja myös palautetta tilan-

teesta annetaan säännöllisesti. (Juholin, 127–130.)

Vaikka työelämä on jatkuvaa muutosta, ovat muutosviestinnän tasot ja tavoitteet erilaisia.

Åbergin listaus eriasteisista muutoksen haasteista (kuva 1) kuvastaa hyvin sitä, minkälai-

sia erilaisia tasoja muutoksessa haetaan. Uuden opetussuunnitelman vieminen käytän-

töön on järeän tason keinoja vaativa muutos, joka on pitkä prosessi myös viestinnän osal-

ta.

8

Kuva 1. Mitä vaikeammasta vaikuttamisen kohteesta on kysymys, sitä järeämpiä

muutosviestinnän keinoja joudutaan käyttämään ja sitä pitempi aika tarvitaan vaikutuksen

aikaan saamiseen. (Åberg, 2010.) Uuden opetussuunnitelman toteuttaminen on asteikon vaikeim-

massa päässä, sillä kyseessä on koko työyhteisön kulttuurin muutos.

Hyvän viestinnän avulla uhasta voi tulla mahdollisuus. Hyvin toimiva muutosviestintä in-

nostaa ja yhdensuuntaistaa, mutta vaatii paljon työtä. (Ylikoski & Ylikoski, 2009, 41.) Muu-

tostilanteessa myös dialogi on tärkeää, ihmisillä pitää olla mahdollisuus keskusteluun,

kokemusten jakamiseen, osallistumiseen ja arvostukseen (Ylikoski & Ylikoski, 2009, 111).

Muutosviestinnässä on tärkeää viestiä jatkuvasti ja säännöllisesti, mielummin liikaa kuin

liian vähän (Helsilä, 2008, 185).

Itseohjautuva työntekijä hakee keinoja uusien asioiden kohtaamiseen. Julkaisuun haastat-

telemieni opettajien joukosta löytyy hyvä esimerkki itseohjautuvasta opettajasta. Uuden

opetusmetodin löytänyt opettaja oli osallistunut ensin seminaariin, innostunut aiheesta ja

ottanut seminaarissa esitellyn uuden opetustavan kokeiluun luokassaan. Hän ei ole siis

jäänyt odottamaan, että työnantaja määrää hänet koulutukseen. Hän on myös muokannut

annettua mallia omaan opetustyyliinsä paremmin sopivaksi. Hyvien tulosten jälkeen hän

on päättänyt vakinaistaa opetustavan osaksi opetusta ja uskaltaa esitellä ja suositella

opetustapaansa myös muille. Itseohjautuva asiantuntija kehittääkin parhaimmillaan itsen-

sä lisäksi työyhteisöään. Henkilöstövetoisessa kehittämisessä hyödynnetään avoimelta

pohjalta henkilöstön osaamista ja voimavaroja (Juholin 2008, 224). Myös uuden opetus-

suunnitelman yksi kärkiajatus on opettajien omien vahvuuksien parempi hyödyntäminen

osana työyhteisöä.

9

Opettaja on asiantuntija ja asiantuntijan vastuuseen kuuluu myös yhteistyön tekeminen.

(Juholin 2008, 99). Juholinin (2008, 307) mukaan työyhteisöviestinnän yhteisöllisyys on

vahva aineeton pääoma, joka on kaikkien käytettävissä ja hyödynnettävissä.

Työntekijälähettiläät voivat parantaa kokonaisviestinnän tehokkuutta ja näkyvyyttä (Aho-

nen ym. 2015, 195). Termiä käytetään kuvaamaan työntekijöiden viestimistä sosiaalisessa

mediassa, mutta kehittämistyössäni se sopii myös kuvaamaan opettajien osallistumista

henkilöstöviestin tekemiseen kertomalla julkisesti omasta osaamisestaan ja luomalla näin

positiivista mielikuvaa työstään ja työnantajastaan. Toisaalta he eivät tee sitä tässä tarkoi-

tuksessa, vaan ehkä enemmänkin tuodakseen esiin osaamistaan ja auttaakseen kollegoi-

taan. Joka tapauksessa oman työn esitteleminen ja osaamisensa jakaminen toimivat posi-

tiivisena esimerkkinä opettajan työstä muutoksen keskellä.

Juholinin (2008, 223) mukaan asiantuntijan suhde työyhteisöön on ratkaiseva viestinnän

kannalta ja jos ihminen on sitoutunut työyhteisöönsä ja haluaa sen parasta, hän mielel-

lään puhuu ja viestii eri tavoin sen puolesta. Opettajien kohdalla lähin työyhteisö on oma

koulu, mutta he ovat myös osa kaupungin organisaatiota. Onkin eri asia, miten he viesti-

vät omasta koulustaan verrattuna siihen, minkälaisen kuvan he antavat virallisesta työn-

antajastaan Hämeenlinnan kaupungista. Moni saattaa kokea opetuspalveluiden hallinnon

etäisenä verrattuna omaan kouluunsa ja esimieheensä eli rehtoriin.

Seuraava Elisa Juholinin oppeihin perustuva yhteenveto viestinnän merkityksestä kiteyt-

tää mielestäni hyvän viestinnän ominaisuudet. Se on osa johtamista ja töiden organisoin-

tia. Onnistuessaan viestintä on monisuuntaista, avointa ja se pyrkii yhteisöllisyyteen. Par-

haimmillaan se parantaa työyhteisön toimivuutta ja tuottavuutta sekä työn laatua. Yhtenä

tärkeimmistä viestinnän tehtävistä pidän sitä, että se vaikuttaa sekä työssä viihtymiseen

että jaksamiseen, sillä se parantaa ilmapiiriä ja hyvinvointia – eli tätä kautta tuottavuutta.

(TTK, 2017.)

Jokaisen työntekijän viestintäosaaminen on tärkeää, vaikka viime kädessä vastuu onkin

johdolla. Tulee myös muistaa, että viestintää tulee seurata ja arvioida selkein mittarein niin

pitkälle kuin se on mahdollista.

2.2 Itsenäinen opettaja muutoksessa

Haapaniemi ja Jantunen toteavat kirjassaan Iloa kouluun (2013, 31–33), että suomalainen

opettaja on ollut aina itsenäinen ja vahva toimija. Suomeen kehittyi yleissivistävä koululai-

tos 1800-luvulla ja itsenäisen opettajan juuret ulottuvat noihin aikoihin. Peruskouluasetus

10

annettiin vuonna 1866 Uno Cygnaeuksen aloitteesta, ja vuodesta 1921 alkaen kansakou-

lusta tuli pakollinen. Opettajat nauttivat arvostuksesta alusta asti ja saivat toimia harvaan

asutussa maassa itsenäisesti. Korkeasti koulutettujen suomalaisten opettajien työtä ei

kansainvälisesti verrattuna edelleenkään juurikaan valvota. Opettajilla on pedagoginen

vapaus valita työtapansa itse. Itsenäisestä työtavasta on tullut etu ja se on tuottanut paljon

hyvää, eikä siitä välttämättä haluta luopua. Opettajien itsenäisyydessä on kyse työyhtei-

sökulttuurista, jolla tarkoitetaan yhteisön perinteisiä tapoja toimia. Työyhteisökulttuuri siir-

tyy sosiaalisena perimänä, mutta voi myös muuttua ihmisten toiminnan seurauksena. Sii-

hen vaikuttavat myös uskomukset. Uudet ihmiset uudistavat työyhteisön kulttuuria. (Åberg

2006, 221.)

Itsenäisen työn kulttuurissa on myös toinen puolensa. Opettajat tuntevat huonosti opetus-

suunnitelmia, eikä opetusta kehitetä niin paljon kuin Opetushallitus toivoo. Opetus nojau-

tuu paljolti oppikirjojen sisältöön. Yhteistyön kehittämisen kulttuuria on vaikea toteuttaa

opettajien työaikamallissa. Työaika- ja paikka on sovittu tarkasti vain oppituntien osalta.

(Haapaniemi ja Jantunen 2013, 32.)

Kimmo Mäki (2012, 39) käsittelee väitöskirjassaan "Opetustyön ammattilaiset ja mosaiikin

mestarit" ammattikorkeakouluopettajan työkulttuureja toiminnan kontekstina. Väitöskirjas-

sa sivutaan usein opettajan yksintekemisen kulttuuria ja sitä, miten se vaikuttaa yhteistyön

tekemiseen. Myös Mäki toteaa opettajan perinteisen työkulttuurin korostavan yksintoimi-

juutta ja "asia kerrallaan" -lähestymistapaa. Vaikka kyse on ammattikorkeakoulun opetta-

jista, luonnehdinta pätenee myös peruskoulun opettajiin.

Hargreaves (1999, X–XIV.) on käsitellyt muuttuvaa opettajuutta ja koulua jo vuonna 1999

tapaan, jota voi hyvin peilata tämän päivän Suomeen uuden opetussuunnitelman alkutai-

paleella. Muutosta hidastaa edelleen olemassa oleva pirstaleinen yksilöllisyyden työkult-

tuuri (fragmented individualism), jossa opettajat suunnittelevat tuntinsa itsenäisesti ja

työskentelevät yksin luokissaan. Yksilöllisessä työkulttuurissa ei jaeta kokemuksia ja

osaamista. Opettajat kuitenkin ovat avain koulun muutokseen ja opetuksen kehittämiseen

niin, että se vastaa tulevaisuuden vaatimuksia ja muuttuvaa yhteiskuntaa.

Itsenäinen asema saattaa siis hidastaa koulun muutosta ja vaikuttaa selvästi myös osaa-

misen jakamisen kulttuurin muutokseen. Haapaniemi ja Jantunen (2013, 33) esittävät

opettajan itsenäisen asenteen näkyvän näinkin kärkevästi: "Opettajien kokouskin näyttää

usein eräänlaiselta johtajien kokoukselta, jossa jokainen arvioi vielä kokouksen jälkeen,

sopivatko yhteiset päätökset juuri minulle." Heidän mukaansa korkeastikoulutetut ja itse-

11

näiset opettajat ovat vaikeasti koulutettavaa ja ohjattavaa väkeä. Tästä lähtökohdasta

uuden opetussuunnitelman jalkauttamisessa on tavallistakin enemmän muutoshaasteita.

Uusi opetussuunnitelma ohjaa ja pakottaakin opettajia yhteistyöhön. Esimerkiksi asiassa

voi nostaa hämeenlinnalaisen Tuomelan koulun, joka on vuonna 2016 remontoitu tiloiltaan

tukemaan uuden OPS:n toimintatapoja. Tilat ovat muunneltavat ja avarat, eikä niissä ole

perinteisiä luokkahuoneita eikä seiniä. Rinnakkaisluokat tekevät tiivistä yhteistyötä ja ope-

tusryhmät jaetaan osaamistason mukaan, ei luokittain. Opettajat sopivat päivän kulusta

yleensä edellisenä päivänä ja työnjaon suunnittelu vie aikaa. Uusi yhteistyöhön perustuva

työtapa herätti aluksi joissain Tuomelan opettajissa pelkoja ja epäilyksiä. "Kaikista eniten

minua huoletti tiiviin yhteistyön tekeminen toisen opettajan kanssa. Että en saisikaan teh-

dä enää omalla tavallani", luokanopettaja Reetta Horila sanoo (Uusi koulu Hämeenlinnas-

sa -julkaisu 5.5.2017). Horilan ajatukset tiimityöstä kääntyivät kuitenkin täysin päälaelleen.

Se, mitä hän eniten pelkäsi, on nyt asia, jota hän ei vaihtaisi mistään hinnasta pois. Työt

sekä suunnitellaan että tehdään yhdessä muiden opettajien kanssa. Myös työssä jaksa-

minen ja saatu palaute jaetaan ja käsitellään yhdessä, mikä keventää työtaakkaa ja lisää

työssäviihtyvyyttä sekä hyvinvointia.

Minkälainen on siis uuden koulun uusi opettaja, joka pystyy säilyttämään itsenäisen ase-

mansa, tekemään yhteistyötä ja hyödyntämään omia vahvuuksiaan paremmin koko yhtei-

sön hyväksi? Hän ei luennoi luokan edessä, vaan hänellä on valmentava ote oppilaisiinsa.

Hän hallitsee digitaalisuuden, vie luokkansa ulos oppimaan, rakentaa verkostoja koulusta

ulospäin, osallistaa vanhempia ja arvioi oppilaiden osaamista uudella tavalla sanallisesti.

Hän työskentelee usein tiimissä muiden opettajien kanssa, ja opetusta suunnitellaan yh-

dessä. Uudessa kulttuurissa kokeilut ovat sallittuja ja epäonnistuminenkin on tulos. Muu-

tos on iso kokonaisuus hallittavaksi ja opettaja tarvitsee tukea löytääkseen uuden tavan

opettaa ja uudenlainen opettajuutensa. Osa opettajista on päässyt kiinni muutokseen ja

tekee jo ainakin osittain sitä, mitä tulevaisuudessa opettajilta odotetaan normaalina osana

työnkuvaa. Opettajaa tarvitaan enemmän kuin koskaan, hänen roolinsa on vain erilainen.

(Keskinen 27.9.2016.)

2.3 Uusi opettaja jakaa osaamistaan

Opetuspalvelut edustaa merkittävää kunnallista palvelua, jolla on valtavat vaikutukset ih-

misten tulevaisuuteen, hyvinvointiin ja kiinnittymiseen yhteiskuntaan. Toisin sanoen sen

vaikutukset ulottuvat myös syrjäytymiseen ja työllistymiseen. Opettajan korkea osaaminen

onkin työnantajalle tärkeää, ja osaamisen vaikutus on yhteiskunnallisesti merkittävää.

(Heikkinen, H., Jokinen, H., Markkanen, I. & Tynjälä, P., 2012, 259.) Opetusalan Ammatti-

järjestö OAJ:n ja KT Kuntatyönantajien mukaan osaamisen kehittäminen on kahden

12

kauppa eli työntekijä sitoutuu pitämään osaamisensa ajan tasalla ja työnantajan tulee tu-

kea häntä siinä. Osaamisen kehittämisen pitää näkyä niin kunnan henkilöstöön liittyvissä

strategioissa kuin yksittäisen opettajan työuralla. Osaaminen on paljolti myös työhyvin-

vointikysymys, mikä taas heijastuu suoraan oppilaisiin. Osaamisen nostamista tukee sen

suunnitelmallinen ja yhdenvertainen kehittäminen. (Heikkinen, H. ym. 255–256.)

Osaamisen johtamisen tavoitteena on vahvistaa organisaatiota, joka oppii ja jossa työs-

kentelevät ihmiset oppivat. Viestinnällä voidaan vaikuttaa osaamisen johtamiseen. Juholi-

nin (2008, 174–175) mukaan oppivan organisaation tunnusmerkkejä ovat muun muassa

uusien menetelmien kokeilu ja muiden kokemuksista oppiminen, parhaista käytänteistä

oppiminen sekä tehokas tiedonkulku. Nämä kaikki sopivat tavoitteiksi myös koulujen me-

neillään olevaan muutostilanteeseen, ja monikanavainen viestintäkenttä tarjoaa uusia

tapoja tehdä osaamista näkyväksi ajantasaisesti.

Nykyajattelun mukaan viestintä kuuluu kaikille, joten voidaan myös ajatella osaamisen

jakamisen kuuluvan työntekijän velvollisuuksiin etenkin muutostilanteessa. Johdolla ja

esimiehillä on viestinnässä keskeinen rooli, mutta sen rinnalle on noussut jokaisen vastuu

ottaa selvää, kysyä, osallistua ja saattaa ajatuksensa muiden tietoon (Juholin 2008, 80) eli

myös jakaa osaamistaan avoimesti muille.

Hyvien käytäntöjen jakaminen on ennemmin tiedonvaihdantaa kuin tiedonkulkua, sillä

tiedonvaihdannalle tyypillinen piirre on se, että tieto tai kokemus saa aikaan reaktion. Tie-

donvaihdanta on vastavuoroinen ja vuorovaikutteinen prosessi, jossa toisaalta saadaan,

etsitään ja löydetään sekä tulkitaan ja hyödynnetään itse. Alaistaitokäsitteen kehittäneen

professori Soile Leskisen mukaan alaistaidot korostuvat etenkin muutostilanteessa, ja

alaistaitoihin kuuluvat sekä oman osaamisen että työyhteisön kehittäminen (Juholin 2008,

225).

Este osaamisen jakamiselle voi olla esimerkiksi se, että kaikki eivät suhtaudu avoimesti

oman osaamisensa ja tietotaitonsa jakamiseen muille. Monissa työyhteisöissä on tuttu

ilmiö, että tietoa pantataan syystä tai toisesta. Usein kyseessä voi olla pelko oman ase-

man menettämisestä, mutta myös kiire, paineet tai "siipeilijöiden" pelko voivat liittyä asi-

aan. (Juholin, 2008, 179.) Kilpailu voi olla työssä kehittymiselle hyvä voima, mutta sen

takia myös omaa osaamista saatetaan pitää omana tietona. Juholinin mukaan rikastavas-

sa yhteisössä voi kuitenkin esiintyä reilua kilpailua, joka terästää entisestään koko yhtei-

söä. Osaamista ei voida jakaa ilman jonkinlaista vuorovaikutusta.

13

Yksilön ammatillinen kasvu on olennainen osa työyhteisön osaamisen kehittymistä. Se on

jatkuva oppimisprosessi, jossa opettaja hankkii uusia tietoja, taitoja sekä kykyä vastata

uusiin osaamisvaatimuksiin. Kun tällainen kasvuprosessi hidastuu tai jopa loppuu, se vai-

kuttaa suoraan motivaatioon ja heikentää työsuoritusta. Prosessiin voidaan kuitenkin vai-

kuttaa myönteisellä asenteella ja hyvällä esimiestyöllä. Ilmiötä kuvataan kasvuorientoitu-

neeksi ilmapiiriksi ja johdon tehtävä on luoda edellytyksiä tällaiselle ilmapiirille. (Heikkinen,

H. ym., 264.)

Esimerkki osaamisen jakamisesta:

Hämeenlinnalainen luokanopettaja Mari Orkola tekee työtään uudella tavalla. Hänet

valittiin Suomen digiosaavimmaksi opettajaksi Educa-messuilla 2017. Hämeenlin-

nassa on kokeiltu viitisen vuotta sähköisten oppimateriaalien jakamisen mallia, jossa

eri kustantajien tarjontaa kootaan yhteen. Kokeilun pohjalta on kehitetty Edustore,

"oppimateriaalien Spotify". Orkola jakaa löytämäänsä hyvää aineistoa tätä kanavaa

käyttäen myös muille. Orkola viestii koulusta ulospäin aktiivisesti ja uusilla tavoilla.

Hän on muun muassa perustanut vanhemmille Facebook-ryhmän, jossa keskustel-

laan ja viestitään aktiivisesti koulun ja luokan asioista. (OAJ, 13.3.2017.)

Hämeenlinnassa osaamista jaetaan verkostoissa esimerkiksi "hikiloikkarien" avulla. Lii-

kunnallisiin opetustapoihin erikoistuneiden opettajien tehtävänä on viedä hyväksi todettuja

toimintatapoja koulujen arkeen. Alueelliset TVT-kouluttajat puolestaan kiertävät kouluja ja

perehdyttävät opettajia erilaisten digitaalisten välineiden ja ohjelmistojen käyttöön. Osaa-

mista jakavat myös tutoropettajat, jotka kiertävät kouluissa kerran kuukaudessa koulutta-

massa arviointia ja dokumentaatiota, matematiikkaa, monilukutaitoa ja lukemisen taitoa,

koodausta ja robotiikkaa sekä käänteistä oppimista. Opetushallitus panostaa tutoropetta-

jien toimintaan ja koulutukseen sekä alueelliseen koordinaatioon osana kärkihankkeitaan.

Vertaistukea hyödyntävän hankkeen tavoitteena on tukea uuden pedagogiikan ja opetus-

suunnitelman mukaista kehittämistä ja koulutusta perusopetuksessa. Vuoden 2017 avus-

tuksiin on varattu yhteensä lähes kymmenen miljoonaa euroa. Tutoropettajatoiminta on

tarkoitus levittää tasa-arvoisesti kattamaan koko Suomi. (Opetus- ja kulttuuriministeriö

2017.)

Myös oppilaat voivat jakaa omaa osaamistaan hyödyttäen koko kouluyhteisöä. Kaikissa

Hämeenlinnan peruskouluissa toimivat oppilasagentit, jotka opettavat muita oppilaita ja

opettajia. Esimerkiksi digitaidoissa he ovat usein opettajia edellä. Tällainen osaamisen

jakaminen hyödyttää muita, mutta myös kouluttavaa osapuolta, sillä opettamalla muita

oppii itsekin uusia asioita. Osaamisen jakamisessa on myös psykologinen puolensa.

14

Etenkin sellaiselle oppilaalle, joka ei muuten oikein saa positiivista huomiota, tämä

on itsetunnon kohottajana toimiva juttu. Sama idea toimii missä tahansa muussakin

– kun antaa oppilaalle vastuuta, niin sieltä löytyy persoonallisia piirteitä. Tässä on

valtava kasvatuksellinen mahdollisuus. (Rehtori Ismo Aho Uusi koulu Hämeenlin-

nassa -julkaisu, 16.10.2017.)

Osaamisen jakamisesta on opettajille paljon hyötyjä. Osaamisen jakamisen kulttuurin

vahvistuminen helpottaisi opettajien työtaakkaa ja lisäisi työtyytyväisyyttä, työhyvinvointia

sekä yhteisöllisyyttä. Verkostot ovat merkittävä ja nopea oppimisen kanava.

2.4 Katsaus koulun tulevaisuuteen

Opetusalan tulevaisuutta voi yrittää ennakoida esimerkiksi seuraamalla alan visionäärien

haastatteluja ja havainnoimalla. Tulevaa voi yrittää ennakoida myös peilaamalla nykypäi-

vää historiaan. KM Anne Jyrkiäinen on tutkinut vuonna 2007 väitöskirjassaan “Verkosto

opettajien tukena” osaamisen jakamista. Tutkimuksessa selvitettiin ja mallinnettiin sitä,

miten koulun toimijat jakoivat osaamistaan verkostoissa. Tähän tutkimukseen peilaamalla

ja tämän päivän trendejä tutkimalla voi yrittää ennakoida myös tulevaa osaamisen jakami-

sen osalta. Kyseisessä tutkimuksessa ei mainittu sähköisiä verkostoja tai sosiaalisen me-

dian ryhmiä, koska niitä ei ollut olemassa ainakaan siinä muodossa kuin nykyään.

Opettajien viestintään ja osaamisen jakamiseen liittyviä tulevaisuuskysymyksiä ovat: Mi-

ten uudet sähköiset välineet, erilaiset kanavat, kuten sosiaalinen media, ovat muuttaneet

osaamisen jakamista? Mitä keinoja tulevaisuus tuo tullessaan? Ottavatko opettajat ne

käyttöönsä ja mitkä ovat vaikutukset, jos he eivät tee niin? Ovatko välineet, verkostot ja

sisällöt koulukohtaisia, kaupunkikohtaisia, ainekohtaisia vai kenties valtakunnallisia? Toi-

mivatko ne vuorovaikutteisesti vai ovat vain yksisuuntaisia jakokanavia? Voisiko syntyä

uusi oma media, joka olisi suunniteltu juuri opettajien tarpeisiin?

Megatrendit vaikuttavat tulevaisuuteen kaikilla toimialoilla. Tämän hetkiset megatrendit

Elina Hiltusen (Hiltunen 16.3.2017) mukaan ovat väestön ikääntyminen, kansainvälistymi-

nen, väestön kasvu, kaupungistuminen, teknogian kehitys, ilmastonmuutos, keskiluokan

kasvu ja eriarvoisuuden lisääntyminen. Tulevaisuuden ennakoinnisssa tulee luoda ske-

naarioita siitä, miten nämä heijastuvat opetusmaailmaan. Heikkojen signaalien, trendien ja

megatrendien avulla voi rakentaa skenaarioita. Skenaarioiden varassa tulevaisuutta on

helpompi ennakoida ja riskeihin voi varautua paremmin. Skenaarioiden rakentaminen eli

eri vaihtoehtoihin varautuminen on strateginen väline. (Hiltunen 16.3.2017.)

15

Elina Hiltusen vinkit ennakointiin sopivat myös opetusmaailman tarkkailemiseen:

 1. Luo skenaarioita. Mieti, entä jos kävisi näin tai noin? Mitä tekisit, jos…?

 2. Miten voisit huomata ennakkoon asioita? Opettele bongailemaan heikkoja

 signaaleja.

 3. Miten voit estää ei-toivotun tapahtuman?

 4. Miten voit kannustaa haluttuun tulevaisuuteen?

 Huom! Valmiita ja oikeita vastauksia ei ole, vain erilaisia vaihtoehtoja.

 (Hiltunen 16.3.2017.)

PISA-tuloksien huonontuminen saattaa ennakoida suomalaisen koulutuksen taantumista

tietyissä oppiaineissa. Ilta-Sanomien artikkelin mukaan vuoden 2016 lopussa ulkomaisten

juttujen sävy alkoi muuttua. "Mitä tapahtui Suomen kouluille?" Näin kyseli The Washington

Post joulukuussa 2016, kun uudet Pisa-tulokset tulivat. Die Zeit kirjoittaa, että Suomen

koulutusihme on ohi.

Miten koulutuspolitiikka ja leikkaukset vaikuttavat ja tulevat vaikuttamaan opetuksen ta-

soon ja Suomen kansainväliseen maineeseen koulutuksen huippumaana? Miten sote-

uudistus vaikuttaa opetustoimen toimintaan? Kuntavaaleissa ratkaistaan seuraavan neljän

vuoden suuntaa, sillä yksityiskohtaiset päätökset esimerkiksi opetuksen minimituntimää-

ristä tehdään kunnissa, eikä valtion taholta (Luukkainen 1.12.2016).

Jos uusi OPS 2016 onnistuu lunastamaan uuden ajan odotukset, se voi tuoda tulevaisuu-

dessa tullessaan juuri sitä mitä tavoitellaankin ja kumota edellä mainitut skenaariot. Enää

työurat eivät kestä kymmeniä vuosia ja monia ammatteja tulee myös tulevaisuudessa

poistumaan digitalisaation, robotiikan ja automaation tieltä uusien työnkuvien tullessa tilal-

le. Tarvitsemme rohkeita moniosaajaihmisiä, jotka taipuvat muutokseen, voivat vaihtaa

ammattia ja pystyvät oppimaan uutta nopeastikin – siihen uusi opetussuunnitelma pyrkii

vastaamaan.

16

3 Tutkimusasetelma

Menetelmäluvussa kerron tutkimuksen lähestymistavasta: valitusta tutkimusmenetelmästä

eli konstruktiivisesta tutkimuksesta sekä aineistokeruumenetelmästä, joka on haastattelu.

Selvitän kehittämistyössäni, miten hyviä käytäntöjä ja osaamista voidaan levittää viestin-

nän keinoin asiantuntijayhteisössä, miten opettajat jakavat omaa osaamistaan sekä miten

opettajien verkkojulkaisun sisältöä pitäisi jatkossa kehittää. Kehittämistyölle ominaisesti

avaan tarkasti myös prosessia, joka johti uuden viestinnän välineen toteuttamiseen.

3.1 Konstruktiivisen tutkimuksen piirteitä

Konstruktiivisessa tutkimuksessa "totta on se mikä toimii". Konstruktiivinen tutkimus huo-

mioi tutkimuksen hyödyllisyyden, jossa sen käytännöllinen arvo ei ole vain sivutuote, vaan

tutkimuksen päätavoite. Tärkeä huomio kuitenkin on, että konstruktiivisessa menetelmäs-

sä ei voi sivuuttaa teoriaa käytännöllisyyden kustannuksella. (Puusa & Juuti, 2011, 281–

284.) Puusa ja Juuti toteavat yhteenvedossaan (2011, 293), että "konstruktiivinen tutkimus

on kuin dialoginen työkalu tieteen ja käytännön välille, joka nostaa esille tutkimuksen käy-

tännöllisen relevanssin vaatimusta". Tällaiselle tutkimusmenetelmälle on olemassa aito

tarve.

Valitsin kehittämistyöni menetelmäksi konstruktiivinen tutkimuksen, joka lähtee liikkeelle

tosielämän havaitusta ongelmasta, johon tarvitaan ratkaisu. Menetelmä sopii kehittämis-

työhöni hyvin, sillä opetuspalveluilla on tarve kehittää viestintäänsä ja sitä varten tarvitaan

uusi viestintäväline sekä sisältö. Menetelmän tuloksena voidaan siis tuottaa esimerkiksi

uusi tuote tai palvelu, jonka on tarkoitus ratkaista alkuperäinen ongelma. Uusi tuote voi

olla tekninen, sosiaalinen tai tiedollinen innovaatio (Järvinen & Järvinen 1995, 102). Kehit-

tämistyöni konstruktio, innovatiivinen tuotos, on viestinnällinen väline, jolla jaetaan hyviä

käytäntöjä ja osaamista opettajien kesken.

Konstruktiivisen tutkimuksen tuomat haasteet ovat hyvin erilaisia kuin perustutkimuksen

tekijällä. Tutkijan tulee teoriapohjan lisäksi kehittää relevantti ja uutuusarvoa sisältävä

työkalu ongelman ratkaisemiseksi ja tunnistaa sen tarve. Etenkin prosessin alussa tutkijan

luottamuksellinen suhde toimeksiantajaan on tärkeää, jotta kehittämistyö toteutuu hyvässä

vuorovaikutuksessa ja avoimessa keskusteluilmapiirissä, jotka mahdollistavat myös ra-

kentavan kritiikin. (Puusa & Juuti, 2011, 287.)

Tutkimuksen hyväksyttävä lopputulos voi olla myös se, että innovaatiolla ei saatu ongel-

maa ratkaistuksi. Innovaatiota ei ehkä tutkimuksen aikana aina saada edes valmiiksi tai

17

sille osoittautuu uusi käyttötarkoitus tutkimuksen aikana. Konstruktiivinen tutkimus, josta

käytetään myös nimitystä soveltava tutkimus, on kytketty olemassa olevaan teoreettiseen

tietämykseen ja se kiinnittää erityistä huomiota empiiristen löydösten reflektoimiseen ta-

kaisin teoriaan. (Järvinen & Järvinen 1995, 103.)

Kuvio 1. Konstruktiivisen tutkimuksen osat (mukaillen Puusa & Juuti, 2011, 284). Kehittämistyöni

konstruktio on verkkojulkaisu, jota peilataan sekä käytäntöön että teoriaan.

Uuden innovaation toteuttamisessa sovelletaan perustutkimuksen tuloksia, kuten teoreet-

tiskäsitteellistä tutkimusta, teorioita testaavaa tutkimusta ja uusia teorioita luovaa tutki-

musta. Tuloksen arvioinniksi keksintöä tulee myös arvioida. Joskus konstruktiivisessa

tutkimuksessa joudutaan tyytymään prototyyppiin tai suunnitelmaan. (Järvinen & Järvinen

1995, 102.) Tässä tutkimuksessa päästään arvioimaan todellista uutta viestintätuotetta.

Kehittämistyöni verkkojulkaisutuote voidaan luokitella tiedolliseksi innovaatioksi, koska

kyseessä on uusi viestinnällinen julkaisu, jossa on tuoretta tiedollista sisältöä.

Tutkimuksessani lähtötilanne on uuden opetussuunnitelman tuomat haasteet opettajille.

Tavoitetila heijastaa toimeksiantajien arvoja ja se esittää, miten asioiden tulisi olla, eikä

miten asiat ovat (Järvinen & Järvinen 1995, 106). Tavoitteena on, että opettajien työtä

voitaisiin helpottaa ja osaamista jakaa viestinnän avulla. Samalla pyritään osallistamaan

opettajat sisällöntuottamisprosessiin eli ideoimaan artikkeleiden aiheita.

Tutkimusosuus kohdistuu verkkojulkaisun toimivuuteen hyvien käytäntöjen välittäjänä.

Selvitän muun muassa sitä, miten opettajat julkaisun kokevat, miten se on tavoittanut

opettajat ja mihin suuntaan he haluaisivat sitä kehitettävän. Tutkimusosuudessa käsitel-

lään lyhyesti myös opettajien oman osaamisen jakamisen tapoja.

Työkalun

käytännön

toimivuus Konstruktio

Menetelmä/Työkalu

eli uusi verkkojulkaisu

Työkalun

teoreettinen

uutuusarvo

Ongelman

käytännön

relevanssi

Kytkentä teoriaan

18

Käytännönläheisen tutkimusotteen vuoksi valitsemaltani menetelmältä vaaditaan paljon

enemmän kuin vain ilmiön kuvaamista, selittämistä tai ennustamista, joihin tutkimusmene-

telmillä on yleensä pyritty (Ojasalo, Moilanen & Ritalahti 2014, 25).

Kehittämistyöni on sekä ongelma- että uudistamisperustainen ja luonteeltaan kartoittava.

Kartoittavan tutkimuksen ominaispiirteisiin kuuluu katsoa mitä tapahtuu, etsiä uusia näkö-

kulmia, selvittää vähän tunnettuja ilmiöitä ja kehittää hypoteeseja (Hirsjärvi ym. 2011,

138). Kehittämistyöni sopii ainakin osittain tähän kuvaukseen.

Viestinnällä haetaan ratkaisua opettajien kokemiin haasteisiin muutostilanteessa ja samal-

la halutaan myös uudistaa opetuspalveluiden viestintää, joka on jäänyt jälkeen muutoksen

vauhdissa. Kehittämistyöni vastaa tavoitteeseen, jonka mukaan tutkimuksellisessa kehit-

tämistyössä tulisi pyrkiä tuottamaan työelämästä ja sen kehittämisestä sellaista tietoa,

joka kehittää ja uudistaa työelämän osaamis- ja tietopohjaa. Työelämässä piilee paljon

kokemukseen perustuvaa hiljaista tietoa. Kokemukseen perustuva tieto on hyödyllistä

saada kaikkien käyttöön ja jalostettavaksi. (Ojasalo ym. 2014, 27.)

Onnistuneen konstruktion rakentaminen vaatii siis dialogisuutta, merkityksellisen ongel-

man tai tarpeen määrittelyä, osaamisen hyödyntämistä, yhteistä arvonluontia ja konstruk-

tion testaamista. Se vaatii myös tutkijalta oman roolin tunnistamista ja toteuttamista. (Puu-

sa & Juuti, 2011, 293.) Nämä kaikki osa-alueet toteutuivat mielestäni hyvin kehittämis-

työssäni: vuorovaikutuksessa toimeksiantajan kanssa määrittelimme alkutilanteen ratkais-

tavan ongelman ja sekä tavoitteet. Vuorovaikutteisuus toteutui myös matkan varrella, kun

suunnittelimme, tuotimme ja kehitimme verkkojulkaisua yhdessä. Konstruktiota kehitettiin

siis koko prosessin ajan. Koska en itse ole opettaja enkä kuulu kyseiseen työyhteisöön,

toimin tutkijana ulkopuolisessa roolissa, mikä toi työhön omat etunsa ja haasteensa.

3.2 Verkkojulkaisu viestinnän välineeksi

Opinnäytetyöni ensimmäisenä työvaiheena oli toteuttaa uusi väline Hämeenlinnan opetus-

toimen työyhteisöviestinnän tukemiseksi muutoksessa. Prosessin edetessä viestinnän

tavoite tarkentui ja esiin nousi nimenomaan hyvien käytäntöjen jakamisen tarve. Konkreet-

tiseksi keinoksi tuli lopulta toteuttaa uusi sähköinen verkkojulkaisu, joka on tarkoitettu pe-

ruskoulun opettajille. Reunaehtona oli se, että julkaisu tuli toteuttaa kustannustehokkaasti,

mikä vaikutti lähinnä käytettävän julkaisupohjan valintaan. Verkkoviestinnän etuna on, että

se on nopeaa, edullista ja se leviää helposti myös laajan kohderyhmän saataville. Kunnat

ja kaupungit hyödyntävätkin verkkoviestintää laajasti ulkoisessa tiedottamisessaan. (Vir-

tuaaliAMK 2017.)

19

Syksyllä 2016 suunnitelmissa oli kehittää sähköinen uutiskirje, joka lähetetään opettajien

sähköpostiin ja joka avautuu sähköpostista suoraan ilman erillistä linkkiä. Koska Hämeen-

linnan kaupungilla ei ole käytössään varsinaista uutiskirjealustaa, julkaisun alustana pää-

tettiin kustannussyistä hyödyntää kaupungin jo olemassa olevaa verkkosivustoa. Julkai-

sualustan suunnittelussa auttoi ja sen toteutti käytännössä viestintäosaston henkilö, joka

on mukana myös julkaisun suunnittelupalavereissa.

Julkaisun jakelu toteutetaan niin, että opettajille toimitetaan sähköpostiin linkki, josta he

pääsevät kaupungin verkkoon lukemaan julkaisua. Lisäksi julkaisun linkkiä levitettiin muun

muassa sosiaalisen median kautta. Koska julkaisu oli tässä vaiheessa sisäinen ja tarkoi-

tettu työyhteisölle, se ei näkynyt julkisena linkkinä kaupungin nettisivuilla. Sen pystyi kui-

tenkin kuka tahansa käydä lukemassa linkin kautta eli minkäänlaista kirjautumista ei tarvit-

tu.

Toimeksiantajan toiveena oli, että ensimmäinen henkilöstöviesti julkaistaan heti alkuvuo-

desta 2017, joten aloitin julkaisun suunnittelun loppusyksystä 2016. Julkaisun jokaisen

numeron ensimmäinen vaihe oli toimituspalaveri toimeksiantajan kanssa. Paikalla oli

myös henkilö kaupungin viestintäyksiköstä. Palaverin jälkeen aloitin artikkeleiden toimit-

tamisen: sovin ja tein haastattelut annetuista aiheista, kuvasin ja kirjoitin tekstit. Julkaisu

toteutti verkkoon kaupungin viestintäyksikön henkilö. Ensimmäinen henkilöstöviesti

www.hameenlinna.fi/uusikoulu julkaistiin suunnitellussa aikataulussa eli 25. tammikuuta

2017. Sen linkki lähetettiin sähköpostitse noin 600 henkilölle, joista suurin osa on perus-

koulussa toimivia opettajia. Lisäksi kohderyhmässä oli kouluavustajia.

Ensimmäisen julkaisun jälkeen saimme satunnaista palautetta yksittäisiltä opettajilta, joka

antoi hieman suuntaa seuraavalla julkaisulle. Google Analytics -raportista sain lukuja si-

vulla käyneiden vierailijoiden määrästä ja siitä, mitkä artikkelit olivat herättäneet eniten

huomiota. Raportista myös näki, kuinka kauan kävijä viipyi kyseisellä sivulla.

Toisen julkaisun suunnittelu- eli toimituspalaveri toimeksiantajan kanssa pidettiin

9.3.2017. Kävimme läpi edellisen julkaisun palautetta ja ulkopuolelta saatuja ideoita, joita

ei ollut montaa. Aiheet toiseen julkaisuun valittiin osin opettajilta tulleista juttuvinkeistä ja

osin ne ideoitiin yhdessä toimituspalaverin aikana. Tässä vaiheessa esiin nousi myös

verkkojulkaisua koskeva puute. Julkaisussa ei ollut kommentointimahdollisuutta, eikä sel-

laista olisi teknisesti mahdollista toteuttaa kyseiselle alustalle.

20

Ehdotin, että vuorovaikutteisuutta lisättäisiin blogein. Blogi-muotoiseen artikkeliin on mah-

dollisuus saada kommenttiosuus. Kirjoittajiksi blogiin tulisivat opetustoimen johtohenkilöt

ja halukkaat opettajat. Ensimmäinen blogi ilmestyi vasta lokakuussa 2017, joten sen saa-

maa vastaanottoa ei tässä kehittämistyössä käsitellä.

3.3 Tiedon hankkimisen menetelmät

Tutkimusta varten tarvitaan aineistoa, jotta tietoa voidaan analysoida johtopäätösten te-

kemiseksi. Yleensä tutkimusongelma ohjaa tutkimusmetodin valintoja. (Ronkainen & Peh-

konen 2011, 45). Tavallisia tiedonkeruun menetelmiä ovat muun muassa erityyppiset

haastattelut, havainnointi (osallistuva tai ulkopuolisena tapahtuva), kysely ja kirjalliseen

materiaaliin tutustuminen (Järvinen & Järvinen 2000, 153).

Tämä kehittämistyöni on kvalitatiivinen tutkimus eli laadullinen tutkimus, jonka tärkein tie-

donkeruumenetelmä on yksilöhaastattelu. Havaintoaineiston olen siis kerännyt itse. Laa-

dullisen tutkimuksen lähtökohtana on todellisen elämän kuvaaminen (Hirsjärvi ym. 2010).

Aiheen taustoittamiseksi ja opetusalan erityispiirteiden ymmärtämiseksi olen seurannut

tiiviisti uuden opetussuunnitelman toteuttamiseen liittyvää uutisointia eri medioissa. Ai-

heen taustatiedon keräämiseksi olen muun muassa osallistunut alan tapahtumiin ja tilai-

suuksiin, kuten OAJ:n mediatilaisuuteen, Educa-messuille 2017 sekä Hämeenlinnan opet-

tajien yhteissuunnittelupäivään syksyllä 2017, joista sain uusinta tietoa toimialan ajankoh-

taisimmista puheenaiheista. Olen myös haastatellut toimeksiantajiani ja seurannut ope-

tusalan asiantuntijoiden kommentointia sosiaalisessa mediassa. Toimittaessani artikkelei-

ta kehittämistyön kohteena olevaan julkaisuun, sain jatkuvasti lisää hyödyllistä taustatie-

toa selvitystäni varten.

Raportoinnin tarkoituksena ei ole vain kuvata kehittämistyöstä, vaan viedä sitä koko ajan

eteenpäin (Ojasalo ym. 2014, 24). Tutkimuksen kannalta tärkeimmän aineiston sain opet-

tajien yksilöhaastatteluiden tuloksena toisen julkaisun ilmestymisen jälkeen kesäkuussa

2017. Julkaisua voitiin kehittää myös prosessin aikana nopealla aikataululla saadun pa-

lautteen ja tekemiemme huomoiden mukaan. Johtopäätökset aineistoista tein laadullisen

analyysin perustyökalun eli sisällönanalyysin avulla.

Kehittämistyötäni tukevat menetelmät ovat pääasiassa kvalitatiivisia, mikä näkyy myös

raportin rakenteessa. Teksti kuvaa tutkimusprosessin kulkua ja kirjoittamisella on tutki-

muksessa merkittävämpi ja uutta luovempi asema kuin teoriapohjaisessa tutkimuksessa.

Tutkimusote on induktiivinen eli se päätyy yksityisistä havainnoista osittain yleisiin merki-

tyksiin. (Hirsjärvi ym. 2010, 266). Tutkimusprosessissa lähden liikkeelle empiirisistä ha-

21

vainnoista eli haastatteluista, ja analysoin materiaalista käyttökelpoisiksi katsomiani osia.

Osittaisen yleistämisen perusteena on se, että tutkimuksen aineisto on jonkin nimenomai-

sen ryhmän tai osapopulaation kannalta määrällisesti tai laadullisesti edustava (Ronkai-

nen ym. 2011, 198). Tämän tutkimuksen tuloksia voidaan yleistää osittain, sillä tutkimuk-

sen aineiston voidaan katsoa laadullisesti olevan opettajien ryhmää edustava. Kerron täs-

sä raportissani myöhemmin tulosten yleistämiseen liittyvistä haasteista.

Hyödynnän myös kvantatiivista eli määrällistä tutkimusotetta tarkasteltaessa julkaisun

tavoittamaa kohderyhmää. Sähköisen verkossa olevan henkilöstöviestin eri artikkeleiden

kävijämääriä ja viipymistä sivulla seurasin kaupungin verkkopalvelun mahdollistamalla

seurantatyökalulla (Google Analytics).

Kuva 2. Google Analyticsin raportti on otettu ensimmäisen uuden verkkojulkaisun jälkeen helmi-

kuussa 2017. Verkkojulkaisun lukuja ei pidä analysoida vain klikkausten määrissä, vaan kiinnittää

huomiota myös esimerkiksi viipymään eli sivulla käytettyyn aikaan (taulukossa oikealla). Esimerk-

kinä kohta 6: juttua Myllymäen koulusta on luettu keskimäärin 2,5 minuuttia, mistä voidaan päätel-

lä, että juttu on luettu kokonaan ja se on kiinnostanut.

Klikkaustuloksia ja esimerkiksi artikkelin lukemiseen käytettäviä aikoja sain käyttööni kau-

pungin viestintäosaston tuottamista raporteista. Tarkoituksena oli alun perin myös toteut-

taa kvantatiivinen kysely muun muassa siitä, kuinka moni julkaisun on lukenut ja miten

lukija on sen löytänyt. Päädyin kuitenkin siihen, että verkkoseurannan antamat luvut riittä-

vät asian toteamiseen eikä määrällinen tutkimus toisi tutkimukseen mainittavaa lisäarvoa

tai -tietoa.

22

3.4 Yksilöhaastatteluista syvempää tutkimusaineistoa

Valitsin havaintoaineiston keruumenetelmäksi haastattelun, koska se on hyvä tapa saada

julkaisusta laadullista tutkimustietoa. Ryhmähaastattelu sopii erityisen hyvin laadullisen

tutkimuksen metodiksi (Moilanen 1995, 28.) Se on varmempi tapa saada tietty määrä vas-

tauksia verrattuna kyselyyn ja saatu tieto on syvempää kuin lomakkeella kerätty (Järvinen

& Järvinen 2000, 162). Toteutin kehittämistyöni aineistonkeruun kuitenkin yksilöhaastatte-

luina, mikä toisaalta mahdollisti mielestäni luottamuksellisemman ja suoremman keskuste-

lun kuin ryhmähaastattelu olisi tehnyt.

Alkuperäisen suunnitelman mukaan tutkimus oli tarkoitus toteuttaa sekä ryhmähaastatte-

luna että yksilöhaastatteluna ja muun havainnoinnin avulla. Objektiivisen palautteen saa-

miseen ryhmähaastattelutilanteessa vaikuttaa muun muassa se, tuntevatko opettajat toi-

sensa entuudestaan ja minkälainen on ryhmän sisäinen dynamiikka sekä ryhmän vetäjä.

Ryhmähaastattelut eivät lopulta toteutuneet, mihin vaikutti ainakin se, että haastattelut oli

tarkoitus järjestää toukokuussa, joka on opettajille vuoden kiireisintä aikaa. Vaikka tämä

seikka ei tullut minulle uutena asiana, haastattelujen järjestämisen vaikeus kuitenkin yllät-

ti. Lähetin opettajille 40 kutsua keskustelutilaisuuteen kahdessa eri erässä, ja tarjosin kah-

ta eri vaihtoehtoa ryhmähaastattelun ajankohdalle. Ryhmähaastattelutilat oli varattu kau-

pungintalon kokoustiloista 23.5.2017 sekä 29.5.2017. Sain vain muutaman vastauksen,

joissa vedottiin työkiireisiin, loput opettajista eivät vastanneet sähköpostiin lainkaan.

Yksilöhaastatteluihin osallistui kuusi peruskoulun opettajaa eri alueilta Hämeenlinnasta.

Osa heistä on henkilöitä, jotka olin kutsunut sähköpostitse ryhmähaastatteluun ja he olivat

aiheesta kiinnostuneita, mutta ehdotetut ryhmähaastattelun ajankohdat eivät sopineet

heille. Haastattelut tein kesäkuussa 2017 puhelinhaastatteluina, lukuun ottamatta yhtä

haastattelua, jossa tapasin haastateltavan kasvokkain.

Haastattelu on herkkä menetelmä, joka tapahtuu henkilöiden vuorovaikutuksessa. Huo-

nosti valitut sanonnat tai monimerkityksellisyys voi tuottaa erilaisia vastauksia. (Järvinen &

Järvinen 2000, 157). Työssäni toimittajana olen huomannut, että tilanteen tallentaminen

(videointi tai äänittäminen) saattaa jopa vaikuttaa ihmisten käyttäytymiseen niin, että heis-

tä tulee varauksellisempia. Haastateltavalle on tärkeää, että hän luottaa tutkijaan ja aineis-

toa ei käytetä tavalla, joka vaarantaisi heidän nimettömänä ja luottamuksella antamansa

palautteen. Tehtäväni olikin puhelun aluksi vakuuttaa haastateltava asiasta ja korostin,

että aineistoa käytetään luottamuksellisesti, sillä tutkimuksen kohteena oli opettajien työn-

antajan eli Hämeenlinnan kaupungin opetuspalveluiden tuottama julkaisu. Tehtäväni oli

synnyttää haastattelutilanteeseen luottamuksellinen ja avoin ilmapiiri.

23

Ennen haastattelua annoin osallistujille ennakkotehtäväksi tutustua tutkimuksen kohteena

olleeseen julkaisuun, joka oli tuolloin nimeltään Uusi koulu Hämeenlinna -henkilöstöviesti.

Oletuksena oli, että saan paremmin hyödynnettäviä kehittämisideoita, jos he ovat tutustu-

neet julkaisuun jollain tasolla etukäteen verrattuna siihen, että he näkisivät julkaisun ensi

kerran tutkimustilanteessa.

Haastatteluvaiheessa en kertonut haastateltaville, mikä oli osuuteni sisällön tuottamises-

sa, jotta he antavat palautetta mahdollisimman objektiivisesti ja kriittisesti. Artikkelien kir-

joittajan nimeä ei näy julkaisussa, mutta on oletettavaa, että he ajattelivat minun toimitta-

neen ainakin osan jutuista.

Haastatteluista saadun aineiston analysoin sisällönanalyysin avulla. Sisällönanalyysissä

aineistoa tarkastellaan eritellen, yhtäläisyyksiä ja eroja etsien ja tiivistäen. Se on samalla

myös teksti- tai kielianalyysia, jossa tarkastellaan saatuja aineistoja. Tutkittavat tekstit

voivat olla lähes mitä tahansa, kuten päiväkirjoja, haastatteluita ja keskusteluita. Sisäl-

lönanalyysin avulla pyritään muodostamaan tutkittavasta ilmiöstä tiivistelmä, joka liittää

tulokset ilmiön laajempaan kontekstiin. (Tuomi & Sarajärvi 2002, 105.)

Haastatteluilla hain vastauksia muun muassa siihen, minkälainen sisältö on opettajia kiin-

nostavaa, minkälaisia ajatuksia julkaisun artikkelit ovat heissä herättäneet, minkälaisten

aiheiden käsittelystä heille on eniten hyötyä ja mihin suuntaan he haluaisivat sisältöä ke-

hittää. Halusin myös tietää, mitä he ajattelevat blogeista ja olisiko blogi, jossa vierailevat

opettajat kirjoittaisivat kokemuksistaan, heidän mielestään kiinnostava tapa jakaa ajatuk-

sia. Keräsin myös palautetta julkaisun visuaalisesta toteuttamisesta, käytettävyydestä ja

ylipäänsä siitä, kannattaako Hämeenlinnan opetuspalveluiden panostaa tämän tyyppiseen

julkaisun tekemiseen jatkossa.

Pohdin kehittämistyöni aikana sitä, miten saisin palautetta ja kommentteja myös niiltä

opettajilta, jotka ovat kriittisiä uutta opetussuunnitelmaa kohtaan ja ovat muutosvastaisia

tai ovat työssään niin kuormittuneita, etteivät halunneet tai kokeneet jaksavansa osallistua

tutkimukseni haastatteluihin. Sosiaalisessa mediassa, kuten Facebookin ammatillisissa

keskusteluryhmissä, sekä valtamediassa näiden opettajien mielipiteet ovat tulleet esiin.

Päättelen, että koska haastatteluihin osallistuneet opettajat edustavat muutenkin työssään

aktiivisia ja muutosta pelkäämättömiä opettajia, tulosten yleistäminen kaikkiin opettajiin ei

päde. Haastattelut antavat kuitenkin suuntaa sille, miten hyvin julkaisussa on onnistuttu

saavuttamaan sille asetettuja tavoitteita ja kannattaako sen julkaisemista jatkaa.

24

3.4.1 Puolistrukturoitu haastattelu

Tiedonkeruumenetelmäksi valitsin yksilöhaastattelun, jossa hyödynsin pääasiassa puo-

listrukturoitua lomaketta. Puolistrukturoidussa haastattelussa käytetään lomakekyselyn

kysymyksiä ilman valmiita vastausvaihtoehtoja. (Kananen 2008, 73). Esitin kaikille haasta-

teltaville samat kysymykset ja samassa järjestyksessä.

Tutkimuskysymysten joukossa oli myös kaksi strukturoitua kysymystä, joissa vastaajan

avuksi annettiin valmiita vastausvaihtoehtoja. Ensimmäisessä kysymyksessä strukturoitu

kysymys helpotti tilanteen muistamista (Milloin ja mistä kuulit uudesta henkilöstöviestis-

tä?). Toisessa (kysymys 7: Minkälaisia artikkeleita haluaisit jatkossa lukea? Voit valita niin

monta vaihtoehtoa kuin haluat.) valmiit vaihtoehdot helpottivat erilaisten juttutyyppien

miettimistä ja muistamista.

Yhtenä vaihtoehtona haastattelutyypille on myös teemahaastattelu, joka sijoittuu formaa-

liudessaan lomakehaastattelun ja avoimen haastattelun väliin (Hirsjärvi & Hurme 2001,

47) sekä avoin haastattelu, joka on keskustelua valitusta aihealueesta (Kananen 2008,

73). Tiedonkeruumenetelmänä puolistukturoidut ja strukturoidut kysymykset sopivat kui-

tenkin kehittämistyöni tarkoituksiin parhaiten, koska sain tarkasti mietittyjen kysymysten

kautta varmimmin ratkaistua varsinaista tutkimusongelmaa eli miten hyviä käytäntöjä ja

osaamista voidaan levittää viestinnän keinoin asiantuntijayhteisössä, miten opettajat jaka-

vat omaa osaamistaan ja miten opettajien henkilöstöviestin sisältöä pitäisi kehittää.

3.5 Miten peruskoulun opettajien hyviä käytäntöjä jaetaan verkossa?

Vertailuanalyysi eli benchmarking on toisilta oppimista ja oman toiminnan tutkimista toisia

organisaatioita koskevan tiedon perusteella (Ahonen, Husman, Ikonen ym. 2015, 220).

Åberg (2000, 278) kirjoittaa huipputasovertailusta, joka on toimiva työyhteisön oppimisen

ja kehittämisen väline. Kyse on parhaisiin suorituksiin johtavien käytäntöjen järjestelmälli-

sestä etsimisestä.

Taustaksi tutkimukselleni kartoitin, miten Suomessa tällä hetkellä jaetaan opetushenkilös-

tön osaamista ja hyviä käytäntöjä verkkoviestinnän keinoin. Tavoitteenani oli saada lisätie-

toa tutkimuskysymykseeni, miten hyviä käytäntöjä ja osaamista voidaan levittää viestin-

nän keinoin asiantuntijayhteisössä ja miten opettajat jakavat omaa osaamistaan verkossa.

Halusin myös selvittää, olisiko jo olemassa olevista malleista hyötyä omassa kehittämis-

työssäni ja verkkojulkaisun muodon sekä sisällön kehittämisessä.

25

Löysin neljä valtakunnallisesti toimivaa verkkosivustoa, jotka esittelen lyhyesti. Opentunti-

sivuston (kuva 3) tavoitteena on helpottaa hyvien opetuskäytäntöjen ja -menetelmien le-

viämistä. Palvelu lähtee samasta ajatuksesta kuin kehittämistyöni julkaisu: toiveena on,

että kanssaopettajien jakamat tuntisuunnitelmat ja ideat madaltaisivat kynnystä uusien

opetustapojen kokeiluun. Opentunti on osa Ruskon kunnan Kökkä-hanketta, jonka yksi

tavoite on verkkotyökalu, joka tukee vuosittaisten tunti- ja jaksosuunnitelmien tekemistä ja

helpottaa niiden jakamista kollegojen kanssa. Työkalun tavoitteena on löytää tapa tehdä

yhteistyötä yli luokka- ja kuntarajojen niin, että opettajilla on kollegojensa tuki ympäri

maan. Opentunti ei ole kaikille avoin palvelu, vaan vaatii kirjautumisen ja käyttöoikeuden.

Tuntisuunnitelmia pystyy kuitenkin tutkimaan ja hakemaan ilman kirjautumista.

Opentunnin esittelyssä viitataan samaan asiaan, joka on kirkastunut kehittämistyöni aika-

na myös minulle. Opettajat tekevät valtavan määrän päällekkäistä ja samaa työtä. Open-

tunnin mukaan kymmenettuhannet opettajat suunnittelevat vuosittain tunteja samoihin

OPS:n aiheisiin, samoille luokka-asteille ja yhteneväisin tavoittein. Sen lisäksi, että tunteja

suunnitellaan työajalla ja erilaisissa hankkeissa, opettajat käyttävät siihen myös omaa

vapaa-aikaansa. Aika ja rahaa tähän työhön käytetään siis huomattavia määriä.

Hyvät käytännöt on Opetushallituksen tarjoama laaja ja kaikille avoin palvelu (kuva 4).

Siellä kuka tahansa opetusalalla työskentelevä voi ehdottaa hyvää käytäntöä julkaistavak-

si. Opetushallituksen määritelmän mukaan hyvä käytäntö voi olla menetelmä tai toiminta-

tapa, joka on kehitetty opetuksen ja oppimisen tueksi, yhteistyön kehittämiseen, toiminnan

suunnitteluun ja organisoimiseen, verkostoitumiseen, opetushenkilöstön kouluttamiseen

tai arviointiin. Käytännöt on jaettu yhdeksään eri kategoriaan varhaiskasvatuksesta am-

matilliseen koulutukseen ja vapaaseen sivistystyöhön. Kohderyhmä on siis erittäin laaja.

Julkaistuja hyviä käytäntöjä voi selailla koulumuodoittain, teemoittain sekä hakusanoilla.

26

Kuva 3. Opentunti-sivustolla opettajat voivat hakea muiden tekemiä opetussuunnitelmia.

Kuva 4. Opetushallituksella on verkkosivu, jossa levitetään hyviä käytäntöjä sekä suunnitelmia.

Hundred-hankkeessa (HundrED) visioidaan Suomen koulutusta sadan vuoden päähän

(kuva 5). Sen päätarkoitus on kuitenkin osaamisen jakaminen. Organisaatio etsii ope-

tusinnovaatioita Suomesta ja maailmalta. Opetusalan visionäärien (koulutusalan asiantun-

tijat ja vaikuttajat ympäri maailman) haastatteluja tuotetaan Hundredin verkkosivulle vuon-

na 2017 tasan sata kappaletta. He vastaavat muun muassa kysymyksiin, kuinka koulutus-

ta tulisi kehittää tulevaisuudessa, mikä on opettajan rooli, mitä taitoja nuorten tulisi kou-

lussa oppia ja miten oppimista tulisi arvioida. Haastatteluissa käsitellään eri alojen asian-

tuntijoiden näkemyksiä koulutuksen tulevaisuudesta laajasti. Hanke on osa Suomen juh-

lavuoden ohjelmaa.

27

Kuva 5. Maailmassa on paljon hienoja, toimivaksi havaittuja opetusinnovaatioita. Valitettavasti ne

leviävät hyvin harvoin oman lähipiirin ulkopuolelle. Hundredin missiona on auttaa maailman kouluja

muuttumaan etsimällä innostavia innovaatioita ja auttaa niitä leviämään sekä maan sisällä että

maan rajojen ulkopuolelle. (Hundred 2017).

Alakoulun aarreaitta puolestaan on virtuaalinen opettajanhuone opetus- ja kasvatusalan

ammattilaisille. Verkkosivulla opettajat kysyvät, vastaavat, vinkkaavat ja jakavat ideoita.

Tarkoitus on myös keskustella ajankohtaisista opetukseen ja kasvatukseen liittyvistä ai-

heista sekä kannustaa ja innostaa kollegoita. Myös tämä sivusto haluaa kannustaa kokei-

lemaan uudenlaisia tapoja toimia ja nostaa opettajien osaamista uudella tavalla esille.

Ilmaisen sivuston käyttö vaatii rekisteröitymisen jäseneksi.

Opetusalan osaamista jaetaan myös sosiaalisessa mediassa. Facebookissa toimii monia

aktiivisia ja isoja ryhmiä, joissa opettajat vaihtavat ajatuksia ja ideoita. Esimerkiksi opetus-

sivusto Alakoulun aarreaitalla on Facebook-sivullaan 5 800 seuraajaa, joiden kesken käy-

tännönläheisten ideoiden jako on vilkasta. Suomen opettajien ja kasvattajien foorumi Fa-

cebookissa on julkinen ryhmä, jossa on lähes 11 000 jäsentä. Ryhmässä toivotaan käy-

vän yhteistä ja arvostavaa keskustelua siitä, miten koulu ja kasvatus ylipäänsä voivat olla

kunnioittavaa ja kaikkien hyvinvointia tukevaa. Keskustelu sivustolla onkin erittäin aktiivis-

ta. Sivusto on hyvä foorumi sen seuraamiseen, mikä opettajia alalla ajankohtaisesti pu-

huttaa ja mietityttää.

28

4 Suunnitelmasta julkaisuksi

Tässä luvussa kerron, minkälainen on hyvä verkkojulkaisu ja minkälaisen prosessin kautta

päädyttiin tekemään opetuspalveluille verkossa julkaistavaa henkilöstöviestiä. Lisäksi kä-

sittelen sähköisen julkaisun tavoitettavuuden haastetta sekä sitä, mitä tulee huomioida,

jos verkkojulkaisua käytetään mallina muille yksiköille.

4.1 Suunnitteluprosessi

Uutta julkaisua mietittäessä, on tärkeää pitää mielessä mikä on sen tarkoitus. Onko tarkoi-

tuksena esimerkiksi myydä, tiedottaa, sitouttaa tai kasvattaa asiakastyytyväisyyttä? (Au-

cor, 2017, 2) Hämeenlinnan opetuspalveluiden alkuperäisenä tavoitteena oli jakaa tietoa

opettajien kesken ja helpottaa heidän työtään muutoksessa. Sen jälkeen lähdettiin mietti-

mään, mikä olisi siihen sopiva väline. Ehdotin kanavaksi sähköistä uutiskirjettä, sillä par-

haimmillaan sillä tavoitetaan kohderyhmä tarkasti ja se on kustannustehokas tapa viestiä.

Lisäksi tutkimustenkin mukaan uutiskirjeiden suosio oli jälleen kasvussa. Harva lähtee

hakemaan tietoa aktiivisesti verkkosivuilta, mutta kun se tulee suoraan omaan sähköpos-

tiin, se tavoittaa paremmin. Uutiskirje on useimmiten verkkojulkaisun etusivu, jota kautta

päädytään käytännössä verkkoalustalle.

Verkkolehdellä ei ole tarkkaa määritelmää tai muotoa. Se voi olla sanoma- tai

aikakauslehtimäinen julkaisu, jota luetaan verkossa. Esimerkiksi sisältö, julkaisutahti ja

lehden tavoitteet voivat olla samat kuin paperilehdessä tai sitten ne ovat täysin erilaiset.

Verkkolehti on usein esimerkiksi jäsenlehti, asiakaslehti, harrastelehti tai uutislehti. (Aucor,

2017, 2). Myös henkilöstölehti voidaan julkaista verkossa.

Opetuspalveluiden uuden julkaisun sisältöä alettiin suunnitella syksyllä 2016. Sen ensim-

mäinen versio oli seuraavanlainen (palaveri toimeksiantajan kanssa marraskuussa 2016):

Sähköinen uutiskirje:

– henkilökohtainen ja kustannustehokas tapa viestiä

– mitattavissa ja jalostettavissa

Päätettiin että opettajille kohdistettu uutiskirje ilmestyy neljä kertaa vuodessa (kaksi ke-

väällä, kaksi syksyllä). Kerralla julkaistaan 3–5 artikkelia kuvineen.

29

Tavoitteet:

1. Tukea uuden opetussuunnitelman teemojen toteutumista kouluissa.
2. Jakaa hyviä käytäntöjä opettajien kesken, antaa vertaistukea, lisätä yhteisölli-

syyttä, tehdä tutuksi.
3. Tarjota asiantuntijanäkemyksiä toiminnan tueksi.
4. Tuottaa tietoa johtotasolle ja lisätä vuorovaikutusta kentän kanssa, työnantaja-

kuva.
5. Mallinnettavissa muille sektoreille (esim. varhaiskasvatus).

Juttutyypit, ensimmäinen suunnitelma:

1. Opesarja – paikallisten opettajien/asiantuntijoiden haastattelut, kokemuksia,
caseja – "miten toteutin tämän"

2. Asiantuntijahaastattelut – esim. Juho Norrena, Linda Liukas, Maarit Korhonen
ym.

3. Ajankohtaiset: uutismaista tietoa – uutisia, tiedotteita, tapahtumia (kaupungin
opetuspalveluista tai alalta yleensä)

4. Kyselyt ja palautteet – kerätään palautetta ja juttuvinkkejä

 Alusta – yhteistyössä viestinnän kanssa: selvitettävä kustannustehokkaat vaihto-
ehdot.

 Tavoitteena houkutteleva visuaalinen ulkoasu, joka hyödyntää ja tukee kaupungin
brändiä.

 Julkaisun nimi: Uusi koulu Hämeenlinna -henkilöstöviesti

Loppuvuodesta 2016, kun julkaisun sisältöä alettiin tuottaa, kävi yhteisissä keskusteluissa

selväksi, että toimeksiantajalla on tarve nimenomaan opettajien hyvien käytäntöjen jaka-

miseen. Päätimme yhdessä toimeksiantajan kanssa jättää pois muut aiheet eli yleis-

hyödyllisiä asiantuntija-aiheita tai ajankohtaisia uutisia ei otettu mukaan, vaan keskityttiin

paikallisuuteen ja aiheisiin, jotka tukevat opettajien työtä mahdollisimman käytännönlähei-

sesti. Ensimmäisessä julkaisussa toteutettiin Alvettulan, Myllymäen ja Iittalan yhtenäiskou-

lun opettajien ja toiminnan esittelyt. Lisäksi haastateltiin opetuspalveluiden palvelupäällik-

kö Mika Mäkelää, joka avasi uuden julkaisun ideaa lukijoille.

Sain vapaat kädet toimittaa tekstin sekä kuvat huomioiden julkaisun tavoitteet ja rajoitteet.

Esimerkiksi kuvien tuli olla vaakamallisia ja ingressin tietyn mittainen, jotta se mahtuu etu-

sivulla annettuun tilaan. Leipätekstin pituutta ei ole rajoitettu. Verkkotekstin ei tarvitse olla

lyhyttä ja verkkoon erikseen suunniteltua, mutta sen muotoilussa kannattaa suosia kappa-

lejakoja ja väliotsikoita lukemisen helpottamiseksi. Myös palstaleveyteen kannattaa kiinnit-

tä huomiota, sillä leveä palsta vaikeuttaa lukemista.

Verkossa artikkeli saattaa elää pitkäänkin verrattuna paperilehteen. Juttua luetaan yleen-

sä verkossakin heti julkaisun jälkeen eniten, mutta se saattaa kokea myös yllättävän jäl-

30

leensyntymisen vuosienkin jälkeen. Lukijoita saadaan myös sosiaalisen median jakojen ja

linkitysten kautta. Jos sisältö on laadukasta ja hakukoneoptimointi kunnossa, myös haku-

koneet suosivat artikkelia. Kun sisältö on tehty tietylle kohderyhmälle, se vastaa helposti

heidän tekemiään hakuja. Verkon hyvä puoli on sekin, että juttuja voi linkittää keskenään

ja omassa julkaisussa voi tarjota lukusuosituksia vanhempiin artikkeleihin uudestaan ja

uudestaan. Verkkojulkaisussa artikkelia on mahdollista korjata tai täydentää vielä julkai-

sun jälkeenkin. (Aucor, 2017, 3.) Muokkauksista tulee aina mainita lukijoille: mitä on tehty

ja milloin.

Kuva 6. Uusi koulu Hämeenlinnassa -julkaisussa hyödynnetään Hämeenlinnan kaupungin verkko-

sivujen tekniikkaa ja brändin ulkoasua.

4.2 Tavoitettavuus

Opetuspalveluiden verkkojulkaisun haasteena on saada vastaanottaja avaamaan sähkö-

postiviesti, lukemaan se ja klikkaamaan itsensä verkkojulkaisuun. Haaste on vielä suu-

rempi kuin uutiskirjeellä, koska varsinaista uutiskirjealustaa ei ole, eikä ensinäkymään

saatu visuaalisia koukkuja mukaan. Kirjeen linkki päätettiin lähettää henkilöstölle suoraan

palvelupäälliköltä, jotta viesti saa huomiota ja avaamisprosentti olisi mahdollisimman suu-

ri. Viestin liitteeksi kirjoitettiin saate, jossa kerrottiin henkilöstöviestistä pääasiat:

"Hei! Tässä on linkki Hämeenlinnan kaupungin opetuspalveluiden uuteen julkaisuun

'Uusi koulu Hämeenlinna', joka on suunnattu henkilöstöllemme. Haluamme tukea

myös viestinnällä kouluissa työskentelevien arvokasta ja haastavaakin työtä muu-

toksessa. Haluamme nostaa henkilöstöviestissä esiin omien opettajiemme korkeaa

osaamista ja erilaisia, hyväksi havaittuja työtapoja uuden opetussuunnitelman to-

teuttamisessa.

31

Henkilöstöviesti ilmestyy tänä vuonna neljä kertaa. Toivon, että saan runsaasti ideoi-

ta myös jatkoa varten, joten olethan yhteydessä, jos sinulla on kerrottavaa tai tiedät

kollegan, joka käyttää työssään jotain uudenlaista ideaa tai opetustapaa.

Henkilöstöviesti on toteutettu Hämeenlinnan kaupungin verkkosivuston alustalle. Se

on avoin kaikille kiinnostuneille. Linkkiä saa ja on toivottavaakin jakaa eteenpäin!

Klikkaa henkilöstöviestiin tästä: http://www.hameenlinna.fi/uusikoulu/"

Koska verkossa kaikesta tekemisestä jää jälki, voidaan verkkojulkaisua analysoida erilai-

silla työkaluilla, kuten Google Analyticsilla. Kävijätilastot kertovat esimerkiksi sen, mitkä

artikkelit ovat suosituimpia tai mitä kautta lukijat tulevat sivustolle. Ajanjaksoja on helppo

verrata toisiinsa. Analytiikkaan voidaan luoda omia tavoitteita, joiden täyttymistä seura-

taan. (Aucor, 2017, 7).

4.3 Osallistaminen

Läpinäkyvä toiminta tuo mukanaan vaatimuksen yhä laajemmista osallistumisen mahdolli-

suuksista. Suomessa on painotettu perinteistä management-johtamista, mutta siitä ollaan

siirtymässä leadership-johtajuuteen, joka osoittaa suuntaa, luo yhteistä visiota ja tarkoitus-

ta työlle (Ahonen ym. 2015, 191).

Opettajia pyrittiin osallistamaan verkkojulkaisun tekoon pyytämällä juttuideoita julkaisua

varten (kuva 6).

Kuva 7. Kuvakaappaus Hämeenlinnan opetuspalveluiden verkkojulkaisun etusivun alareunasta.

Laatikosta näkee yhdellä silmäyksellä, mistä on kysymys. Samassa yhteydessä opettajia pyyde-

tään antamaan juttuvinkkejä julkaisun sisällöstä.

32

Henkilöstöviestistä myös tiedotettiin Wilmassa henkilökunnan näkymässä maaliskuussa

2017:

"Oletko jo huomannut uuden opettajien henkilöstöviestin?

Hämeenlinnan opetustoimi on alkanut julkaista opettajien henkilöstöviestiä, joka

keskittyy hyvien opetuskäytäntöjen levittämiseen. Uusi Koulu Hämeenlinna

-henkilöstöviesti tulee ilmestymään tänä vuonna neljä kertaa. Se julkaistaan verkos-

sa ja nyt sitä pääsee lukemaan myös Wilman kautta – käy kurkkaamassa, jos et vie-

lä ole käynyt!

Haemme koko ajan uusia juttuideoita hyvistä käytänteistä ja opettajien osaamisesta

levitettäväksi kaikkien opettajien tietoisuuteen. Teittekö luokan kanssa projektin, jos-

ta saadusta kokemuksesta olisi muillekin iloa ja hyötyä? Haluatko esitellä omaa ope-

tustapaasi tai onko kollegasi opetustyyli tehnyt vaikutuksen? Ideoita voit ehdottaa

osoitteeseen mika.makela@hameenlinna.fi"

Keväällä 2017 Uusi koulu Hämeenlinna -julkaisu vietiin myös Wilmaan vanhempien saa-

taville. Huoltajille asiasta viestittiin näin:

"Hämeenlinnan uusi koulu esittäytyy julkaisussa! Haluatko käydä kurkkaamassa, mi-

ten uutta koulua tehdään Hämeenlinnan kouluissa? Opetustoimi julkaisee neljä ker-

taa vuodessa ilmestyvää Uusi koulu Hämeenlinna -henkilöstöviestiä opettajille. Uu-

den julkaisun ideana on levittää hyviä käytäntöjä ja osaamista opettajien kesken. Ju-

tut kiinnostavat varmasti myös huoltajia ja tekevät koulujen osaamista näkyväksi, jo-

ten päätimme tuoda ne Wilmaan. Saatatpa törmätä jutuissa oman lapsesi opettajan

metodeihin! Katso jutut http://hameenlinna.fi/uusikoulu/"

Lopulta syksyllä 2017 päätettiin, että julkaisu Uusi koulu Hämeenlinna ei ole enää vain

henkilöstöviesti ja sana "henkilöstöviesti" jätettiin julkaisusta pois. Julkaisun tunnettuutta

päätettiin kasvattaa ja tiedottaa asiasta esimerkiksi valtamedian suuntaan sekä Hämeen-

linnan kaupungin omissa kanavissa. Artikkeleita päätettiin edelleen julkaista kaupungin

Arjessa mukana -asukaslehdessä.

Julkaisun tekemisen ja artikkeleiden näkökulmien lähtökohtana päätettiin edelleen säilyt-

tää alkuperäinen idea hyvien käytäntöjen jakamisesta opettajien kesken.

4.4 Vuorovaikutteisuus

Palaute- ja keskustelukanavaksi suunniteltiin alkuvaiheessa myös omaa Facebook-

sivustoa, joka perustettaisiin tukemaan henkilöstöviestin vuorovaikutteisuutta ja lisäämään

33

sen näkyvyyttä sosiaalisessa mediassa. Facebookin ylläpitoon tarvitaan resursseja, eikä

organisaation johto ei voi ulkoistaa sosiaalista mediaa asiantuntijoille. Viestinnän ammatti-

laiset voivat opastaa ja auttaa johtoa, mutta vuorovaikutteiset välineet tarvitsevat kasvoja

ja nimiä. (Ahonen ym. 2015, 195.) Facebook-sivuston ylläpito vaatisi kaupungin opetus-

palveluiden henkilökunnan ja johdon osallistumista, jotta sivusto käytännössä toimisi vuo-

rovaikutteisesti ja vaikeisiinkin kysymyksiin sekä negatiiviseen palautteeseen saataisiin

nopeasti vastaukset. Keskustelun rajaaminen pelkästään henkilöstöviestin aiheiden käsit-

telyyn ei tulisi onnistumaan.

Kuva 8. Kuvakaappaus Uusi koulu Hämeenlinnassa -verkkojulkaisun etusivulta lokakuussa 2017.

Johdannon eli ingressin lopusta pääsee lukemaan koko jutun.

Vuorovaikutteisuutta päätettiin lisätä perustamalla verkkojulkaisun yhteyteen blogi, jossa

kirjoittajina vuorottelevat opetuspalveluiden johtajat Mika Mäkelä ja Nikke Keskinen sekä

vierailevat paikalliset opettajat ja mahdollisesti myös alan muut asiantuntijat. Blogin en-

simmäinen kirjoitus julkaistiin lokakuussa 2017. Blogialusta antaa mahdollisuuden kom-

mentointiin.

34

Kuva 9. Blogin toivotaan tuovan verkkojulkaisuun lisää vuorovaikutteisuutta.

4.5 Prosessin mallinnettavuus – mitä tulee ottaa huomioon?

Toimeksiantajan toiveena oli, että kehittämisprosessin sivutuloksena voisi syntyä toimin-

tamalli, jota voitaisiin hyödyntää myös muissa kaupungin yksiköissä. Kehitetty verkkojul-

kaisu sopii sellaisenaan monenlaiseen viestintään. Jos verkkojulkaisua halutaan käyttää

muiden kaupungin yksiköiden viestinnässä, tulee ensimmäiseksi varmistaa, että yksikön

resurssit riittävät julkaisun toteuttamiseen. Resurssit tarkoittavat tarkemmin ottaen aikaa,

rahaa ja tekijöitä.

Verkkojulkaisun toteuttaminen on prosessi, johon kaikkien tekijöiden tulee sitoutua. Tekni-

nen toteutus vaatii sopivan alustan ja tekijän. Sisällöntuotantoon tarvitaan toimittaja ja

kuvaaja tai kuvaava toimittaja. Pitää siis päättää, tehdäänkö sisältö itse, vai hankitaanko

ulkopuolista apua. Vaikka julkaisun teko ulkoistettaisiin, on toimeksiantajan oltava mukana

prosessissa tiiviisti mukana esimerkiksi ideoimassa juttuaiheita ja antamassa jutuista pa-

lautetta. Myös blogi teettää työtä, sillä kommentointiosuus vaatii operaattorin.

Jotta julkaisua voidaan kehittää, tulee lukijoiden toimintaa mitata ja analysoida.

Opetuspalveluiden verkkojulkaisun toteuttamiseen saimme Hämeenlinnan kaupungin

viestinnästä erityisesti teknistä apua. Viestintä suunnitteli ja toteutti teknisen verkkoalustan

sekä auttoi blogialustan etsimisessä sekä toteuttamisessa. Kaupungin viestinnällä ei kui-

tenkaan ole resursseja olla mukana jokaisen yksikön verkkojulkaisussa, joten yksiköiden

tulee pystyä hoitamaan itse kaikki tässä kehittämistyössä aiemmin esiin tulleet vaiheet.

Tarkoitus on kokeilujakson jälkeen myös tämän julkaisun osalta siirtää viestintäyksikön

tekemä työ opetuspalveluiden oman henkilökunnan tehtäväksi.

35

5 Yksilöhaastatteluiden ja data-aineiston analyysia

Tässä osuudessa esittelen aluksi tutkimuksen yksilöhaastattelun kysymykset ja sen jäl-

keen analysoin saatuja tuloksia kysymys kerrallaan. Esittelen samalla myös uuden henki-

löstöviestin kävijädataa, joka perustuu verkkosivustosta kerättyyn tietoon. Nämä tiedot

olen saanut käyttööni Hämeenlinnan kaupungin viestinnästä.

5.1 Kysymykset ja toteutus

Haastattelin tutkimuksessani kuutta hämeenlinnalaista peruskoulun opettajaa. Viisi haas-

tatteluista tapahtui puhelimitse ja yksi kasvokkain. Esitin kysymykset opettajille samassa

muodossa ja järjestyksessä. Osa kysymyksistä oli strukturoitu ja osa avoimia kysymyksiä.

Haastattelut kestivät keskimäärin 25 minuuttia.

Tarkoituksena oli kerätä ajatuksia, palautetta ja kehittämisehdotuksia opettajille suunna-

tusta uudesta verkkojulkaisusta. Haastattelu toteutettiin niin, että haastateltavalla on verk-

kojulkaisu käytettävissään haastattelun aikana.

Haastattelun aluksi kertasin vielä, mistä tutkimuksessa on kysymys, ja miksi kysely toteu-

tetaan. Korostin, että aineistoa käytetään luottamuksellisesti ja nimettömänä.

Vastaaja-

numero

Sukupuoli Kokemusvuodet

opettajana

Kokemusvuodet

Hml:ssa

Vuosiluokka

kevät 2017

Vastaaja 1

(V1):

Nainen 19 vuotta alalla 19 vuotta 6. luokka

Vastaaja 2

(V2).

Mies 8 vuotta alalla 8 vuotta 6. luokka

Vastaaja 3

(V3).

Mies 16 vuotta alalla 16 vuotta 6. luokka

Vastaaja 4

(V4).

Nainen 5 vuotta alalla 5 vuotta 4. luokka

Vastaaja 5

(V5)

Mies 14 vuotta alalla 5 vuotta 3. luokka

Vastaaja 6

(V6)

Nainen 18 vuotta 18 vuotta 2. luokka

Taulukko 1. Haastateltujen taustatiedot.

36

Vastaajista puolet oli naisia ja puolet miehiä. Kokemusta alalta oli vähintään viisi vuotta ja

enimmillään 18 vuotta. Kolme opettajista oli opettanut tutkimusvuonna kuudetta luokkaa,

muut luokkia 2–4.

5.2 Miten julkaisu tavoitti kohteensa?

Hämeenlinnan opettajien uusi henkilöstöviesti ilmestyi ensimmäisen kerran 25. tammikuu-

ta 2017. Asiasta informoitiin opettajia sähköpostin kautta. Vastaajista viisi kuudesta oli

huomannut kyseisen sähköpostin heti julkaisun ilmestyttyä ja myös reagoinut siihen vähin-

tään klikkaamalla linkistä. Yksi vastaajista ei ollut varma, mistä tieto uudesta julkaisusta oli

hänelle tullut.

Hämeenlinnan kaupungin viestinnästä saatujen klikkaustietojen mukaan (25.1.–7.3.2017)

henkilöstöviestin tuolloin ilmestynyttä neljää artikkelia oli luettu yhteensä 338 kertaa. Eni-

ten klikkauksia keräsi kahden ensimmäisen viikon aikana "Opettajan työhön syttyi uusi

intohimo" 113 klikkauksella. Seuraavaksi eniten kiinnosti Mika Mäkelän aloitussanat uu-

den henkilöstöviestin synnystä (87 klikkausta). "Myllymäessä kirmataan oppimaan ulos"

keräsi 78 klikkausta ja "Alvettulassa liikutaan käskemättäkin" 60 klikkausta. Artikkelien

parissa vietettiin aikaa keskimäärin kaksi minuuttia, mistä voidaan päätellä, että artikkelit

myös luettiin. Pisimpään luettiin artikkelia "Myllymäessä kirmataan oppimaan ulos", jonka

parissa viivyttiin keskimäärin 2 minuuttia ja 45 sekuntia.

5.3 Julkaisun ensivaikutelma

Kysyin haastateltavilta, minkälaisia ajatuksia julkaisu herätti heissä sisällöllisesti. Lisäksi

kysyin, mitä mieltä he olivat ulkoasusta ja kuvista.

Sisällöllisesti vastaajia kiinnosti erityisesti tutustua juttuihin, joissa oli heille itselleen tuttu

opettaja haastateltavana. Myös tuttuihin aiheisiin liittyvät artikkelit kiinnostivat. Ulkoasulli-

sesti julkaisun mainittiin olevan selkeä, kyseistä sanaa käytti kolme vastaajaa kuudesta.

Muita yksittäisiä adjektiiveja, joilla ulkoasua kuvattiin olivat: moderni, tyylikäs, ruohonjuuri-

tasoinen ja ihmisläheinen.

Vastaajat olivat miettineet, mistä julkaisussa on ylipäänsä kysymys. Osaamisen tuomista

esille tällaisen julkaisun avulla pidettiin hyvänä ideana.

 Ulkoasuhan on selkeä ja hyvä, mielenkiintoinen. On hyvä idea tuoda esille

 kaupungissa olevaa osaamista ja tehdä sitä näkyväksi ja tietoiseksi.

37

 Mielenkiintoista katsoa, miten muut tekevät asioita. Työtä voi tehdä niin eri tavoilla.

 Visuaalisesti mielestäni tämä on moderni, tyylikäs ja selkeä.

 Ne otsikot kiinnostivat, jotka liittyivät jotenkin sen hetkiseen työtilanteeseeni. Julkai-

 su oli mielestäni selkeä, etsin tuttuja asioita ja ihmisiä siitä.

En mennyt heti lukemaan julkaisua vaan jostain syystä vasta toukokuussa. Yllätyin

tosi positiivisesti, se on ihmisläheinen ja ruohonjuuritasoinen. Ja oli kiva kun huoma-

sin, että ai täällähän on tuttuja!

5.4 Julkaisuun tutustuminen

Viisi vastaajaa kuudesta oli tutustunut julkaisuun jo ennen tutkimuksen haastattelukutsua,

kuten olin pyytänyt.

Pyysin haastateltavia kuvailemaan tarkasti, millä tavoin he olivat tutustuneet julkaisuun

ensimmäisen kerran. Verkkolehtiä selataan eri tavoin kuin paperilehteä, joka käydään läpi

ennalta-arvattavasti yleensä kannesta alkaen. Lukija saattaa saapua verkkojulkaisun tiet-

tyyn artikkeliin esimerkiksi suoraan sosiaalisesta mediasta. (Aucor Oy, 2017, 7.)

Tutustumisesta oli kulunut useimmilla sen verran aikaa, että vastaajat eivät olleet täysin

varmoja, mitä olivat lukeneet heti ja mihin olivat palanneet myöhemmin. Vastaajilla oli jul-

kaisu edessään tutkimuksen aikana, mikä helpotti muistamista, mutta saattoi myös vaikut-

taa vastauksiin.

Osa vastaajista oli palannut julkaisuun ensimmäisen vilkaisun jälkeen uudestaan parem-

malla ajalla. Julkaisun etusivulta näkee kaikki juttuaiheet kerralla, joten lukija pystyy sil-

mäilemään nopeasti, mikä kiinnostaa. Myös tässä kohtaa kyselyä mainittiin kiinnostus

tutun kollegan haastattelua kohtaan.

Avasin linkin ja luin kaverini jutun (Opettajan työhön syttyi uusi intohimo). Luin myös

Mika Mäkelän saatesanat siitä, miksi julkaisu on tehty. Myöhemmin palasin julkai-

suun uudestaan ja luin Hennan jutun (Myllymäessä kirmataan ulos oppimaan), syy-

nä myös se, että tunnen hänet.

Pläräsin nopeasti välitunnilla läpi. Katsoin joitain juttuja, mutta en perehtynyt siinä

kohtaa sen enempää. Luin sähköpostin juuri niin kuin ei pitäisi, kiireessä, enkä ehti-

nyt sen enempää.

38

Kaksi vastaajista kertoi lukeneensa kaikki jutut kerralla, muut olivat selailleet ja lukeneet

osan jutuista. Vastauksissa näkyi sekä itse sisältö että verkkojulkaisujen käyttö- ja lukutot-

tumukset, johon vaikuttaa myös käytettävä väline eli luetaanko julkaisua mobiilisti vai tie-

tokoneelta isolta näytöltä. Eräs vastaaja koki kynnyksen avata koko artikkelin kohdasta

"Lue lisää" erittäin korkeaksi, mutta yllättyi positiivisesti alettuaan tutustua teksteihin.

Luin jutun Tuomelan koulusta, sen jossa ennakkoluulot kaatuivat. Katsoin myös

oppilasagentit (video). Täytyy olla todella huomiota herättävä juttu, että jaksan kiin-

nostua. Jos on virastomaiset sivut, en jaksa yhtään ellei ole pakollinen tarve.

Kun lopulta menin linkistä ja tutustuin julkaisuun, luin sitten kaikki jutut kerralla.

Kaikki jutut olivat niin mielenkiintoisia!

Vaihtoehtoinen kysymys esitettiin niille, jotka eivät olleet tutustuneet julkaisuun ennen

kutsua tutkimukseen. Kysymys kuului, minkä arvioisit syyksi siihen, että et ollut tutustunut

siihen aiemmin.

Yksi kuudesta vastaajasta kuului tähän ryhmään ja hän totesi, että syynä ehkä oli se, että

julkaisu tuli linkkinä ja "vähän tylsästi". Hän ihmetteli itsekin, miksi ei ollut avannut julkai-

sua aiemmin, vaikka muisti saaneensa sähköpostin asiasta ja epäili, että on useampikin

opettaja, joka ei ole julkaisua lukenut.

5.5 Mikä kiinnosti?

Tutkimuksen kysymys viisi käsitteli sitä, mikä julkaisun jutuista on kaikista kiinnostavin ja

miksi. Edelleen esiin nousi kiinnostus tutun työkaverin työtapoja kohtaan ja eri artikkelit

saivat yksittäisiä mainintoja tämän perusteella.

HYKKE-video mainittiin kiiinnostavimpana juttuna kaksi kertaa. Videolla esitellään Hä-

meenlinnan Tuomelan koulun avointa oppimisympäristöä.

Reetta Horilan haastatteluun perustuva juttu "Ennakkoluulot kaatuivat rytisten" mainittiin

kiinnostavimpana juttuna kolme kertaa. Juttu sai huomiota myös kohderyhmän ulkopuolel-

la. Juttua oli luettu ennätysmäiset 1 312 kertaa sen jälkeen, kun se oli jaettu Facebook-

ryhmässä "Suomen opettajien ja kasvattajien foorumi #SOKF", jossa on lähes 8 000 jä-

sentä. Juttuun liittyvällä postauksella oli heti 56 tykkäystä, 5 jakoa ja 23 kommenttia ja

luvut kasvoivat nopeasti. Juttu kertoi tiimiopettajuudesta ja kommentoinnin mukaan kiin-

nostusta oli nimenomaan sitä aihetta kohtaan.

39

Kuva 10. Artikkeli "Ennakkoluulot kaatuivat rytisten" herätti huomiota sosiaalisessa mediassa, min-

kä ansiosta juttu sai ennätyksellisen määrän lukijoita verrattuna muihin julkaisun artikkeleihin.

Myös digitalisaatiota käsitellyt juttu "Maailmanparannusta digin varjolla" sai kolme mainin-

taa julkaisun kiinnostavimpana juttuna. Toisaalta digi aiheena herätti eräässä vastaajassa

vastareaktion.

Marin jutun pitäisi kiinnostaa aiheen puolesta, mutta en tiedä, miksi se ei nyt napan-

nut. Ehkä siitä digistä on kuullut nyt niin paljon, ei vaan jaksa.

Henkilökohtaisesti kiinnosti "Maailmanparannusta digin varjolla" eniten, lähinnä siksi

että se liittyy niin paljon omaan työnkuvaan. Toisaalta kiinnosti myös Tuomelan kou-

lun systeemit (Ennakkoluulot kaatuivat rytisten ja HYKKE-video), se miten on en-

simmäisen lukuvuoden jälkeen päästy käyntiin, syksyllähän (2016) kukaan ei tiennyt

mitä tulee, se on mielenkiintoista.

5.6 Mikä ei kiinnostanut?

Tutkimuksessa kysyttiin myös, mitä jutuista et lukisi ja miksi.

40

Aiheita valitessa kannattaa kiinnittää huomiota siihen, kuinka paljon samaa asiaa on käsi-

telty muissa medioissa tai esimerkiksi koulujen omissa koulutuksisssa. Jos aihe oli opetta-

jalle liian tuttu, siitä ei jaksettu enää välttämättä kiinnostua.

Agentit kokoontuivat Verkatehtaalla, video. Aihe on minulle niin tuttu jo ennestään eli

tiedän jo, mitä se on.

Tuomelan koulun juttu "HYKKE uudistaa opetusta" (video). Aihe on jo niin tuttu en-

nestään ja itsestäänselvä, en jaksa sellaisia aiheita, joista on jo paljon jauhettu ja jo-

ka on ollut paljon esillä, vaikka haastateltavana olisi tuttujakin opettajia.

Kiinnostukseen vaikuttaa luonnollisesti myös se, mitä luokka-astetta tai ainetta opettaja

opettaa tai kuinka sisällä hän on kyseisessä aiheessa itse.

"Katseet koulutulokkaisiin - messut valmistaa opettajia syksyyn". En opeta milloin-

kaan ykkösluokkaa. Enkä ole kiinnostunut mistään messuista.

Koulutulokasjuttu. Se oli aika huono. Olin itse mukana messuilla ja tiedän mitä siellä

oli ja olin kai katsonut asioita eri näkökulmista. Olisin ehkä valinnut eri aiheita jut-

tuun. No tämä on niin makuasia ja siitä kiinni, mistä on kiinnostunut.

Kahdelle vastaajalle kaikki julkaistut jutut olivat kiinnostavia, eivätkä he nimenneet mitään

juttua, jota eivät haluaisi lukea.

Ei ole mitään sellaista, jota en voisi lukea.

En tiedä onko mitään sellaista, mitä en lukisi. Kaikki jutut on mielenkiintoisia. Ei, ei

tässä kyllä ole mitään sellaista, mitä en lukisi.

41

Kuva 11. Uusi koulu Hämeenlinnassa -julkaisun lukijamääriä 4.5.–10.5.2017 toisen julkaisukerran

jälkeen. Joitakin juttuja oli avattu vain muutaman kerran. Sosiaalisessa mediassa leviämään lähte-

nyt artikkeli "Ennakkoluulot kaatuivat rytisten" sai nopeasti 1 312 klikkausta.

5.7 Miten julkaisun sisältöä tulisi kehittää?

Kysymyksellä numero 7 halusin selvittää, mihin suuntaan julkaisun sisältöä tulisi kehittää

eli minkälaisia artikkeleita opettajat haluaisivat jatkossa lukea. Valmiiksi annetuista vaihto-

ehdoista vastaaja sai valita niin monta kuin halusi.

Yksimielisimmin haluttiin lukea paikallisten opettajien henkilöhaastatteluja, joista olivat

kiinnostuneita kaikki tutkimuksen vastaajat.

Vastaajista neljä oli kiinnostunut lukemaan artikkeleita paikallisista opetusalan tapahtumis-

ta. Samoin neljä vastaajaa oli valmis lukemaan tarkkoja kuvauksia siitä, miten uusia ope-

tusmetodeja toteutetaan käytännössä.

Viisi vastaajaa koki, että Uusi koulu Hämeenlinnassa -julkaisussa tulisi olla myös valta-

kunnallisesti tunnettujen opetusalan asiantuntijoiden haastatteluja.

42

Opettajien blogeista oli varauksetta kiinnostunut vain yksi vastaaja. Opetuspalveluiden

hallinnon työntekijöiden näkemyksiä blogin muodossa lukisi kaksi vastaajaa kuudesta.

Taulukko 2. Taulukko kertoo suosituimmuusjärjestyksessä, minkälaisia artikkeleita opettajat halu-

aisivat mieluiten verkkojulkaisusta lukea. Kysymys oli strukturoitu.

Ajankohtaisista opettajien menoista ja uutisista halusi tietää viisi vastaajaa.

Videoita tutkimuksen mukaan katsoisi kaksi vastaajaa. Eräs vastaajista halusi erikseen

perustella sitä, miksi ei halua katsoa videoita.

 En halua katsoa videoita, koska niitä ei voi skrollata ja silmäillä kerralla mie-

 lenkiintoisia kohtia, kuten tekstissä voi.

Eräs vastaaja kritisoi aiheellisesti kysymyksen asettelua, jossa vaihtoehdoksi annetaan

"katsoisin mieluiten videoita" vastaamalla, että "katsoisin myös videoita, kysymyksen aset-

telu ei toimi".

5.8 Juttuvinkkejä sisällön toteuttamiseen

Lokakuuhun 2017 mennessä Uusi koulu Hämeenlinnassa -julkaisua oli julkaistu kolme

kertaa. Ennen jokaista julkaisua tuotantoprosessi käynnistyy toimituspalaverilla, jossa

päätetään julkaisun sisältö. Kehittääksemme julkaisun sisältöä ja saadaksemme mahdolli-

simman mielenkiintoisia aiheita, olemme pyytäneet juttuaiheista vinkkejä opettajilta. Us-

komme, että parhaat juttuaiheet tulevat kentältä – kouluista, joissa uudistusta toteutetaan

kädet savessa. Parhaat käytännöt seuloutuvat kokeilujen kautta, mutta kaikkien opettajien

ei kannata kokeilla samaa asiaa moneen kertaan. Siksi parhaimmat metodit halutaan

saada kaikkien luettavaksi. Juttuvinkkejä on kuitenkin tullut harvakseltaan ja siksi kysyin

Juttutyyppi: Määrä: Sija:

paikallisten opettajien henkilöhaastatteluja 6 1

ajankohtaisia menovinkkejä ja uutisia 5 2

valtakunnallisesti tunnettujen opetusalan asiantuntijoiden haastatteluja 5 2

reportaaseja alan tapahtumista paikallisesti 4 3

tarkkoja kuvauksia siitä, miten uusia opetusmetodeja toteutetaan käytännössä 4 3

opettajien blogeja 2 4

opetuspalveluiden hallinnossa työskentelevien blogeja 2 4

katsoisit mieluiten videoita 0 5

43

tutkimuksessani, ovatko opettajat vinkanneet tai voisivatko he kuvitella vinkkaavansa

omasta työstään tai kollegan työstä. Jos vastaus oli kyllä, tiedustelin, minkälaisia vinkkejä

he antaisivat.

Kukaan kyselyn vastaajista ei ollut antanut toimitukselle juttuvinkkejä. Kaikki vastaajat

olivat sitä mieltä, että voisivat antaa julkaisuun juttuvinkin ainakin kollegan tekemisistä.

Joillain vastaajista oli paljonkin aiheita, joista he kokivat, että voisi toteuttaa jutun julkai-

suun.

En ole vinkannut, mutta voisin kyllä. Isossa koulussamme on laaja tarjotin ja monia

eri aiheita. Etenkin pienemmät koulut, joissa ei välttämättä ole mahdollisuus sa-

maan, voisivat saada niistä aiheista vinkkejä. Tulee mieleen paljon henkilöitä, joita

voisin ehdottaa.

Oman työn nostamiseen juttuaiheeksi oli korkeampi kynnys. Eräs vastaaja koki sen täysin

mahdottomaksi.

En ole (antanut vinkkiä). Voisin hyvin ehdottaa esimerkiksi kollegan projektia, jos se

on mielenkiintoinen. Oman työn tarjoamiseen olisi kyllä ihan mahdoton kynnys.

En ole, voisin kuvitella itseäni lähellä olevasta aiheesta vinkkaavani. Omassa työs-

sään ei huomaa välttämättä sitä mikä voisi olla jutun aihe. Tätä on mietittävä.

Eräs vastaaja koki omankin työn nostamisen jutun aiheeksi luontevaksi, mutta mainitsi

heti perään, että vinkkaisi kuitenkin mieluiten muiden työstä.

En ole, mutta voisin vinkata, omasta tai muista – ehkä mieluummin muiden tekemi-

sistä, jos vaan muistaisi. On monenlaista projektia, joista voisi tehdä juttua. Sitä ei

vaan arjessa muista. Se ei oikein kuulu opettajien työkulttuuriin. Voisin vinkata oppi-

lasagenttitoiminnasta, se on uusi tapa osallistaa oppilaita, ja tulossa nyt jokaiseen

kouluun Hämeenlinnassa pienemmin tai isommin.

Voisin kyllä. Radikaaleista ja pelottomista opettajista, jotka ovat uskaltaneet tehdä

niin eri tavalla, että sillä on jotain merkitystä. Jotka tuulettavat ummehtunutta perus-

koulukulttuuria.

Kyllä mä luulen, että meiltä omalta koululta voisin. Esimerkiksi Liikkuvasta koulusta

noin yleisesti.

44

Lausahdus "sitä ei vaan arjessa muista" selittää osaltaan, miksi toimitus ei ole saanut kai-

paamiaan juttuvinkkejä. Yksi syy vinkkien vähyyteen on se, että julkaisu ei ylipäänsä ollut

tavoittanut vielä kohderyhmäänsä tarpeeksi hyvin. Pyyntö lähettää juttuvinkkejä löytyy

julkaisun etusivulta.

Herää myös kysymys, vinkkaisivatko opettajat juttuaiheita enemmän, jos sähköpostiosoite

olisi suunnattu opetuspalveluiden johtajan sijaan esimerkiksi suoraan toimitukselle tai jul-

kaisun info-osoitteeseen. Tulisiko juttuaiheita enemmän, jos ne voisi esittää nimettömänä?

5.9 Onko verkkojulkaisu hyvä käytäntö?

Kysymys 9 pureutui siihen, miten opettajat suhtautuvat ajatukseen siitä, että hyviä käytän-

töjä jaetaan kyseisen verkkojulkaisun avulla. Tämän kysymyksen vastaukset antoivat

vahvimman signaalin siihen suuntaan, että julkaisu on lunastamassa paikkaansa ja sen

tekemistä kannattaa jatkaa. Kaikki vastaajat pitivät julkaisua hyvänä tapana välittää ja

viestiä uusista opetustavoista. Julkaisua kuvailtiin adjektiiveilla: hyvä, tehokas, nykyaikai-

nen, uudenlainen ja raikas. Lisäksi sitä kommentoitiin seuraavasti:

Aiemmin jaettiin vihkosia, joita olen ollut itsekin tekemässä, nekin olivat hyviä mutta

digitaalinen on parempi.

Tällainen tapa on parempi kuin moni muu. Säännöllinen julkaisu, joka tavoittaa täs-

mänä ja tätä kautta (verkko). Vesoissa tai koulutuksessa tai kiertävissä sähköpos-

teissa tällaiset aiheet menevät helposti ohi.

Positiivisesti. Tämä on uudenlaista ja raikasta. Pelkään vaan, että menee helmiä

sioille, jos opettajat eivät edes avaa julkaisua.

Todella hyvä tapa, on järkeä ehdottomasti. Se vain haittaa löytämistä kun eri fooru-

meita on niin hirveästi.

Vastasinkin jo, että tämä on hyvä asia. En vaan muista nähneeni tätä muuta kautta

kuin Mäkelän sähköpostissa. Kyllähän rehtorit voisi kouluissa pistää tätä näkyville.

Onkohan vanhemmille tästä kerrottu?

Mun mielestä tämä on tosi hyvä juttu. Ihastuin juuri siihen, että ei välttämättä tiedä

mitä muualla kouluissa tehdään. Tuttujen kanssa kyllä tiedetään, mutta ei muiden.

Meillä tehdään tosi hyvää ja innovatiivista toimintaa täällä paikkakunnalla.

45

5.10 Miten saada lisää lukijoita?

Verkkojulkaisun tunnetuksi tekeminen opettajien keskuudessa on ollut hidasta. Kysyin

tutkimuksessani, miten julkaisu saataisiin paremmin opettajien tietoon ja luettavaksi. Jul-

kaisua on markkinoitu opettajille lähinnä sähköpostilla ja Wilmassa. Haastatelluista opetta-

jista osa ehdotti jakelukanavaksi sosiaalista mediaa.

Somessa opettajat pitäisi saada jakamaan tätä aktiivisesti, ei hallinnosta eikä toimit-

tajilta.

Se auttaisi, jos joku linkkaa somessa tai kollega vinkkaa ihan vaan opettajanhuo-

neessa, että tällainen on olemassa.

Erään vastaajan mielestä sähköposti, jolla asiasta tiedotettiin, oli tylsä.

Olisin varmaan lukenut tämän heti, jos olisi ollut muu kuin tylsä sähköpostilinkki. Ei

jotenkin vaan tarttunut. - - - Mutta kun menee lukemaan yhtä juttua, niin huomaakin

että ai täällähän on muutakin kiinnostavaa.

Toisaalta opetuspalveluiden johtajalta tullut sähköposti koettiin "painavaksi", koska hän ei

yleensä lähesty opettajia suoraan sähköpostilla.

Se, että sähköposti tuli Mikalta oli painava homma ja hyvä, koska sieltä ei niin usein

tule sähköpostia.

Tiedon jakaminen koettiin myös rehtoreiden tehtäväksi ja julkaisua olisi voinut käsitellä

esimerkiksi yhteisessä kokouksessa, jotta se tulisi kaikkien tietoon.

Olisi parasta, jos tästä saataisiin sellainen, että kun se ilmestyy, niin sitä heti aletaan

availemaan ja aiheista juttelemaan opettajien kahvipöydän äärellä. - - - Joka työyh-

teisössä pitäisi olla joku joka innostaa ja höpöttää asiasta tuoreeltaan. Somessa

henkilökohtaiset jaot herättävät, mutta itseni vain silloin, jos opetusalan asiaa jakaa

jonkun muun alan ihminen. Silloin kiinnostaa tarttua siihen ja lähteä kommentoimaan

asiaa.

Tällaisia isoja projekteja kun tehdään, voisi aivan hyvin käyttää yt-tunnin (yhteistoi-

mintatunti) tai kaksi siihen, että katsottaisiin tätä yhdessä ja mietittäisiin, miten saa-

taisiin tätä kehitettyä.

Rehtorien kokouksissa voisi tuoda esille, mutta ehkä se sitten unohtuu ja jää.

46

Keväällä 2017 Uusi koulu Hämeenlinnassa -julkaisu vietiin myös Wilmaan vanhempien

saataville. Yksi vastaajista ehdottikin tätä, tietämättä, että julkaisu on jo huoltajien Wil-

massa. Samalla hän kuitenkin toteaa, että aineistoa on Wilmassa niin paljon, ettei hän

itsekään vanhempana perehdy kuin pakollisiin asioihin.

Tää olisi tosi hyvä olla Wilmassa vanhemmille. Nykyvanhemmilla ei välttämättä ole

oikeaa kuvaa siitä, miten erilaista koulunkäynti on kuin omassa koulussa oli. Jutut

voisi laajentaa ajattelua. Matskua vaan on niin pilvin pimein, juuri vaikka Wilmassa-

kin, että ei tule itsekään huoltajana perehdyttyä kuin pakollisiin.

5.11 Onko julkaisusta ammatillista hyötyä?

Kun julkaisua alettiin suunnitella, tärkein ajatus oli auttaa ja helpottaa opettajien työtä

muutoksen keskellä. Julkaisusta tulisi olla hyötyä opettajien työssä ja sen kertomien tari-

noiden tulisi toimia rohkaisevina esimerkkeinä uudesta tavasta toteuttaa opettajan työtä

käytännössä. Tutkimuksessa halusinkin kysyä haastateltavilta, millaisia hyötyjä julkaisusta

on opettajille ammatillisesti. Vastausten perusteella voitaisiin myös miettiä julkaisun jatkoa

– kannattaako sitä toteuttaa vielä ensimmäisen vuoden jälkeen.

Julkaisun hyöty on jokaiselle opettajalle yksilöllinen. Hyöty riippuu esimerkiksi siitä, missä

vaiheessa opettaja kokee olevansa uuden opetussuunnitelman toteuttamisessa. Tämä

vaihtelee yksilöllisesti, sillä osa opettajista on käyttänyt uuden OPS:n tyyppisiä metodeja

työssään jo vuosia omasta halustaan, osa on vasta alkutaipaleella. Myös koulun koko ja

uudistumiseen tarvittavat resurssit vaikuttavat opettajien tilanteeseen.

Olen työpaikassa, jossa ollaan ammatillisesti ajan hermolla. En oikein tiedä, mitä

voisin saada tästä lisää. Meillä tehdään isossa koulussa niin paljon kaikkea. Esimer-

kiksi olemme toimineet tiimeissä jo pitkään (viittaa juttuun tiimiopettajuudesta), kos-

ka ei ole ollut muuta vaihtoehtoa. Meillä ei edes saa tehdä yksin. Mitenkään vähek-

symättä, uskon että pienemmissä kouluissa näistä jutuista on enemmän hyötyä.

Osa vastaajista näki julkaisun selkeästi yhteisöllisyyttä lisäävänä työkaluna, joka toimii

myös niille opettajille, jotka eivät ole mukana somessa.

Näkisin, että tämän isoin ansio voisi olla se, että se yhteisöllistää Hämeenlinnan

opetushenkilöstöä ja saisi koko kaupungin koulut yhteistyöhön. Se sitoo koko pop-

poota. Se on vähän kuin koululehti isommassa koulussa. Yksi koulujen massiivinen

vesopäivä jää vähän kapeaksi, ja muuta ei ole. Se (julkaisu) toimii myös niille, jotka

eivät ole somessa mukana ammatillisessa mielessä.

47

En nyt tiedä onko se ammatillista, mutta ajattelen, että kyllä ylipäänsä tällainen nos-

taa itsetuntoa, kun on oman paikkakunnan osaamisesta ja taitotasosta. Sellainen,

että me ollaan tosi hyviä. Ei sitä omaa työtään osaa arvostaa ja pitää itsestäänsel-

vyytenä. Hämeenlinnassa tehdään hyvää työtä.

Kun oikein mietin asiaa niin tällainen saattaa synnyttää parhaimmillaan kollektiivista

iloa ja ylpeyttä, että näin meillä täällä Hämeenlinnassa tehdään. Tämä on sellainen

yhteinen juttu. Vähänkö me tehdään hienoja juttuja täällä.

Tavoitteensa mukaisesti julkaisu tuo myös uutta intoa, rohkeutta ja ideoita opettajan työ-

hön.

Se antaa rohkaisua ja jutut ovat armollisia opettajille. Kuka vaan pystyy tekemään

näitä asioita, ne eivät vaadi mielettömiä digitaitoja tai neroutta, vaan kekseliäisyyttä

ja uskallusta. Esimerkiksi Mari Orkolan juttu: kaikilla on valmiudet, se vain vaatii it-

sensä kehittämistä että pääsee sille tasolle, jota vaaditaan.

Kyllä ajattelisin, että se voisi innostaa omassa työssä, saa ideoita toiselta, ja verkos-

toitumiseen hyvä – voi kysellä tarkemmin siltä henkilöltä.

Se antaa ajatuksia ja ehkä uskallusta kokeilla uutta omaan opetukseen ja rohkeutta

kokeilla. Ja nousee esiin tiettyjä ihmisiä, joilta voi kysyä asioista.

Eräs vastaaja nosti esiin seikan, että opettajat ovat työpäivät kiinni omilla kouluillaan. Työ-

tä tehdään ainakin vielä pääasiassa omissa luokissa, eikä opettajilla ole mahdollisuutta

nähdä, miten muut opettajat tekevät asioita omassa ja muissakin kouluissa. Julkaisu avaa

hänen mukaansa muiden koulujen toimintatapoja.

Jokainen opettaja reflektoi omaan työtään jatkuvasti, hakee uusia näkökulmia siihen

mitä tekee. Opettajat eivät pääse helposti katsomaan toisiin kouluihin ihan fyysisesti

siis. Tämä on vähän niin kuin ikkuna ulos.

Eniten sellaista ideoiden jakamista, miten toisissa kouluissa tehdään ja sitä voi

muuttaa omaan työhön sopivaksi.

48

5.12 Miten opettajat jakavat osaamistaan?

Kysyin haastateltavilta myös, miten he jakavat omaa osaamistaan muille ja mikä olisi mie-

lestäsi mielekäs tapa tehdä se. Vastaajien osalta tunnistettiin erityisesti oman osaamisen

jakamista rinnakkaisluokan opettajan kesken. Samalla luokka-asteella osaamisen jakami-

nen kollegoiden kesken koettiin luontevana ja sitä tapahtuu osana koulupäivää erilaisia

asioita päivän mittaan kohdatessa.

Osaamista jaetaan myös järjestäytyneemmin tiimeissä, jotka on nimetty ari aiheiden mu-

kaan (alkuopetus, kansainvälistyminen jne.). Näissä ryhmissä työtä suunnitellaan ja kehi-

tetään yhdessä muiden tiimiläisten kanssa. Yksi haastatelluista opettajista mainitsi jaka-

vansa omaa osaamistaan kansainvälisten kouluvierailijoiden suuntaan, kun he käyvät

tutustumassa koulun toimintaan.

Oman osaamisen jakamiseksi koettiin myös tilanne, jossa kollegalla on jokin ongelma.

Avuksi annetaan vinkkejä omien kokemusten pohjalta ja asioita pohditaan yhdessä väli-

tunnilla opettajanhuoneessa. Eräät vastaajista kuvailivat arjessa tapahtuvaa osaamisen

jakamistaan näin:

Osaamisen jakaminen on vastavuoroista. Ei mitään sellaista, että opetan tän nyt sul-

le. Näen osaamisen jakamisen enemmän sellaisena jatkuvana prosessina, jossa on

kyse kehittymisestä laajemmin työssä, mitä on menossa ja missä vaiheessa. Toivoo

sitten, että muut laittaa niitä jakeluun.

Parhaimmillaan se on jutustelua käytävällä ja pienessä koulussa osaaminen tuppaa

leviämään vähän kuin vaivihkaa ja vähän meteliä pitämällä.

Saattaa olla myös niin, että rehtori velvoittaa jakamaan omaa osaamista koulussa kolle-

goille. Eräässä koulussa yhteistoiminta-aikaa on varattu siihen, että asioita mietitään pa-

reittain tai tiimeittäin.

Koulujen sisällä osaaminen tuntuu leviävän luonnostaan. Yhden vastaajan mukaan "mui-

den koulujen välillä ei osaaminen leviä, se on perinne, että koulujen välillä ei tällaista teh-

dä." Toisen vastaajan mukaan osaamista jaetaan kyllä oman porukan kesken, mutta

"kaksi koulua yhteistyössä on jo mahdoton ajatus". Näitä näkemyksiä vasten peilattuna

verkkojulkaisu, jossa esitellään eri koulujen osaamista, puoltaa paikkaansa.

Osaamista jaetaan yhden opettajan mukaan koulujen vesopäivillä, jotka järjestetään kaksi

kertaa vuodessa. Veso-päivillä tapaavat Hämeenlinnan kaikkien alakoulujen opettajat,

49

joten ainakin siellä osaamista jaetaan myös koulujen välillä. Yksi opettajista mainitsee

olevansa mukana projektissa, jossa kehitetään ja ylläpidetään yhteistyötä eri koulujen

välillä.

Erään vastaajan mielestä olisi hienoa, jos opettajilla olisi mahdollisuus opettajanvaihtoon

eli opettaja voisi toimia toisen rinnalla resurssiopettajana esimerkiksi viikon tai kaksi. Hä-

nen mukaansa olisi hyvä nähdä, millaisia kouluja on muualla, koska kokee, että opettajat

jumiutuvat usein tapoihin ja tekemiseen, joihin ovat tottuneet. Opettajanvaihto vaatisi sijai-

sen käyttöä, mikä taas lisäisi kustannuksia.

Sosiaalisessa mediassa toimii monia erilaisia opettajien ja kasvattajien keskusteluryhmiä.

Eräs vastaaja kertoo seuraavansa Facebookissa Alakoulun Aarreaitan keskusteluja ja

osallistuvansa niihin aktiivisesti. Hän toteaa, että "some on oikeastaan parempi kuin täy-

dennyskoulutus, voi ottaa itseään kiinnostavista asioista lisää selvää. Ei ole enää niin

suurta innostusta lähteä lisäkoulutuksiin."

5.13 Julkaisun kehittämisideoita

Viimeisellä kysymyksellä, jossa pyydettiin avoimin kommentein julkaisun kehittämisideoi-

ta, saatiin arvokasta tietoa julkaisun kehittämistä ajatellen. Kehittämisen kannalta painotin

keskusteluissa kritiikin ja kehittämisideoiden saamisen tärkeyttä, jotta julkaisua voidaan

viedä oikeaan suuntaan. Kritiikkiä julkaisu sai kuitenkin hyvin vähän, eikä yksikään niistä

koskenut artikkelien sisältöä. Yksi kommentti liittyi ulkoasuun ja julkaisun nimeen Uusi

koulu Hämeenlinnassa sekä markkinointiin. Yksittäinen pohdinta liittyi julkaisun sähköisyy-

teen ja tarvittaisiinko opettajanhuoneisiin printtiversio, jotta julkaisu tavoittaisi lukijansa

paremmin.

Eräs vastaaja kaipasi etusivulle päivämääriä, jotta tiedetään milloin juttu on julkaistu, tämä

ei kuitenkaan ole kyseisellä alustalla mahdollista toteuttaa. Päivämäärä löytyy kun avaa

jutun.

Tosi hyvä juttu, että uuden OPS:n myötä on tällainen ja huomioitu uusi opetussuun-

nitelma. Ja se erityisesti, että millä tavalla hyviä tapoja tehdään. On myös huomioitu

children-to-children-näkökulma (oppilasagentitjuttu).

Julkaisu on tarpeen ja näen siinä mahdollisuuden, että sitä odotetaan ja juttuja

kommentoidaan. Kun toimitus jalkautuu kouluille, niin se tulee tutuksi ja sitä kautta

lähemmäksi opettajia. Se on yksi tapa levittää tätä. Sisältö on ollut oikein hyvää.

50

Tämän pitäisi olla sähköinen aikakauslehti, jossa numerot on eroteltu ja on erikseen

kansikuva. Vanhat jutut hukkuu nyt alle, kun uudet läntätty päälle. Uusi koulu Hä-

meenlinnassa nimeä ei ehkä kannata käyttää. Se on mainittu samalla sivulla kolme

kertaa. Markkinointia lisää, aggressiivisesti ja kaikille opettajille sekä vanhemmille.

Tätä pitäisi tehdä paljon aktiivisemmin. Vaikka se onkin Wilmassa.

Ei mitään muuta, tää on hyvä, mutta pitäisi saada päivämäärä etusivulle juttuihin,

niin tietää mitkä on ajankohtaisia juttuja. Blogeja en haluaisi lukea, koska se on sää-

telemätöntä. Sieltä voi tulla mitä vaan, en jaksa seurata sellaista. Toimittajan ko-

koama juttu kiinnostaa, kun tietää että siinä on joku hyvä syy, miksi se on tehty.

Ainoa on tuo tietoisuus julkaisusta, että tulisi näkyvämmäksi. Jos tulee blogi, sen

nimi voisi olla joku muu. Saattaa olla, että tämä paperisena luettaisiin paremmin

opettajanhuoneessa, jotkut haluaa vielä sellaista, mutta se on kallista.

Musta tää oli… oli hyviä juttuja, niitä oli tarpeeksi vähän, ja selkeä. Iskevät otsikot.

Ja hyvä kun oli värikuva ja sen alla pieni juttu, josta pääsi voi lähteä jatkamaan. Mul-

le toimii.

Tehtyäni kuusi haastattelua havaitsin, että haastatteluosuuteen olisi ollut mielenkiintoista

ottaa mukaan kysymys julkaisun vuorovaikutteisuudesta, jonka tarpeellisuutta olimme

pohtineet palavereissa toimeksiantajan kanssa. Keskustelin vain yhden haastateltavan

kanssa aiheesta lisäkysymyksenä ja hän toi asiasta esiin mielenkiintoisen näkökulman,

jota en ollut ajatellut, sillä oletin, että lukija haluaa aina mahdollisuuden kommentointiin.

Tämä kyseinen opettaja ei ollut kaivannut kommentointimahdollisuutta artikkelien yhtey-

dessä, koska koki, että voisi tarvittaessa olla yhteydessä saman paikkakunnan kolle-

goihinsa matalalla kynnyksellä vaikka sähköpostitse.

51

6 Pohdinta

Kehittämistyöni kattoajatuksena oli parantaa Hämeenlinnan opetuspalveluiden työyhteisö-

viestintää uudella välineellä ja lisätä opettajien osaamisen jakamista muutostilanteessa.

Elisa Juholinin (2008) mukaan työyhteisöviestinnässä keskeisiä asioita ovat vuorovaikutus

ja vastavuoroisuus, keskinäinen arvostus sekä viestinnän tuleminen osaksi jokaisen työtä

ja elämää. Monen organisaation haasteena on saada työntekijät ymmärtämään, että he

kaikki ovat omalta osaltaan viestijöitä.

Sosiaalisessa mediassa näkee toisinaan, että työntekijä ilmaisee tyytymättömyyttään työ-

tään ja työnantajaansa kohtaan, vaikka some ei ole oikea paikka näiden asioiden käsitte-

lyyn. Moni myös kuvittelee, että sosiaalisen median suljetut ryhmät ovat paikkoja, joissa

voi kirjoittaa mitä tahansa. Mikään ryhmä ei ole salainen ja niitä myös lukevat muut kuin

ryhmän jäsenet. Työntekijän on siis hyvä tiedostaa oma vastuunsa sekä viestinnän vas-

taanottajana että sen tekijänä. Viestintä on kaiken läpileikkaavaa, sitä tapahtuu kaikkialla,

mutta silti sitä voidaan tehdä suunnitelmallisesti ja systemaattisesti eri tavoin.

Viestinnän ajatteleminen prosessina helpottaa hahmottamaan sen haasteita. Kun viestin-

nän paloittelee osiksi, pystyy erittelemään myös syy-seuraussuhteita viestinnän tekemi-

sessä. Mikä meni pieleen ja miksi? Jo aiemmin mainitsemani Åbergin (2010) nimeämät

viestinnän osat eli lähettäjä, vastaanottaja, sanoma, informaatio, kanava, häiriöt, palaute,

vuorovaikutus ja konstekstit, auttavat palaamaan viestinnän juurille ja miettimään, missä

kohtaa olisi voinut tehdä toisin. Osat pysyvät samoina, vaikka välineet muuttuvat. Kehit-

tämistyöni suurimmat ongelmat liittyvät kanavaan – sähköposti tai Wilma julkaisun mark-

kinointikeinona opettajille ei ole tehokas. Viestinnässä on aina häiriöitä ja tässä työssä ne

liittyivät eniten siihen, että opettajille tulee liikaa sähköpostia tai on kiire. Myös muutospai-

neet kuormittavat opettajia, eikä heiltä riitä energiaa mihinkään ylimääräiseen. Tämä näkyi

kehittämistyössäni siinä, että en saanut kokoon ryhmähaastatteluja. Työni haasteet liittyi-

vät myös palautteeseen ja vuorovaikutukseen, sillä niille ei ole tarjolla sopivaa kanavaa.

Muutoksen kohtaamisessa ja käytäntöön viemisessä on viestinnällä siis tärkeä rooli. Muu-

tosviestintää on tehtävä koko muutosprosessin ajan niin sisäisesti kuin ulkoisestikin sekä

monipolkuisesti. Kuten Juholin (2008) toteaa, muutos tehdään näkyväksi viestinnällä.

Uudessa opettajien verkkojulkaisussa on kysymys juuri tästä, osana muuta muutosviestin-

tää. Julkaisun kautta opettajat saavat vinkkejä, mutta voivat myös reflektoida sitä, miten

ovat itse ottaneet muutoksen käytäntöön. Uuden opetussuunnitelman kohdalla muutoksen

jalkautumiseen menee vuosia, ja muutosviestinnän tulee tukea toimintaa koko ajan. Myös

palautteen antaminen prosessin etenemisestä on tärkeää. Muutosprosessia näyttää ha-

52

vaintojeni mukaan pidentävän se, että opettajat ottavat uusia asioita haltuun eri tahtiin ja

pala palalta. Toiset ovat käyttäneet uuden OPS:n mukaisia metodeja jo vuosia, kun muu-

tosvastaiset opettajat ovat vasta hyväksymässä muutoksen ja ryhtymässä toimiin pakon

edessä.

Andy Hargreavesin (1999) mukaan opettajien muutosta hidastaa edelleen olemassa oleva

pirstaleinen yksilöllisyyden työkulttuuri, jossa ei jaeta kokemuksia ja osaamista. Verkossa

on saatavilla jonkin verran tarkkoja ja uuden opetussuunnitelman mukaisia opetusaineis-

toja esimerkiksi tuntimalleina. Hämeenlinnan opetuspalveluiden uusi verkkojulkaisu raken-

tuu artikkelimuotoisten tarinoiden varaan ja tarjoaa opettajille enemmänkin ideoita, vinkke-

jä, innostusta ja inspiraatiota kuin valmiiksi pureksittuja tuntisuunnitelmia, joita on saatavil-

la moneltakin eri sivustolta.

Haastattelemani opettajat olivat valmiita antamaan juttuvinkkejä toisten opettajien tekemi-

sistä, mutta eivät mielellään omistaan. Tämä kertoo kuitenkin mielestäni enemmän vaati-

mattomuudesta – siitä, että tuntuisi turhamaiselta nostaa itseään jutun aiheeksi – kuin

siitä, että omaa osaamista ei haluttaisi jakaa. Yksin tekemisen kulttuuri on kuitenkin rik-

koutumassa, sillä osaamista kuitenkin jaetaan siellä, missä se luontevalta tuntuu eli esi-

merkiksi rinnakkaisluokan opettajien kesken tai sosiaalisessa mediassa, joka on muutta-

nut oppimisen muotoja ja osaltaan rikkonut myös formaalisen oppimisen rajoja. Epämuo-

dolliset sosiaalisessa mediassa käydyt keskustelut voivat olla oppimisen kannalta erittäin

tärkeitä, ja tätä tukee myös T. Heikkisen ja Tynjälän (2012) näkemys: keskustelu ja vuoro-

vaikutus oppimisessa ovat erityisen tärkeitä, koska nykyoppija yhä useammin rakentaa eli

konstruoi tietoa omien käsitystensä, tietojensa ja kokemustensa perusteella. Silti näen,

että myös systemaattinen ja ohjattu osaamisen jakaminen, jota tuetaan oikea-aikaisella ja

laadukkaalla viestinnällä, on työyhteisöä hyödyttävää.

Opettajien työyhteisöviestintä tapahtuu siis muun muassa päivän mittaan kohtaamisina

opettajanhuoneessa ja osaamista jaetaan luontevasti rinnakkaisluokan opettajan tai tietyn

tiimin kanssa. Sähköiset kanavat ja osaamisen jakamiseen tarkoitetut verkkosivut ovat

yksi väylä saada työhön vinkkejä ja ideoita sekä vertaistukea. Sosiaalisessa mediassa

toimivat opettajien ryhmät ovat aktiivisia ja niissä vaihdetaan tietoa hyvinkin käytännöllisel-

lä tasolla. Verkkoviestinnällä voidaan siis tukea yhteisöllisyyttä, osaamisen ja kokemusten

jakamista ja näin lisätä mahdollisesti myös työhyvinvointia ja jaksamista. Kysymys kuu-

luukin, miten käy niiden, jotka eivät lähde tähän kehitykseen mukaan, vaan jatkavat työn-

sä tekemistä yksin.

53

Koulu on julkinen palvelu, joka on tarjolla kaikille, ja useimmiten vanhemmat laittavat lap-

sensa lähikouluun. Miksi koulun edes tarvitsisi viestiä? Tutkijat ovat olleet koulujen eriar-

vostumisesta huolissaan jo vuosia. Kehitykseen tulee vaikuttamaan myös megatrendinä

toimiva eriarvoistuminen (Hiltunen 2017). Lähipalveluiden laadukkuus, koulun maine ja

jopa opettajan maine merkitsevät tulevaisuudessa entistä enemmän ja ovat myös kuntien

ja kaupunkien kilpailuvaltteja. Vanhemmat saattavat jopa valita asuinpaikkansa sen perus-

teella, että lähellä on hyvämaineinen koulu. Peruskoulujen väliset erot vaikuttavat Helsin-

gissä jopa asuntojen hintoihin. Erityisesti muutostilanteessa olisi erittäin tärkeää varmis-

taa, että koulujen tasa-arvoisuus säilyisi tai ei ainakaan uuden opetussuunnitelman takia

kasvaisi. Koulun maine vaikuttaa myös esimerkiksi rekrytointiin, sillä parhaat opettajat

päätyvät opettamaan suosituimpiin kouluihin. Koulun tekemän viestinnän merkitys ja

osaamisen taso ovat tulevaisuudessa näiden seikkojen vuoksi entistä tärkeämpiä, jotta

koulun maine ei rakentuisi vain kyseisen asuinalueen maineen mukaiseksi, vaan koulut

voivat tuoda esille omia vahvuuksiaan, kuten erikoisosaamistaan ja ammattitaitoisia opet-

tajiaan. Viestinnässä kannattaa kuitenkin aina muistaa Åbergin oppi (2010) siitä, että teot

ovat kaiken profiloinnin ja maineenrakentamisen perusta. Mainetta ei voi rakentaa ilman

tekoja.

Uusi opetussuunnitelma ei oikeastaan mahdollista enää sitä, että opettaja luennoi yksin

luokassaan. Ainakin siitä tulee jatkossa vaikeampaa. Jokaisen opettajan olisi tavalla tai

toisella tuotava omat vahvuuteensa työyhteisön käyttöön ja kaikkien hyödyksi. Se on sekä

työyhteisön että yksilön etu ja ennen kaikkea oppilaiden etu. Opettaja, joka ei halua tai

osaa tehdä yhteistyötä muiden kanssa, ei pysy mukana kehityksessä, eikä uuden opetus-

suunnitelman tavoitteissa. Uuden OPS:n mukaan koulun on myös avauduttava ulospäin ja

lisättävä verkostojaan esimerkiksi elinkeinoelämään. Koulun ja työelämän on lähennyttävä

toisiaan myös peruskoulutasolla. Tämäkin vaatii opettajalta uusia yhteistyö- ja viestintätai-

toja.

Sosiaalisessa mediassa käydyistä keskusteluista havaitsin, että valmiisiin tuntisuunnitel-

miin suhtauduttiin kahdella tavalla: toiset olisivat innolla ottamassa käyttöön valmiita mal-

leja, toiset taas eivät missään nimessä halua tehdä tarkan tuntisuunnitelman mukaan,

koska työ menettäisi tällöin suuren osan mielenkiintoisuudestaan. Suunnittelu on osalle

opettajista tärkeä ja mieleinen osa työtä, ja se myös kehittää opettajien osaamista. Työssä

ei ole tarkoituskaan päästä vain helpoimman kautta, vaan tuntisuunnittelulle on muita mo-

tiiveja.

Alkuperäinen ideani Hämeenlinnan opetuspalveluiden sisäisen viestinnän kehittämiseen

oli, että opettajlle tuotetaan uutiskirje, joka lähetetään sähköpostitse. Uskon edelleen, että

54

visuaalisesti houkuttelevalla uutiskirjeen etusivulla olisimme saaneet julkaisulle lisää huo-

mioarvoa ja helpommin lukijoita. Tämä olisi kuitenkin vaatinut taloudellisia panoksia, joihin

ei ollut mahdollisuutta. Ihanteellisin tapa toteuttaa tällainen verkkojulkaisu olisi sähköinen

verkkolehti, joka näyttäisi lehdeltä, olisi visuaalisesti näyttävä, vuorovaikutteinen ja jonka

käytettävyys ja kestävyys olisivat hyvät.

6.1 Johtopäätöksiä ja jatkotoimenpiteitä

Selvitin kehittämistyössäni tutkimuskysymyksiä, miten hyviä käytöjä ja osaamista voidaan

jakaa viestinnän avulla asiantuntijayhteisössä. Halusin myös tietää, miten opettajat jaka-

vat omaa osaamistaan. Lisäksi halusimme saada opettajilta kehittämisideoita verkkojul-

kaisun sisällön parantamiseksi. Selvittäessäni hyvien käytäntöjen jakamiseen liittyviä ky-

symyksiä, tulin lopulta itse saman kysymyksen eteen: onko uusi verkkojulkaisu itsessään

hyvä käytäntö?

Haastattelin kuutta peruskoulun opettajaa selvittääkseni kehittämistyöhöni liittyviä kysy-

myksiä. Selvityksen tuloksena voidaan yleisesti todeta, että uusi verkkojulkaisu puoltaa

paikkaansa muutoksen aikana. Koska uuden opetussuunnitelman tuoma muutos on kult-

tuurinen, sen käytäntöön vieminen vie jopa vuosia, ja myös muutosviestintää tulee jatkaa

yhtä kauan.

6.1.1 Julkaisun sisältö ja toimivuus

Nykyviestinnässä olennaisena pidettyyn vuorovaikutuksen ja vastavuoroisuuden mahdol-

lisuuteen liittyi kehittämistyössäni haaste, joka tuli esiin jo työn alkuvaiheessa, kun julkai-

sulle suunniteltiin sopivaa verkkoalustaa. Julkaisulle valittu tekninen alusta ei mahdollista

artikkeleiden kommentointia tai keskustelua eli viestintä on yksisuuntaista.

Eri kouluissa toimivien opettajien tutuksi tekeminen saattaa kuitenkin jo sinällään lisätä

vuorovaikusta, sillä osa vastaajista mainitsi uuden verkkojulkaisun ansioksi juuri sen, että

artikkeleiden kautta nousevat esiin eri aihealueisiin erikoistuneet paikalliset opettajat, joi-

hin voi olla suoraan yhteydessä, jos haluaa kysyä käsitellystä aiheesta tarkemmin. Saat-

taa olla, että paikkakuntakohtaisessa julkaisussa vuorovaikutteisuusmahdollisuus (esi-

merkiksi kommenttikenttä artikkelin alla tai keskustelumahdollisuus) ei välttämättä toimisi

yhtä hyvin kuin valtakunnallisessa julkaisussa, jossa ihmiset eivät tunne toisiaan. Olisiko

julkinen keskustelu verkossa oman paikkakunnan opettajien kesken pidättyväisempää ja

vähäisempää kuin suuremmassa joukossa?

55

Vuorovaikutteisuutta kuitenkin pyrittiin lisäämään perustamalla blogi, jossa on vaihtuvat

kirjoittajat. Tutkimuksen haastateltavista tosin vain yksi ilmoitti olevansa kiinnostunut blo-

gista, mutta päätös asiasta tehtiin vuorovaikutuksen lisäämisen tarpeen perusteella jo

ennen kuin haastattelujen tuloksia oli purettu. Blogin kiinnostavuutta seurataan jatkossa

analysointityökalun avulla.

Haastateltujen opettajien mielestä kehitetty verkkojulkaisu on moderni ja hyvä tapa jakaa

tietoa. Sisällöllisesti vastaajia kiinnostivat erityisesti jutut, joissa haastateltavana oli heille

itselleen tuttu opettaja. Julkaisua kuvailtiin adjektiiveilla: hyvä, tehokas, nykyaikainen, uu-

denlainen ja raikas. Ulkoasullisesti julkaisun mainittiin olevan selkeä. Ulkoasua kuvailtiin

myös moderniksi, tyylikkääksi sekä ruohonjuuritasoiseksi ja ihmisläheiseksi.

Vastaajat olivat miettineet, mistä julkaisussa on ylipäänsä kysymys – tämän viestin perille

saaminen olisi jatkossa erityisen tärkeää. Osaamisen tuomista esille tällaisen julkaisun

avulla pidettiin haastatteluiden perusteella hyvänä ideana. Kaikki vastaajat pitivät julkaisua

hyvänä tapana välittää ja viestiä uusista opetustavoista. Haastateltavien määrä vaikutti

aluksi mielestäni liian pieneltä, mutta koska vastaukset toistuivat hyvin pitkälle samoina,

se riitti hyvin tulosten analysointiin. Mieltäni jäi kuitenkin askarruttamaan se, miten olisin

saanut tehtyä kyselyn niille, joita en tavoittanut ja jotka eivät suhtaudu muutokseen yli-

päänsä myönteisesti. Haastattelemani opettajat olivat selvästikin aktiivisia ihmisiä, jotka

ovat ottaneet muutoksen mahdollisuutena eivätkä uhkana. He suhtautuivat myös sähköi-

seen julkaisuun pääasiassa myönteisesti.

Haastattelujen avulla saimme myös tietoa siitä, mihin suuntaan julkaisua kannattaa kehit-

tää. Olisin toivonut enemmänkin kehittämisideoita ja perusteltua kritiikkiä, mutta sitä tuli

vain vähän. Johtopäätös sisällön osalta on, että paikallisten opettajien tarinat ja haastatte-

lut kiinnostavat kaikista eniten, joten valittu suunta on ollut oikea, ja hyvien käytäntöjen

jakamista tarinoiden muodossa kannattaa jatkaa myös tulevaisuudessa. Tarinan kautta

artikkeliin saadaan mukaan myös opettajan persoonaa, mikä lisää tekstin kiinnostavuutta

verrattuna siihen, että esiteltäisiin vain kyseinen toimintatapa.

Tulosten perusteella voitaisiin harkita ajankohtaisten menojen ja uutisten julkaisua, mutta

julkaisun harva julkaisuväli (neljä kertaa vuodessa) ei kuitenkaan tue mielestäni tätä aja-

tusta. Vastausten perusteella ja myös sisällön laadukkuuden ja painoarvon kannalta voi-

taisiin sisältöön lisätä valtakunnallisten tunnettujen opetusalan asiantuntijoiden haastatte-

luja.

56

6.1.2 Tavoittamisen vaikeus

Kehittämistyöni vaikein osuus oli opettajien tavoittaminen. Tähän liittyy kaksi haastetta.

Ensinnäkin opettajien saaminen mukaan tutkimusvaiheeseen oli yllättävän hankalaa. En

onnistunut kokoamaan opettajia ryhmähaastatteluihin. Voidaan olettaa, että ainakin osit-

tain syynä opettajien tavoittamisen vaikeuteen oli ryhmähaastatteluille suunniteltu ajan-

kohta. Haastattelut oli tarkoitus järjestää toukokuussa, joka on opettajien työssä kiireisin

kuukausi. Haastattelut olisi voinut tehdä jo ensimmäisen julkaisun jälkeen helmikuussakin,

mutta toisaalta julkaisun sisältö oli tuolloin vielä varsin suppea.

Ryhmähaastatteluiden peruuntuminen oli pettymys, mutta jälkeenpäin totesin, että yksilö-

haastattelu oli vähintään yhtä hyvä aineistonkeruumenetelmä tässä yhteydessä. Esimer-

kiksi Moilanen (1995) on sitä mieltä, että ryhmähaastattelu sopii erityisen hyvin laadullisen

tutkimuksen metodiksi. Ryhmähaastattelun etuna olisi voinut olla se, että vuorovaikuttei-

nen tilanne synnyttäisi monipuolisempia näkökulmia. Ryhmän osallistujien kemiat, roolit ja

tuttuus saattavat mielestäni vaikuttaa siihen, että esimerkiksi jotain jää sanomatta tai mie-

lipidettä ei sanota suoraan. Olisi ollut todennäköistä, että ryhmän opettajista ainakin osa

olisi tuntenut toisensa entuudestaan pienellä paikkakunnalla. Eräs vastaaja totesikin jäl-

keenpäin, että puhui yksilöhaastattelussa paljon enemmän kuin olisi puhunut ryhmätilan-

teessa. Yksilöhaastattelu oli haasteista huolimatta oikea tapa toteuttaa aineistonkeruu. En

usko, että olisin saanut yhtä syvällisiä ja tarkkoja vastauksia esimerkiksi sähköisen kyse-

lyn kautta. Sekin olisi vaatinut opettajilta aktiivisuutta ja aikaa.

Kuten aiemmin tuli ilmi, verkkolehden etu on se, että artikkeli saattaa elää siellä pitkäänkin

verrattuna paperilehteen. Uuden verkkojulkaisun artikkelit kestävät hyvin aikaa, ja siksi

verkkojulkaisu on sille hyvä alusta. Oma kysymyksensä on se, löytävätkö jutut, jotka eivät

enää ole etusivulla näkyvissä, uusia lukijoita. Tässä kuitenkin kyse on teknisestä ratkai-

susta, eikä siitä, etteivätkö aiheet kiinnostaisi vielä myöhemminkin. Verkkojulkaisussa on

myös se hyvä puoli, että artikkeleihin voidaan päätyä hakukoneen sanahaun kautta.

Toinen tavoitettavuuteen liittyvä ongelma oli ja on edelleen syksyllä 2017 se, miten saada

opettajat tutustumaan julkaisuun. Henkilöstöviestin ensimmäistä neljää artikkelia oli luettu

25.1.–7.3.2017 välisenä aikana yhteensä 338 kertaa. Sosiaalisessa median voima näkyi

artikkelin "Ennakkoluulot kaatuivat rytisten" kohdalla, sillä se sai kasvattajien keskustelu-

foorumin kautta nopeasti 1 312 klikkausta. Markkinointiin ja tiedotukseen tulisikin jatkossa

panostaa enemmän, jotta julkaisu saisi lisää lukijoita.

57

Haastatteluista saatujen tulosten perusteella uskon, että jos opettajat löytäisivät julkaisun

ja varaisivat hieman aikaa artikkeleiden lukemiseen, he saisivat siitä tukea tekemiselleen

tai uusia ideoita. Google Analyticsin antamat viipymäluvut puoltavat sitä, että artikkelit

kyllä kiinnostavat opettajia. Artikkeleita luettiin keskimäärin kaksi minuuttia. Pisimpään

luettiin artikkelia "Myllymäessä kirmataan oppimaan ulos", jonka parissa viivyttiin lähes

kolme minuuttia. Monen haastatellun mielestä oli vähintäänkin mielenkiintoista kurkata,

mitä muut ja varsinkin itselle tutut opettajat tekevät. Kuten eräs haastateltava sanoi, har-

voin pääsee näkemään mitä muissa luokissa tai kouluissa tehdään. Julkaisun tunnettuutta

voitaisiin lisätä ainakin rehtoreiden avustuksella niin, että jokaisessa koulussa aihetta käsi-

teltäisiin opettajien kokouksessa. Hyvä keino olisi levittää julkaisua somen kautta ammatti-

laisten keskuudessa, mutta se vaatisi niiltä opettajilta aktiivisuutta, jotka julkaisua jo luke-

vat. Eri artikkelien lopussa on ns. somenapit, joiden kautta yksittäisiä artikkeleita on help-

po jakaa sosiaalisessa mediassa, tosin ne ovat aika huomaamattomat.

Uusi koulu Hämeenlinnassa -henkilöstöviestin kohderyhmää laajennettiin loppuvuodesta

sisäisestä työyhteisöviestinnästä myös ulkoiseen viestintään. Linkki lisättiin myös kaupun-

gin verkkosivuille. Se, tavoittaako julkaisu oppilaiden huoltajat tai muut koulumaailmasta

kiinnostuneet ja oliko ratkaisu oikea, vaatii jatkoseurantaa.

6.1.3 Osaamisen jakaminen

Sain haastatteluiden kautta myös jonkinlaisen kuvan siitä, miten opettajat jakavat omaa

osaamistaan. Elisa Juholin mainitsee osaamisen jakamisen esteeksi muiden muassa sen,

että tietoa pantataan, on kiire ja paineita tai pelätään oman aseman puolesta. Juttuvink-

kien antamisen osalta voin todeta, että opettajilla tuskin on mitään sitä vastaan, että he

jakaisivat osaamistaan ja pääsisivät samalla vaikuttamaan julkaisun sisältöön. Vastausten

perusteella kyse on enemmänkin kiireestä ja siitä, että julkaisu ei ylipäänsä ole tavoittanut

suurta osaa kohderyhmästä. Monelle kyselyyn vastanneille heräsi kysyttäessä ajatuksia

siitä, mistä aiheista juttuja voitaisiin tehdä. Oman työn nostamiseen jutun aiheeksi on kui-

tenkin selvästi korkeampi kynnys kuin kollegoiden työtapojen tai uusien hankkeiden eh-

dottamiseen. Jotta juttuvinkkejä saataisiin jatkossa enemmän, olisi vinkkien keräämiseen

hyvä saada esimerkiksi oma sähköpostiosoite tai palautelomake, johon vihjeen voisi jättää

halutessaan nimettömänäkin.

Mielenkiintoinen huomio on, että sosiaalisen median rooli ja etenkin erilaiset suljetut ryh-

mät nostavat selvästi rooliaan myös osaamisen jakamisen välineenä. Opettajat rakentavat

samalla omaa asiantuntijamainettaan, kun he keskustelevat ammatillisista asioista somen

ryhmissä. Myös osa vanhemmista on entistä kiinnostuneempi siitä, minkälainen opettaja

58

heidän lapsellaan on ja miten uutta opetussuunnitelmaa toteutetaan. He ovat vaativampia

ja haluavat tietää, miten heidän lastaan opetetaan. Hämeenlinnassa uuteen opetussuun-

nitelmaan sisältyy tavoite vanhempien osallistamisesta koulun arkeen. Osa vanhemmista

myös odottaa vuorovaikutteista ja modernia viestintää. Voisiko uusilla sähköisillä välineillä

saada viestintään uutta potkua? Voisiko opettaja viestiä aivan uudella tavalla: tehdä vide-

oita Youtubeen, skypettää vanhempien kanssa tai perustaa Facebookiin keskusteluryh-

män? Voisiko vanhempainillan pitää virtuaalisesti tai järjestää vanhemmille kyselyjä uusil-

la sähköisillä kyselytyökaluilla?

6.1.4 Oppimiskokemukseni

Kehittämistyöni on ollut erittäin mielenkiintoinen katsaus koulumaailmaan ja sellaiseen

työyhteisöön, johon en itse kuulu. Koska en itse ole opettaja enkä osa kyseistä työyhtei-

söä, toimin kehittäjänä ulkopuolisessa roolissa, mikä toi työhön omat etunsa ja vaikeuten-

sa. Toisaalta ulkopuolinen pystyy havainnoimaan asioita ilman työyhteisöroolia, joka voi

tuoda mukanaan tietynlaista painetta, subjektiivisuutta tai "likinäköisyyttä". Toisaalta ulko-

puolisena en päässyt mukaan hetkiin, joissa voisin tehdä havaintoja aidoissa tilanteessa

ja keskusteluissa.

Olen oppinut ymmärtämään opettajien työkulttuuria, uuden opetussuunnitelman tarkoitus-

ta ja tavoitteita sekä syitä siihen, miksi uuteen opetussuunnitelmaan liittyy haasteita. Tu-

tustuminen opettajien arkeen on avartanut ajatteluani myös koululaisten vanhempana.

Kehittämistyöni ja uuteen julkaisuun tekemieni artikkelien ansiosta minulla on jopa aavis-

tus siitä, mitä opettajan työ pitää käytännössä sisällään. Näiden huomioiden ansiosta olen

oppinut arvostamaan opettajien työtä entistäkin enemmän.

Opettajien itsenäiseen asemaan liittyvät näkökulmat avautuivat minulle kehittämistyöni

kautta uusina seikkoina. Itsenäinen asema näyttää vaikuttavan yllättävänkin paljon uuden

OPS:n jalkauttamiseen. Haapaniemi ja Jantunen (2013), jotka ovat molemmat itse koke-

neita opettajia, sanovat että korkeastikoulutetut ja itsenäiset opettajat ovat vaikeasti koulu-

tettavaa ja ohjattavaa väkeä. Jokaisessa organisaatiossa on muutosvastaisuutta ja kriitti-

syyttä, ja niitä myös tarvitaan. Voi kuitenkin olla, että opettajien itsenäinen asema mahdol-

listaa sen, että muutosta tehdään omaan tahtiin. Ongelmallista tässä on se, että opetusta-

vat pirstaloituvat ja oppilaiden tasa-arvoisuus kärsii. Siinä, missä jollain opettajalla on käy-

tössään kaikki uudet ilmiöoppimisen mallit, digitaaliset työvälineet ja koulun ulkopuoliset

verkostot, toisessa luokassa opiskellaan vanhojen metodien mukaisesti.

59

OPS:n yhteistyöhön liittyvät tavoitteet muun muassa tiimityöstä, osaamisen jakamisesta ja

monisuuntaisesta yhteistyöstä voivat olla joillekin opettajille vaikeita sisäistää ja toteuttaa.

Kyse onkin suuresta työkulttuurin muutoksesta, joka vaatii aikaa ja lisäkoulutusta. Tähän

työnantajan on tarjottava tukensa kaikin mahdollisin tavoin, ja opettajien kannattaa se

myös ottaa vastaan, sillä muutos tapahtuu joka tapauksessa.

Sisällöntuottamisen osalta olen oppinut uusia asioita verkkojulkaisun ideoimisesta ja tuot-

tamisesta alusta alkaen yhteistyössä toimeksiantajan kanssa. Olen saanut lisää osaamis-

ta uuden julkaisun lanseeraamisesta ja oppinut keksimään luovia ratkaisuja silloin, kun

asioita on tehtävä kustannustehokkaasti. Olen myös pystynyt kiitettävästi hyödyntämään

muita koulutusohjelman kursseja kehittämistyöni tekemiseen. Erityisesti tulevaisuuspaja,

johtamisviestinnän kurssi ja yritysviestinnän uudet ympäristöt ovat auttaneet laajentamaan

perspektiiviä, lisänneet viestinnän osaamistani ja tukeneet tämän kehittämistyön tekemis-

tä.

Kehittämistyöni tulokset antoivat toimeksiantajalleni vahvistusta siihen, että uuden verkko-

julkaisun kaltainen tapa viestiä hyvistä käytännöistä, erityisesti opettajien omien tarinoiden

muodossa, koetaan mielekkääksi tavaksi jakaa osaamista. Rohkaisevat tulokset vaikutti-

vat myös siihen, että julkaisun tuotantoa päätettiin jatkaa vuonna 2018.

60

Lähteet

Ahonen, G., Husman, P., Ikonen, R., Juuti, P., Koho, A., Käpykangas, S., Laine, M., Lar-

jomaa, E., Saarelma-Thiel, T., Saari, E. & Wallin, M. 2015. Julkista johtamista jalostamas-

sa. Työterveyslaitoksen julkaisu. Otava. Keuruu.

Aucor Oy. 2017. Valloittava verkkolehti. Sähköinen opas (pdf).

Granqvist, J. Rehtori. Peruskoulun opettajien yhteissuunnittelupäivä 30.9.2017. Hämeen-

linna.

Haapaniemi, R. & Jantunen T. 2013. Iloa kouluun. Avaimia kouluviihtyvyyteen. Bookwell

Oy. Juva.

Hargreaves, A. 1999. Changing teachers, changing times. Teacher`s work and culture in

the postmodern age. New York: Teachers College Press.

Heikkinen, H., Jokinen, H., Markkanen, I. & Tynjälä, P. 2012. Osaaminen jakoon. Vertais-

ryhmämentorointi opetusalalla. Bookwell Oy. Juva.

Helsilä, M. 2008. Muutos- ja muutosviestintä johtamisen käyttövoimana. Teoksessa Aula,

P. (toim.). Kivi vai katedraali. Organisaatioviestintä teoriasta käytäntöön. Sivut 171–188.

WS Bookwell Oy. Porvoo.

Hiltunen, E. 2012. Matkaopas tulevaisuuteen. Talentum. Helsinki.

Hiltunen, E. 16.2.2017. Tulevaisuustutkija. Tulevaisuuden ennakointi, Hämeen kauppa-

kamari. Vaikuttajapäivän seminaariesitys. Hämeenlinna.

Hundred.org Oy. Luettavissa: https://hundred.org/fi. Luettu 10.4.2017 ja 28.10.2017.

Hämeenlinnan opetuspalvelut. Uusi koulu Hämeenlinnassa -verkkojulkaisu. Luettavissa:

http://www.hameenlinna.fi/uusikoulu/. Luettu 9.11.2017.

Ilta-Sanomat. Saksalaislehti: Suomen koulutusihme on lopussa – OAJ:n Luukkainen:

”Leikkaukset alkavat näkyä”. Luettavissa: http://www.is.fi/kotimaa/art-

2000005124854.html. Luettu 13.3.2017.

61

Juholin, E. 2008. Viestinnän vallankumous. Löydä uusi työyhteisöviestintä. WSOY. Juva.

Jyrkiäinen, A. 2007. “Verkosto opettajien tukena”. Acta Universitatis Tamperensis; 1280,

Tampere University Press. Tampere.

Järvinen P. & Järvinen A. 2000. Tutkimustyön metodeista. Opinpajan kirja. Tampere.

Kananen, J. 2008. Kvali. Kvalitatiivisen tutkimuksen teoria ja käytänteet. Jyväskylän yli-

opistopaino. Jyväskylä.

Keskinen, N. 27.9.2016. Palvelupäällikkö. Hämeenlinnan kaupungin opetuspalvelut.

Haastattelu. Hämeenlinna.

Luukkainen, O. 1.12.2016. Puheenjohtaja. OAJ. Mediatilaisuus. Hämeenlinna.

Mäkelä, M. 27.9.2016. Palvelujohtaja. Hämeenlinnan kaupungin opetuspalvelut. Haastat-

telu. Hämeenlinna.

Moilanen, L. 1995. Ryhmähaastattelu työyhteisössä. Työterveyslaitos. Helsinki.

Mäki, K. 2012. Opetustyön ammattilaiset ja mosaiikin mestarit: työkulttuurit ammattikor-

keakouluopettajan toiminnan kontekstina. Jyväskylän yliopisto.

OAJ. Matalapaine lisääntyy − Poimintoja OAJ:n työolobarometristä. 2015. Luettavissa:

https://www.oaj.fi/cs/oaj/OAJn%20tyoolobarometri%20. Luettu 9.11.2017.

OAJ 2017. Opetusalan Ammattijärjestö. Opettaja-lehti. Digimateriaalit yhdeltä luukulta.

Luettavissa: http://www.opettaja.fi/cs/opettaja/jutut&juttuID=1408912459032. Luettu:

13.3.2017.

Ojasalo, K., Moilanen, T. & Ritalahti, J. 2014. Kehittämistyön menetelmät: uudenlaista

osaamista liiketoimintaan. Sanoma Pro. Helsinki.

Opentunti ry. Luo ja jaa opetussuunnitelmia. Luettavissa: https://opentunti.fi. Luettu:

10.4.2017.

Opetushallitus. Hyvät käytännöt. Luettavissa: https://hyvatkaytannot.oph.fi/etusivu. Luettu:

10.4.2017.

62

Opetushallitus 2017. Perusopetus. Luettavissa:

http://www.oph.fi/koulutus_ja_tutkinnot/perusopetus/103/0/uudet_opetussuunnitelmat_kay

ttoon_miten_perusopetus_uudistuu. Luettu: 5.5.2017.

Opetushallitus 2011. Sarja: Oppaat ja käsikirjat 2011:16. Jääskeläinen L., Repo T. Koulu

kohtaa maailman. Luettavissa:

www.oph.fi/download/138412_Koulu_kohtaa_maailman.pdf. Luettu: 10.4.2017.

Opetushallitus 2016. Uusi opetussuunnitelma 2016. Luettavissa:

http://www.oph.fi/ops2016 Luettu: 26.1.2017.

Opetus- ja kulttuuriministeriö. Tutoropettaja jokaiseen Suomen kouluun – vuoden 2017

valtionavustukset haettavina. Luettavissa: http://minedu.fi/artikkeli/-

/asset_publisher/tutoropettaja-jokaiseen-suomen-kouluun-vuoden-2017-valtionavustukset-

haettavina. Luettu: 29.10.2017.

Puusa, A. & Juuti, P. Menetelmäviidakon raivaajat – perusteita laadullisen tutkimuslähes-

tymistavan valintaan. JTO. Hansaprint. 2011.

TTK. Työyhteisöviestinnällä hyvinvointia. 2016. Luettavissa:

https://ttk.fi/files/5128/TTK_Tyoyhteisoviestinnalla_hyvinvointia_2016.pdf. Luettu:

9.11.2017.

Tuomi, J. & Sarajärvi, A. 2013. Laadullinen tutkimus ja sisällönanalyysi. Tammi.

Yle Uutiset. Kysely: miten uusi OPS on muuttanut koulujen arkea. Luettavissa:

http://yle.fi/uutiset/3-9342815. Luettu 26.4.2017.

Yle Uutiset: Opettajat ovat epävarmoja, auttaako uusi opetussuunnitelma oppimaan pa-

remmin – "Lahjakkaille uusi OPS toimii" Luettavissa: http://yle.fi/uutiset/3-9352987. Luettu

19.1.2017.

Åberg, L. 2010. Johdatus viestintään, teema 2: Organisaatioviestintä. Luettavissa:

http://blogs.helsinki.fi/aberg/files/2010/01/jv1002.pdf. Luettu: 8.11.2017.

Åberg, L. 2006. Johtamisviestintää! Esimiehen ja asiantuntijan viestintäkirja. Gummerus.

Jyväskylä.

63

Åberg, L. 2000. Viestinnän johtaminen. Inforviestintä Oy. Keuruu.

64

Liite 1. Haastattelukysymykset:

1. Milloin ja mistä kuulit uudesta henkilöstöviestistä?
 a. kuulin siitä kollegalta tai vastaavalta
 b. huomasin asiaa koskevan sähköpostin
 c. näin sen Wilmassa
 d. näin sen somessa
 e. huomasin sen vasta, kun sain kutsun tutkimukseen
 f. muulla tavalla, miten?

2. Ensivaikutelma julkaisusta: Minkälaisia ajatuksia julkaisu herätti sinussa si-
 sällöllisesti? Entä visuaalisesti, ulkoasu ja kuvat?

3. VAIHTOEHTOINEN KYSYMYS: Jos tutustuit julkaisuun jo ennen haastatte-
 lukutsua: kuinka tutustuit julkaisuun?

4. VAIHTOEHTOINEN KYSYMYS: Jos tutustuit julkaisuun ensimmäistä kertaa
 vasta saatuasi kutsun tutkimukseen: minkä arvioisit syyksi siihen, että et
 ollut tu tustunut siihen aiemmin?

5. Mikä julkaisun jutuista on kaikista kiinnostavin? Miksi?

6. Mitä jutuista et lukisi? Miksi?

7. Minkälaisia artikkeleita haluaisit jatkossa lukea, voit valita niin monta vaihto-
 ehtoa kuin haluat ja vastata heti:
a. reportaaseja alan tapahtumista paikallisesti
b. paikallisten opettajien henkilöhaastatteluja
c. tarkkoja kuvauksia siitä, miten uusia opetusmetodeja toteutetaan käytännös
 sä
d. valtakunnallisesti tunnettujen opetusalan asiantuntijoiden haastatteluja
e. opettajien blogeja
f. opetuspalveluiden hallinnossa työskentelevien blogeja
g. ajankohtaisia menovinkkejä ja uutisia
h. katsoisit mieluiten videoita

8. Juttuaiheista pyydetään julkaisun yhteydessä vinkkejä opettajilta. Oletko
 vinkannut tai voisitko kuvitella vinkkaavasi omasta työstäsi tai kollegasi työs-
 tä? Jos kyllä, minkälaisia vinkkejä antaisit?

9. Miten suhtaudut ajatukseen siitä, että hyviä käytäntöjä jaetaan tämän tyyp
 pisen verkkojulkaisun avulla?

10. Miten mielestäsi julkaisu saataisiin paremmin opettajien tietoon/luettavaksi?

11. Millaisia hyötyjä julkaisusta on opettajille ammatillisesti?

12. Onko henkilöstöviestiä esitelty opettajien palaverissa tai onko asia noussut
 esiin epävirallisissa keskusteluissa kollegojen kanssa?

13. Miten jaat osaamistasi muille? Mikä olisi mielestäsi mielekäs tapa jakaa
 osaamistasi?

14. Avoimet kommentit – julkaisun kehittämisideoita: sekä risut että ruusut!

