

Please note! This is a self-archived version of the original article.

Huom! Tämä on rinnakkaistallenne.

To cite this Article / Käytä viittauksessa alkuperäistä lähdettä:

Tuuri, H. & Jussila, A. (2020) Näkemyksiä opinto-ohjaajien ja eritysopettajien osaamisesta.
Opinto-ohjaaja, 2020:4, s. 12 - 13.

TAMPEREEN AMMATTIKORKEAKOULU

Kuntokatu 3, 33520 Tampere www.tuni.fi/tamk | p. 0294 5222

12

Johdanto
Tampereen ammattikorkeakoulun opin-
to-ohjaaja opiskelijat keräsivät tietoa
näkemyksistä erityisopettajan ja opinto-
ohjaajan osaamisesta Tampereen opo-
päivillä 7.2.2020 osana Oppijan oikeus
– opettajan taito-hanketta. Kolmen ky-
symyksen teemahaastatteluun vastasi
107 opinto-ohjaajaa. Opinto-ohjaajat
työskentelevät eri koulumuodoissa ja eri
kouluasteilla, ja he vastasivat sen mu-
kaan. Opinto-ohjaajan ja erityisopetta-
jan työnkuvat ja -nimikkeet vaihtelevat
työpaikan mukaan. Kouluasteesta ja
-muodosta riippuu, puhutaanko oppi-
laanohjauksesta vai opinto-ohjauksesta
tai erityisestä tuesta vai erityisopetuk-
sesta.

Haastattelussa oli kolme kysymystä:

1. Mitä yhteistä näet opinto-ohjaajan
ja erityisopettajan työn edellyttämässä
osaamisessa?

2. Mitä eroa näet opinto-ohjaajan ja
erityisopettajan työn edellyttämässä
osaamisessa?

3. Mitä koulutusta kaipaisit lisää?

Haastattelijat antoivat joko vastaajan it-
se täyttää lomakkeen tai kiireisimmiltä
vastaajilta haastattelijat kysyivät ja kir-
jasivat vastaukset lomakkeelle. Vastauk-
sista yhdistettiin saman tyyppiset vasta-
ukset samaan luokkaan kysymyksittäin.
Tässä tarkastelussa ei eroteltu vastaajien
edustamaa oppilaitos- tai koulumuotoa.
Vastausluokkia yhdistelemällä koottiin
lopuksi yhteenvedoksi kokonaiskuva
vastaajien näkemyksistä.

1. Mitä yhteistä näet opinto-
ohjaajan ja erityisopettajan
työn edellyttämässä osaami-
sessa?
Näkyvimpänä kuvauksena yhteiseksi
tekijäksi erityisopettajan ja opinto-oh-
jaajan työssä näkyi yksittäisen opiske-
lijan kohtaaminen ja tukeminen, jota
vastaajat pitävät tärkeänä tai näkyvim-
pänä osana työtä. Opinto-ohjaajan ja
erityisopettajan työn konsultoitava ote
jää taka-alalle. Myös kohtaamiseen liit-
tyviä arvoja ja eettisiä periaatteita tuo-
tiin vastauksissa esille. Kohtaamisosaa-
mista tarvitaan myös eri verkostoissa
toimimisessa ja vuorovaikutuksessa
kollegoiden, vanhempien tai muiden
toimijoiden kanssa. Yhteistyötaitojen
merkitys löytyikin vastauksissa useam-
man kerran. Yhteistyötaitoja kuvattiin
yleisenä yhteistyönä verkostoissa ja
erityisesti mainittiin opinto-ohjaajan
ja erityisopettajan välisen yhteistyön
merkitys. Yhdessä ajetaan nuoren asiaa
omasta näkökulmasta ja oman osaami-
sen kautta.

Toinen merkittävä vastauksista löy-
tyvä erityisopettajan ja opinto-oh-
jaajan töitä yhdistävä näkökulma oli

oppilaslähtöinen/-keskeinen/henkilö-
kohtainen/yksilöllinen tuki. Hyvin mo-
net näkökulmat voidaan tulkita siten,
että lähtöajatuksena on yhden opiskeli-
jan kohtaaminen. Myös yksilöllinen po-
luttaminen tai erilaisten opintopolkujen
tunteminen ja opiskelijan tukeminen
opintopolulla ja opintojen edistäminen
kuvaavat yhden opiskelijan tilanteen
selvittämistä ja opiskelijan elämänken-
tän tunteminen. Vastauksissa esiintyy
myös vaade, että ohjaajan tulee hallita
opiskelijan polun tukemisessa tarvittava
osaaminen. Heillä pitää olla riittävästi
tietoa esimerkiksi opintojen sisällöstä,
tukimahdollisuuksista ja tietoa eri pol-
kujen mahdollisuuksista ratkaisujen
tueksi. Opinto-ohjaajan lisäksi myös
erityisopettajille annetaan opiskelijan
polun tukemisessa asiantuntijan rooli.

Molemmat toimivat vastaajien näke-
myksen mukaan asiantuntijoina opis-
kelijan polkua edistettäessä. Vaikka
opiskelijan opintopolulla edistyminen
nähdään opinto-ohjaajaa ja erityisopet-
tajaa yhdistävänä tekijänä, se esiintyy
osassa vastauksissa myös erona heidän
osaamisensa välillä. Asiantuntijuus on
erilaista, sillä kummallakin toimijalla on
omat osaamisalueet: opinto-ohjaajalla
koulutuspolun vaihtoehdoista ja erityis-
opettajalla polulla kulkemisen tukemi-
sesta. Yhtenä näkökulmana vastauksis-
sa esiintyivät yhteinen arvomaailma ja
eettiset periaatteet, joiden varassa työtä
tehdään. Vastauksissa ei avattu tarkem-
min mitä näillä yhteisillä periaatteilla
tarkoitetaan. Arvostus ja vahvuuksien
tukeminen viittaavat positiiviseen ih-
miskäsitykseen. Opiskelijan koko elä-
mänkentän ymmärrys tarkoittaa, että
opiskelija on nähtävä kokonaisuutena ja
toimijoiden on oltava opiskelijan asialla.

Näkemyksiä opinto-ohjaajien
ja erityisopettajien
osaamisesta

12

13

2. Mitä eroa näet opinto-
ohjaajan ja erityisopettajan
työn edellyttämässä osaami-
sessa?
Päällimmäisenä erona näyttäytyi eri-
lainen osaaminen. Erityisopettajan eri-
tyisosaamiseksi lueteltiin ymmärrys
diagnooseista, lukiseuloista, oppimi-
sen vaikeuksista, neuropsygologisista
haasteista sekä ymmärrys näiden nä-
kymisestä opiskelijan arjessa. Tätä eri-
tyisopettajan osaamista tarvitaan sekä
yksittäisen opiskelijan tilannetta ratkot-
taessa että erityisen tuen asiantuntijana
toimittaessa. Erityisopettajan työtä ku-
vattiin kolmessa eri kontekstissa: yksit-
täisen opiskelijan tilanteen arvioinnissa,
substanssin mukaisen oppiaineen opet-
tamisessa opetustilanteissa sekä kon-
sultoivana asiantuntijana erityisen tuen
suunnittelussa. Viimeksi mainitussa nä-
kökulmassa toiminta kohdistuu henki-
löstöön eikä suoraan opiskelijaan.

Opinto-ohjaajan osaamista luonneh-
dittiin koulutuspolkujen, ja jatko-
opintovaihtoehtojen asiantuntijana.
Opinto-ohjaaja ohjaa eteenpäin, kertoo
mahdollisuuksista, tukee opintoihin
liittyvissä valinnoissa ja mahdollistaa
tulevaisuuden vaihtoehtoja. Opinto-oh-
jaajan työ nähdään tulevaisuuteen suun-
tautuvana ja häneltä edellytetäänkin tu-
levaisuusorientaatiota. Opinto-ohjaajan
näkökulmaa kuvattiin laajemmaksi
kuin opettajan tai erityisopettajan. Jois-
sakin vastauksissa todettiin, että ei ole
mitään eroa ja löytyi myös vastaus, jossa
todettiin olevan täysin eri työtä. Ääri-
päiden väliltä löytyivät kuvaukset, joissa
todetaan katsantokantojen olevan erit
ja molemmilla on erilaiset osaamisvah-
vuudet, mutta niitä on tärkeä hyödyntää
yhteistyössä.

3. Mitä koulutusta kaipaisit
lisää?
 Useimmiten vastauksissa mainittiin eri-
tyiseen tukeen liittyvä koulutus. Näistä
esimerkkeinä tulivat haastavat tilanteet,
erityispedagogiikan erilaiset sisällöt,
masennus ja mielenterveys. Ohjauk-
seen liittyvää lisäkoulutusta kaivattiin
teoreettisen osaamisen vahvistamiseen,
kohtaamiseen ja vuorovaikutukseen
sekä erilaisiin ohjauksen välineisiin,
menetelmiin ja ympäristöihin kuten
verkko-ohjaukseen. Lisäksi esille tulivat
ajankohtaisten asioiden päivityskoulu-
tus, eri uudistukset ja myös tutkimus-
tiedon esittelyä. Jos vastauksista jotakin
johtopäätöstä koittaa rakentaa, niin
erityispedagogiikan osaamistarvetta
on. Pitää tarkkaan pohtia, miten yksi-
löidyistä toiveista rakentaa koulutustar-
jontaa.

Yhteenvetoa
Kyselyn perusteella opinto-ohjaajan ja
erityisopettajan työtä lähestytään tilan-
teena, jossa kohdataan yksi opiskelija.
Työ mielletään ensisijaisesti yksilö-
työksi. Keskeinen osaaminen on koh-
taamisen taito em. tilanteessa. Miten
kohtaamisen valmiuksia voidaan vah-
vistaa ja mitä olisi mahdollista tehdä
yhteisesti OPO- ja AEO-koulutuksissa?
Mihin kohtaaminen perustuu ja miten
sitä koulutuksessa tulisi lähestyä? Vaik-
ka molemmat työskentelevät opiskeli-
jan polulla, ero on osaamisessa, jonka
perusteella opiskelijan polkua tarkas-
tellaan. Karkeasti voisi erotella opinto-
ohjaajan olevan polun vaihtoehtojen ja
jatkomahdollisuuksien esittelijä, kun
erityisopettaja käyttää osaamistaan
haasteiden, vaikeuksien ja etenemisen
esteiden minimoimiseen. Yhdistävä te-
kijä on yksittäisen opiskelijan tukemi-
nen yhä monimutkaisemmilla poluilla.

Kirjoittajat:
Helena Tuuri,
Opinto-ohjaaja opiskelija,
FM ja opettaja
Ari Jussila,
Lehtori

Näkemyksiä opinto-ohjaajien
ja erityisopettajien
osaamisesta

13

