

Silja Soininen

Koulukuraattorin työ
poikkeusoloaikana

Metropolia Ammattikorkeakoulu

Sosionomi

Sosiaalialan Koulutusohjelma

Opinnäytetyö

25.01.2021

 Tiivistelmä

Tekijä
Otsikko

Silja Soininen
Koulukuraattorien työ poikkeusolojen aikana

Sivumäärä
Aika

36 sivua + 1 liite
25.1.2021

Tutkinto Sosionomi (AMK)

Tutkinto-ohjelma Sosiaalialan tutkinto-ohjelma

Suuntautumisvaihtoehto Sosiaaliala

Ohjaajat
Lehtori Ulla Saukkonen
Lehtori Kirsi Lautala

Opinnäytetyön tarkoituksena on tutkia tietyissä Keski-Suomen peruskouluissa
toimivien koulukuraattorien työhyvinvointia ja työmenetelmiä korona-viruksen
aiheuttaman poikkeusolon vuoden 2020 kevään aikana. Opinnäytetyön
tarkoituksena on myös kartoittaa, oliko poikkeusoloajalla vaikutuksia kuraattorien
työhön ja minkälaisia ratkaisuja kuraattorit joutuivat tekemään poikkeusolonaikana.
Toisena tutkimuskysymyksenä on selvittää kuraattorien työn kuormittuvuutta ja
työhyvinvointia etätyöskentelyn aikana keväällä 2020.

Opinnäytetyö on toteutettu kvalitatiivisena tutkimuksena ja aineiston keruuseen on
käytetty puolistrukturoitua haastattelua. Aineiston analyysissa ja tyypittelyssä
käytettiin teemoittelua (kertomusjoukon jäsentämistä) ja tulokset jaettiin teemojen
mukaisesti.

Tutkimuksen tulokset kertoivat uutta tietoa poikkeusoloajan kuraattorien
työhyvinvoinnista ja työmenetelmistä. Tuloksista paljastui muun muassa, etteivät
kuraattorit kokeneet työnsä kuormituksessa kovin huomattavaa kasvua.
Poikkeusoloaikana työtä kuormittivat kuitenkin työolosuhteiden epävarmuus, huoli
oppilaiden hyvinvoinnista ja nopea siirtyminen etätyöskentelyyn. Tuloksia yhdisti
haastateltavien mukaan luovat ratkaisut omassa työssä, joustavuus ja yhteistyön
merkitys muun henkilökunnan kanssa. Haastateltavien hyvinvointia tuki
poikkeusoloaikana sujuva viestintä, tiivistynyt yhteistyö toimijoiden välillä ja
positiivinen suhtautuminen tilanteessa. Tietotekniikan käyttö lisääntyi merkittävästi
poikkeusoloaikana. Haastateltavat kokivat tietotekniikan käytön suhteellisen
helppona ja kätevänä. Tuloksista paljastui, että haastateltavat aikovat jatkossakin
hyödyntää tietotekniikkaa enemmän työssään.

Johtopäätöksenä kaikki haastateltavat kokivat oppineensa etätyöskentelyn aikana
uusia ja luovia ratkaisuja työhönsä. Haastateltavat kertoivat, että poikkeusoloajan
työskentelyssä oli paljon hyviä puolia, mutta kaikki haastateltavat tekevät
mielellään työtään fyysisesti työpaikalla ja näkevät oppilaitaan kasvotusten.

Kehittämistarpeina haastateltavat koulukuraattorit toivat esille mm. omaa työtään
tukevan sosiaalisen verkoston tukemisen ja laajentamisen tarpeen, tietotekniikan
ja sen sujuvan käytön koulutuksen lisäämisen sekä työnantajan tuen tarpeen
poikkeusolonkin aikana.

Avainsanat koulukuraattori, työhyvinvointi, etätyö, korona

 Abstract

Author
Title

Silja Soininen
The work of school counsellors during exceptional
circumstances

Number of pages
Date

36 pages + 1 appendice
25.01.2021

Degree Bachelor of Social Services

Degree Programme Social Services

Specialisation option Social Services

Instructor(s)

Ulla Saukkonen, Senior Lecturer
Kirsti Lautala, Senior Lecturer

The purpose of the thesis is to study the well-being and working methods of school
counsellors in the certain primary schools in Central Finland during the spring of 2020
caused by the exceptional circumstances due to corona virus (COVID-19). The second
purpose of the thesis is to map out whether the exceptional period had an impact on the
work of the counsellors and what kind of the solutions they had to find during the
exceptional period. Another research question is to study workload and well-being at
work in counsellors' work during teleworking in the spring of 2020.

The thesis was carried out as a qualitative research and a semi - structured interview
was used to collect the material. Thematic design (structuring of the narrative set) was
used in the analysis and classifying of the material, and the results were distributed
according to the themes.
The results of the study provided new information on the well-being at work and working
methods of school counsellors during exceptional periods. The results revealed e.g. that
the counsellors did not experience a very significant increase in the workload of their
work. During the exceptional period, however, work was burdened by uncertainty about
working conditions, concerns about the well-being of students and a rapid transition to
teleworking.

According to the interviewees, the results were linked by creative solutions in their own
work, flexibility and the importance of cooperation with other staff. The well-being of the
interviewees was supported during the exceptional period by smooth communication,
intensified co-operation between the different participants and a positive attitude towards
the situation. The use of information technology increased significantly during the
exceptional period. The interviewees found the use of information technology was
relatively easy and convenient. The results revealed that the interviewees intend to
continue to use information technology more in their work.

In conclusion, all interviewees felt that they had learned new and creative solutions for
their work during the teleworking. Interviewees said there were many good aspects in
working during the exceptional period, but all interviewees like to do their work physically
in the workplace and see their students face to face. The interviewed school counsellors
highlighted as development needs e.g. the need to support and expand the social
network that supports one's own work, to increase the need for training in information
technology and its smooth use, and the need for the employer support even in
exceptional circumstances.

Keywords school counselor, well-being at work, teleworking, corona

 Abstract

Sisällys

1 Johdanto 1

2 Opinnäytetyön tausta 1

3 Työhyvinvointi 2

3.1 Työn kuormitus 4

3.2 Työhyvinvoinnin teorioita 5

4 Kuraattorin työtä säätelevä lainsäädäntö 7

4.1 Oppilas- ja opiskelijahuoltolaki 7

4.2 Lastensuojelulaki 8

4.3 Perusopetuslaki 8

5 Koulukuraattorin työn kuva 9

5.1 Oppilashuolto 11

6 Kuraattorityön kuormittavuustekijöitä 14

6.1 Sosiaalityön haasteet koulussa 14

7 Tutkimuksen toteutus 15

6.3 Aineiston keruu ja analysointi 16

7.1 Tutkimuksen eettisyys ja luotettavuus 18

8 Tulokset 20

8.1 Työn kuormittavuus 20

8.2 Viestintä ja yhteistyö poikkeusoloaikana 23

8.3 Työhyvinvointi poikkeusoloaikana 24

8.4 Asiakastyö 26

8.5 Oppilashuolto 28

8.6 Tietotekniikka 29

9 Johtopäätökset ja kehitysehdotukset 30

10 Pohdinta 32

 Abstract

Lähteet 35

Liite 1 38

1

1 Johdanto

Opinnäytetyön aihe syntyi ajankohtaisesta tarpeesta selvittää koronan vaikutuksista

koulukuraattorien työhön. Tarkoituksena on selvittää oliko kevään 2020

poikkeusoloaikojen vuoksi etätyöskentelyyn siirtyminen vaikutusta koulukuraattorien

työhyvinvointiin ja työssä käytettäviin menetelmiin ja asiakastyöskentelyyn.

Opinnäytetyö toteutettiin laadullisena tutkimuksena. Tutkimusta varten haastattelin

kolmea kuraattoria Keski-Suomesta. Kuraattorien omat kokemukset ja mielipiteet ovat

keskiössä tässä tutkimuksessa.

Opinnäytetyön tuloksia voi tulevaisuudessa hyödyntää, jos koulukuraattorit aikovat

jatkossa tehdä työtään etänä tai kevään 2020 kaltaiset poikkeusolot kouluissa tulevat

uudestaan käytäntöön. Tutkimuksen avulla voidaan tarkastella minkälaisia muutoksia

kuraattorit kokivat työssään ja heidän ajatuksiaan mahdollisista vastaavista

poikkeusolojen vaikutuksista kuraattorin työhön.

Opinnäytetyöni teoriapohjassa käsittelen työhyvinvoinnin teorian tärkeimpiä kohtia.

Työhyvinvointiin liittyvissä haastattelukysymyksissä ja niiden tulkinnassa keskityn

tarkastelemaan kuraattorien palautumista työstään, koettua stressin määrää ja

työyhteisön tarjoamaa tukea. Teoriaosuudessa pyrin avaamaan myös tarkemmin

koulukuraattorien työtä ja sen tavoitteita. Kuraattorin työstä kertominen auttaa

avaamaan minkälaisia muutoksia kuraattorit kokivat joutuessaan tekemään työtään

etänä. Opinnäytetyössäni pyrin kuvaamaan, miten kuraattorit toteuttivat oppilashuoltoa

ja asiakastyöskentelyä poikkeusoloaikana.

2 Opinnäytetyön tausta

Suomeen saapui yleisvaarallinen pandemia ns. koronaviruksen (COVID-19)

muodossa. Tämä influenssavirus on levinnyt kaikkialle maailmaan, mikä voi aiheuttaa

monenlaisia ja jopa hyvinkin vaarallisia oireita siihen sairastuneille ihmisille. Koska

koronavirus levisi hyvin nopeasti ja uhkasi lamaannuttaa myös koko koululaitoksen,

Suomen hallitus päätti sulkea keväällä 2020 valmiuslakiin vedoten kaikki Suomen

oppilaitokset. Suomessa otettiin maaliskuun lopussa vuonna 2020 käyttöön

valmiuslaki, jonka tarkoituksena oli suojata kansalaisia, taata kaikille ihmisoikeudet ja

2

turvata Suomen talous. Laki otetaan käyttöön silloin kuin yhteiskuntaa ravistelee

kriisitilanne kuten edellä mainittu koronavirus. (Valmiuslaki 2011/1552.)

Pandemian seurauksena kaikki Suomen peruskoulut ja muut oppilaitokset sulkivat

ovensa kevään alussa 18.3.2020. Suomen peruskoulut aukesivat oppilaille uudestaan

14.5.2020, jolloin lähtökohtaisesti kaikki oppilaat palasivat pariksi viikoksi kouluun

ennen kesälomaa. Terveydellisistä syistä oppilas pystyi pidentämään opiskelua

kotonaan. Peruskoulut toimivat etäyhteyksien avulla lähes 2 kuukautta keväällä 2020.

Muut oppilaitokset, kuten toinen aste ja korkeakoulut, pysyivät fyysisesti kiinni koko

kevätlukukauden ja toteuttivat opetuksensa etäopetuksen avulla.

Koulukuraattorien työn kuormittavuuden voitiin olettaa lisääntyvän vuoden 2020

alkukuukausien aikana uuden nopeasti leviävän viruksen takia, jolla oli voimakas

vaikutus myös kuraattorien työhön koulumaailmassa. Tämä koulujen sulkeminen, joka

kesti useissa kouluissa koko kevätlukukauden, aiheutti koulukuraattoreille monia uusia

hankaluuksia ja tehtäviä (Hämeen Sanomat 16.3.2020).

Kuraattorien työnkuva muuttui poikkeusolon aikana, mutta avun tarve ei. Opetushallitus

velvoitti oppilashuoltoa ja täten myös kuraattoreita tarjoamaan tukeaan oppilaille ja

heidän perheilleen. Työ muuttui poikkeusolon ajaksi lähes kokonaan verkossa

käytäväksi. Koulukuraattorien työtä tehdään kuitenkin pääsääntöisesti fyysisesti

koulussa läsnä olevana. Etätyöhön siirtyminen oli monille kuraattoreille uusi asia.

(Talentia 24.4.2020.)

Tämän opinnäytetyön tarkoituksena on tutkia koulukuraattorien työhyvinvointia ja

työssä tapahtuvia muutoksia poikkeusolojen aikana. Tutkimuksen aihe on

ajankohtainen, eikä aikaisempaa tutkittua tietoa juurikaan löydy. Tämän tutkimuksen

kautta pyritään löytämään keinoja, jotka voisivat auttaa tulevaisuudessa vastaavien

tilanteiden kohdalla, vallankin jos koulukuraattorit joutuvat tekemään työtään etätyönä.

3 Työhyvinvointi

Työhyvinvointi on laaja-alainen termi, joka käsittää työntekijän fyysisen, henkisen ja

sosiaalisen työhyvinvoinnin osa-alueet. Työhyvinvoinnin käsitteenä on käytetty useita

eri termejä vuosikymmenien ajan Suomessa, kuten työviihtyvyys, työtyytyväisyys tai

3

työkyky. Työhyvinvointiin panostamisella on monia suotuisia vaikutuksia työntekijän

jaksamiseen.

Kuvio 1. Työhyvinvointiin vaikuttavia tekijöitä (Manka 2015)

Yllä olevassa kaaviossa työhyvinvointiin vaikuttavat tekijät voidaan jakaa viiteen eri

kategoriaan: organisaatio, johtaminen, työyhteisö, työ ja ”minä itse”-kategoriaan. Yksilö

on vastuussa omasta terveydestään ja omista asenteistaan työtään kohtaan. Avaan

näitä käsitteitä enemmän tässä kappaleessa. (Manka 2015: 106.)

Hyvinvoiva työntekijä tuntee työnsä tehtävänkuvat ja vastuunsa. Työssä täytyy olla

riittävää itsenäisyyttä liittyen työtehtäviin ja päätöksiin, mutta työntekijän on saatava

tukea niihin omalta työyhteisöltään ja johdoltaan. Koulukuraattori tekee koulussa

itsenäisesti sosiaalialan työtä, mutta on vahvasti mukana oppilashuollon jäsenenä.

Koronaepidemin vuoksi monien eri alojen työntekijät joutuivat ottamaan itsenäisemmän

otteen etätyön vuoksi. (Seppälä, Hakanen 2020.)

Terveelliseen työyhteisöön liittyy vahvasti avoin ja positiivinen ilmapiiri. Jokaisen

työntekijän kuuluisi tuntea itsensä hyväksytyksi työyhteisössään ja saada vapaasti

kertoa omista mielipiteistään ja ideoistaan. Hyvinvoivat työntekijät sairastelevat

vähemmän ja luovat innovatiivisia ajatuksia töihin. Työhyvinvoinnin ollessa korkeana

4

työn tuottavuus ja laatu paranevat myös. Korkea työmotivaatio linkittyy työurien

pituuteen ja samalla työpaikalla pysymiseen. (Sinokki 2016: 44.)

3.1 Työn kuormitus

Työuupumus syntyy työstä aiheutuvasta stressistä. Kognitiivisen stressimallin mukaan

eri ihmiset kokevat työssään kohtaamansa asiat eri tavoin. Yksilön omat piirteet ja

ominaisuudet vaikuttavat siihen, miten työntekijä kokee työnsä asettamat paineet ja

vastuun. Siihen linkittyy myös oman elämän kuormittavuustekijät, kuten sairaudet ja

elintavat. (Sinokki 2016: 79.)

Työterveys puuttuu ensisijaisesti työntekijöiden työstressiin. Työterveyshuollossa

työskentelee moniammatillinen tiimi, joka arvioi kokonaisvaltaisesti työntekijän tilanteen

ja sopivat keinot stressin lievittämiseksi. (Aulankoski, Lundhal 2018: 86.) Työstään

uupunut työntekijä voi reagoida työstressiin eri tavoin kuten kyynistymisellä tai

alakuloisuudella. Uupunut työntekijä kokee, ettei pysty vastaamaan työpaikan

odotuksiin. Nämä tekijät voivat johtaa työntekijöiden sairauslomiin tai irtisanoutumiseen

töistä. (Aulankoski, Lundhal 2018: 18–19.)

Työstä palautuminen voidaan jakaa kahteen eri osa-alueeseen: fysiologiseen ja

psykologiseen. Fyysinen elpyminen katsotaan toteutuneen, kun työntekijän elimistön

stressitasot ovat palautuneet normaalille tasolle ennen työstä aiheutuvaa stressiä. Kun

työntekijä itse kokee olevansa valmis jatkamaan työtään, niin voidaan sanoa, että

työntekijä on palautunut psykologisesti työstä aiheuttamasta stressistä. Palautuminen

tapahtuu pääosin työntekijän vapaa-ajalla. Palautumista vahvistaa työntekijälle

mielekäs vapaa-ajan tekeminen, esimerkiksi harrastukset tai mieluisten sosiaalisten

kontaktien näkeminen. Vähäinen liikunta, oman ajan riittämättömyys ja sosiaalisen

elämän vähäisyys heikentävät palautumista. Muita palautumista heikentäviä tekijöitä

ovat muun muassa naissukupuoli, ikääntyminen ja perhe-elämän työläys. (Manka

2015: 46.)

Emilia Veijolan tekemän pro gradu -työn (2020) pohjalta voidaan tehdä muutamia

havaintoja kuraattorien voimavaroista ja kuormittavuustekijöistä. Hänen tutkimuksensa

perusteella kuraattorit saavat eniten motivaatiota itse työn sisällöstä ja asiakkaistaan.

Myös toimiva työnohjaus auttaa omalta osaltaan. Kuraattorien työn itsenäisyys on

myös yksi vahvuus työn kuormittavuuden selättämisessä.

5

Etätyöskentelyyn siirtyminen vaatii työntekijältä paineensietokykyä ja joustamiskykyä.

Suuret ja äkilliset muutokset työnkuvassa luovat työntekijöille rasitusta, koska heidän

on omaksuttava uusia asioita nopeasti ja toimittava samalla ammatillisesti.

Ammatillisen osaamisen päivittäminen tulee keskeiseksi muutoksen keskellä, mutta

osaamisen kehittämiseen pitäisi varata aikaa. (Sinokki 2016: 21.) Suuret muutokset

työssä herättävät usein voimakkaita tunteita työntekijöillä. Myönteinen ja välittävä

ilmapiiri uhkaavissa muutostilanteissa on tärkeää. Työpaikalla kuuluisi olla

mahdollisuus keskustella muutoksen herättämistä huolista. (Manka 2015: 112.)

Digitalisaatio on muokannut vahvasti työn vaatimuksia. Tietotekniikan käyttö vaatii

moniosaamista ja jatkuvaa tietotaidon päivittämistä työntekijöiltä. Digitalisaation myötä

työntekijä ei ole sidottu tiettyyn paikkaan vaan pystyy tekemään työtänsä mistä vain

käsin. Työpaikan kokoukset voidaan pitää kokonaan virtuaalisesti. Tietotekniikan avulla

viestintä on nopeaa ja halpaa, mikä lisää työn tehokkuutta. Tekniikan hallinta voi tuntua

monimutkaiselta, joten työpaikan johdon pitäisi mahdollistaa työntekijöilleen koulutuksia

ja ohjausta teknologian hyödyntämiseen. (Sinokki 2016: 24–26.)

Koulukuraattorit yhä suuremmissa määrin hyödyntävät sosiaalisen median eri alustoja,

jotta tavoittaisivat nuoret oppilaat. Koulukuraattorien omassa jäsenlehdessä ”Curator”

tuodaan esille myös koronaepidemian aiheuttamat poikkeukselliset opetus- ja

oppilashuollon järjestelyvaikeudet, joissa tietotekniikka (mm. sosiaalinen media) voi

auttaa esimerkiksi luomalla helpon ja kätevän tavan yhteydenottoon ja pitoon

kuraattorien ja oppilaiden välillä. (Curator 2020.)

3.2 Työhyvinvoinnin teorioita

Robert Karasekin työstressiteoria (1979) on laajasti käytetty teoria työn

kuormittavuudesta. Hän kehitteli työn vaatimukset ja niiden hallintamallin teorian. Työn

ylikuormitus, rooliristiriidat ja työn aikapaineet luovat työn vaatimukset.

Mahdollisuuksien luominen käsittää työntekijän mahdollisuudet vaikuttaa työnsä

sisältöön, päätösmahdollisuuksiin ja työoloihin. Karasek päivitti teoriaansa vuonna

1990 ja lisäsi siihen sosiaalisen aspektin. Esimiehen ja työkavereiden tuki ja arvostus

vähentävät työssä koettua stressiä ja parantavat työhyvinvointia. Työyhteisön vähäisen

tuen saaminen johtaa myös epätoivottuihin lopputuloksiin. (Manka 2015: 26–18.)

6

Alla olevassa kuviossa (kuvio 2.) nähdään neljä erilaista työmallia: passiivinen,

aktiivinen, leppoisa ja haastava. Passivoiva työ ei haasta työntekijää käyttämään

tietotaitoaan, joten oppimis- ja keskittymiskyky vähenee ajan kanssa. Haastava työ

kuormittaa liikaa työntekijää, joten voimavarat kuihtuvat, ja tämä voi johtua loppuun

palamiseen eli sairastumiseen. Leppoisassa työssä työn vaatimukset ovat matalat,

mutta työntekijällä ei ole paljon päätöksen valtaa. Työntekijä turhautuu tällöin, koska

hän ei pääse toteuttamaan itseään ja tuomaan esille taitojaan. Aktiivinen malli on

ideaali työntekijöille, koska työ asettaa korkeat vaatimukset ja työntekijällä on paljon

päätösvaltaa ja itsenäisyyttä omassa työssään. (Manka 2015: 26–27.)

Kuvio 2. Erilaiset työmallit (Manka 2015)

Opinnäytetyössäni keskityn yhteistyön (sosiaalinen tuki), työn kuormittavuuteen ja

vaatimuksiin liittyviin stressitekijöihin etätyöskentelyn näkökulmasta katsottuna.

Vuorovaikutuksen vaikuttavat kuormitustekijät liittyvät esimerkiksi yksin tehtävään

työhön, huonoon viestintään, yhteistyön heikkoon sujuvuuteen, esimiehen tuen

puutteeseen ja epätasa-arvoiseen kohteluun. Itse työhön liittyviä kuormitustekijöitä

voivat esimerkiksi olla liiallinen vastuu ja vähäinen päätösvalta, jatkuva kiire ja kasvava

työmäärä, epäselvät työtehtävät ja tavoitteet.

7

4 Kuraattorin työtä säätelevä lainsäädäntö

Lainsäädäntö on tärkeä tukipilari sosiaalityölle, ja se ohjaa vahvasti työntekijöiden

työtä. Lait antavat kuraattorin työlle kehykset, joiden raameissa kuraattorit toteuttavat

koulusosiaalityötä. Oppilaan ja huoltajien täytyy pystyä luottamaan siihen, että

kuraattori toimii lainsäädännön mukaisesti ja oikeudenmukaisesti heitä kohtaan.

Lapsen etu menee aina kaiken edelle, ja kuraattori sitoutuu noudattamaan työssään

sosiaalialan eettistä säännöstöä. Tärkeitä arvoja työssä onkin luottamuksellisuus,

itsemääräämisoikeuden toteutuminen ja ihmisoikeuksien kunnioittaminen. (Talentia

2013: 11–15.)

Koulukuraattori on suorittanut joko yliopistossa sosiaalityön pääaineopinnot, tai

ammattikorkeakoulututkinnon suorittanut sosionomi voi uuden lain (Oppilas- ja

opiskelijahuoltolaki 7§) mukaan työskennellä kuraattorin nimikkeellä kouluissa.

Vastaavilla soveltuvalla korkeakoulututkinnolla voi myös toimia koulukuraattorina.

Kuraattorien työnkuva on keskenään hyvin samankaltaista työn arjessa riippumatta

kouluasteesta. Kuraattorit voivat myös toimia esimiestehtävissä ja alueensa

vastaavana koulukuraattorina, mutta tällöin vaaditaan sosiaalityön pääaineopinnot.

Oppilashuoltoon osallistuvana uutena toimijana on tullut viime vuosina

koulusosionomin ammattinimike, joka toimii kuraattorin rinnalla koulusosiaalityössä.

Koulusosionomin työn painopiste on ennen kaikkea ennaltaehkäisevässä

sosiaalityössä. Heidän tehtävänkuvansa poikkeaa sosionomin (AMK) tutkinnon

suorittaneen koulukuraattorin tehtävästä, koska koulusosionomi toimii enemmän

oppilaiden arjessa. Koulusosionomeja on vielä vähän tällä hetkellä, ja heidän

tehtäväkentästään käydään keskustelua. (Kettunen 2018.)

4.1 Oppilas- ja opiskelijahuoltolaki

Suomessa tuli voimaan vuonna 2014 uusi laki oppilas- ja opiskeluhuollosta. Laki

koskettaa peruskoulua ja toista astetta eli lukiota ja ammatillista koulutusta.

Oppilashuoltoa käsittelee oma lakipykälänsä (2013/1287), jossa määritellään

oppilashuollon tavoitteet ja oppilaan oikeus oppilashuoltoryhmän tarjoamiin palveluihin.

Näitä palveluita ovat esimerkiksi psykologin ja kuraattorin tarjoamat palvelut.

8

Lain mukaan oppilashuolto sitoutuu koulun hyvinvoinnin ja turvallisuuden tukemiseen ja

lisäämiseen. Se takaa oppilaille tasavertaiset ja yhdenmukaiset oppilashuollon palvelut

eri koulujen välillä paikkakuntaan katsomatta. Palveluiden on oltava helposti saatavilla

kaikille oppilaille sosioekonomiseen asemaan katsomatta. Lain painopiste korjaavasta

sosiaalityöstä on siirtynyt ennaltaehkäisevään näkökulmaan. Uusi laki painotti myös

yhteisöllisen oppilashuollon tärkeyttä. Erityisesti juuri ennaltaehkäisevä työ

oppilashuollossa on kuraattorin työn tärkeimpiä painopistealueita.

4.2 Lastensuojelulaki

Lapsilähtöinen työtapa vahvistui Suomessa 2000-luvun alussa. Laki vahvistaa lapsen

osallisuutta päätöksiin kuin myös vanhempien osallistumista lastensuojelun eri

vaiheisiin. Lain tarkoituksena on turvata alaikäisen lapsen oikeus tasapainoiseen

kasvuun ja kehitykseen mahdollistamalla turvallinen ja kehittävä kasvuympäristö.

Peruskouluikäiset oppilaat ovat haavoittuvassa iässä, joten sosiaalialan ammattilaisten

on turvattava lapsen oikeudet. Laki myös velvoittaa sosiaalityöntekijöitä osallistumaan

lasta koskeviin päätöksiin ja keskusteluihin. (Lastensuojelulaki 13.4.2007/417.)

Lastensuojelulaki ohjaa vahvasti kuraattorin eettistä työtä koulussa. Uusin

lastensuojelulaki korostaa ennaltaehkäisevän sosiaalityön tärkeyttä. Kuraattorin

tarkoituksena on antaa varhaista tukea vanhemmuuden tueksi. Se velvoittaa

sosiaalityön ammattilaisia puuttumaan varhaisesti havaittuihin ongelmiin, jotta perhe

voisi saada apua mahdollisimman varhain ja näin ollen minimoida riskitekijöitä.

(Törrönen ym. 2016: 244 - 247.)

4.3 Perusopetuslaki

Perusopetuslaki (1998/628) takaa oppilaille tasavertaiset oikeudet koulutukseen ja

sivistykseen. Perusasteen kuraattorin yhtenä tehtävänä on tukea oppilasta

oppivelvollisuutensa suorittamisessa. Laissa mainitaan myös, että oppilaalla on oikeus

oppilashuoltoon, jos hänelle on määrätty kurinpidollisia toimia. Koulukuraattori voi

toimia tällöin välittävänä yhteytenä oppilaan ja kouluviranomaisten välillä.

9

5 Koulukuraattorin työn kuva

Koulukuraattorit toimivat koulussa ehkäisevän lastensuojelun (sosiaalityön)

ammattilaisina. Ehkäisevän lastensuojelun tarkoituksena on edistää lasten ja nuorten

suotuisaa ja turvallista kasvuympäristöä mahdollistamalla lapsen osallisuuden häntä

koskeviin päätöksiin. Koulukuraattorin perustehtävä on koulun oppilaiden

kokonaisvaltaisen hyvinvoinnin mahdollistaminen, muun muassa oppilaan sosiaalisen

kehityksen ja itse koulunkäynnin tukeminen. Tarkoituksena on lisätä oppilaiden ja

kouluyhteisön hyvinvoinnin vaalimista. (Puonti, Saarnio, Hujala 2004: 149.)

Kuraattori on tärkeässä roolissa ongelmien varhaisessa huomaamisessa ja niihin

puuttumisessa. Kuraattorin tehtävänä on tunnistaa varhaisessa vaiheessa oppilaiden

riskitekijät. Näillä toimintamalleilla pyritään estämään asiakkaan tilanteen

vaikeutumisen ja huono-osaisuuden kasvua. (Puonti, Saarnio, Hujala 2004: 175–176.)

Koko yhteiskunnan tasolta katsottuna kuraattori ennalta ehkäisee nuorten

syrjäytymistä, mikä on tällä hetkellä eräs suurimmista nuoria koskettavista

huolenaiheista Suomessa. Vaikka kuraattorin painopiste on oppilashuoltolain mukaan

varhaisessa tunnistamisessa, hän toteuttaa myös korjaavaa työtä, kuten koulunkäynnin

laiminlyöntitapausten selvittelyä sosiaalitoimena. Kuraattorin on tuettava oppilaan

koulunkäyntiä ja autettava oppilasta saavuttamaan koulunsa loppuun. (Wallin 2011:

24.)

Koulukuraattorin tehtävänkuva on laaja ja monipuolinen. Kuraattorin on osattava

monenlaisia sosiaalisia taitoja kohdatakseen oppilaan ja hänen huoltajansa.

Kuraattorin on osattava olla empaattinen oppilaita kohtaan, mutta toisaalta hänen on

kannustettava lasta reflektoimaan omia ajatuksia ja osallistuttamaan oppilasta

mahdollisimman paljon. Kuraattori tekee vahvasti työtään omalla persoonalla, ja

monille oppilaille kuraattori on turvallinen aikuinen, jonka kanssa uskaltaa keskustella

vaikeistakin asioista. (Nivala, Ryynänen 2019: 281.)

Terhi Pippurin lisensiaattitutkimuksen mukaan (2015), sosiaalityö kouluissa voidaan

jakaa tiettyihin hierarkkisiin osioihin (kuvio 3). Yksilökohtaisesta oppilastyöstä ja –

kohtaamisista mennään kohti laajempaa työskentelyä koko koulun tasolla. Tämä

kuvastaa hyvin uuden oppilashuoltolain (2014) ideaa.

10

Kuvio 3. Sosiaalityö koulussa (Pippuri 2015: 34).

Vastaavasti tutkija Suhosen (2009) mukaan kuraattorin työn painopistealueet voidaan

ryhmitellä seuraavalla tavalla:

a) Yksilötyön tehtävät. Näitä ovat mm. psykososiaalinen keskustelutyö,

koulunkäyntijärjestelyjen toteuttamissuunnittelu (oppilaan runsaiden

poissaolojen korvaamiseksi) sekä poikkihallinnollinen yhteistyö eri koulun

toimijoiden kanssa, mm. oppilaan lähettäminen jatkotutkimuksiin tarvittaessa

esimerkiksi koulupsykologin luo.

b) Ryhmätason työtehtävät: Esimerkkinä voidaan mainita kuraattorin työskentely

tietyn luokan tai oppilasryhmän kanssa (esimerkiksi kiusaamistilanteen

purkaminen).

c) Yhteisötason työ. Kuraattori osallistuu moniammatilliseen oppilas- ja

opiskelijahuoltoryhmän työskentelyyn sekä yhteistyöhön koulun hallinnollisen ja

opetushenkilökunnan välillä. Muuta yhteisöllistä toimintaa ovat esimerkiksi

leirikoulut, luokkaretket ja yhteisen toiminnan suunnittelu.

d) Rakenteellinen työ. Hyvänä esimerkkinä voidaan mainita kuraattorin

osallistuminen koko kunnan oppilashuoltotyöhön, sen suunnittelu- ja

kehittämistyöhön.

11

e) Kehittämistyö. Kuraattori voi osallistua koulussaan erityisopetuksen

suunnitteluun ja kehittämiseen erityisopettajien ja muun huoltoryhmän kanssa.

Tehtäviin kuuluu oman alueensa muiden kuraattorien kanssa toteutettava

yhteistyö ja oman ammattitaidon ylläpitäminen. Kuraattori on mukana

kehittämässä oman ammattikuntansa työn tavoitteita ja keinoja siihen.

Vaikka kuraattorin pääpaino painottuu koulun hyvinvoinnin ja turvallisuuden

ylläpitämiseen, niin tärkeä osa kuraattorin työtä on kodin ja koulun yhteistyön ylläpito.

Kuraattorin ja oppilashuollon olisi tärkeää tiedottaa omasta toiminnastaan ja

oppilashuollon tarjoamista palveluista huoltajille. Huoltajilla on tärkeää tietoa

lapsistaan, mitä ei välttämättä ilmene koulussa. Kodissa tapahtuvat muutokset voivat

aiheuttaa oppilaan käytöksen muuttumista. (Hietanen-Peltola, Laitinen, Autio,

Palmqvist 2018: 33.)

Kuraattori voi muun muassa järjestää vanhempainiltoja ja teemailtoja oppilaiden

huoltajille. Onnistunut yhteistyö koulun ja kodin välillä luo luottamusta, hyvinvointia ja

tukee positiivista vanhemmuutta. Huoltajia kannustetaan osallistumaan koulun

toimintaan ja näin ollen vaikuttamaan oppilaiden hyvinvointiin. Kuraattori kuuntelee

huoltajien näkemyksiä tilanteesta ja tarpeen vaatiessa antaa kasvatuksellisia neuvoja

tilanteeseen. Kasvattamisen pääpaino säilyy silti oppilaan huoltajilla. (Wallin 2011:

112–118.)

Toimivan yhteistyön taustalla on molemminpuolinen kunnioitus toista kohtaan,

erilaisuuden hyväksyminen, perhelähtöisyys ja yhteistyö. Kuraattori ohjaa yhteistyötä

ammattitaidollaan ja osaamisellaan. Hän kannustaa huoltajia osallistumaan lasta

koskeviin päätöksiin. Kuraattorin tehtävänä on ohjata perheitä sopivien palveluiden

äärelle tarpeen vaatiessa. (Kekkonen 2012: 42–46.)

5.1 Oppilashuolto

Kouluissa toimii erilaisia oppilaiden hyvinvointia tukevia työntekijöitä, kuten opinto-

ohjaaja, koulupsykologi ja terveydenhoitaja. Kuraattori on pääosin ainoa koulussa

työskentelevä sosiaalityön edustaja. Oppilashuollon työntekijät tekevät yhteistyötä

keskenään. Kuraattori voi lähettää oppilaan muiden palveluntarjoajien luo tarpeen

vaatiessa, esimerkiksi koulupsykologin juttusille. (Puonti, Saarnio, Hujala 2004: 149.)

12

Kuraattori on vahvasti läsnä koulun yhteisöllisyyden ylläpitämisessä ja sen

lisäämisessä. Yhteisölliseen työhön kuraattori käyttää keskimääräisesti 20 %

työajastaan, mutta työpanos vaihtelee 15–30 %:n välillä. (Hietanen-Peltola, Vaara,

Laitinen 2019.) Yhteisöllisyys on tärkeä käsite koulun sosiaalityössä ja

oppilashuollossa. Sosiaalipedagogisesti ajateltuna kuraattorin kuuluu edistää aitojen

yhteisöjen kehitystä ja vahvistaa yhteisön jäsentensä kasvua täysivaltaisiksi ihmisiksi.

Oppilashuollon tarkoituksena on luoda kouluun avoin ja välittävä ilmapiiri, jossa

oppilaat voivat olla omia persoonia ja uskaltavat tuoda ilmi omia mielipiteitään. (Nivala,

Ryynänen 2019: 204–207.)

Oppilashuollon palvelut kuuluvat kaikille oppilaille, joten jokaiselle oppilaalle täytyy

taata tasavertaiset mahdollisuudet oppilashuoltoon. (Hietanen-Peltola, Laitinen, Autio,

Palmqvist 2018: 9–10). Oppilashuollon tärkein tehtävä on taata oppilaiden

perusedellytykset koulua ja oppimista varten. Tätä painotetaan erityisesti Honkasen ja

Suomalan oppilashuoltoa käsittelevässä käsikirjan ohjeissa (kuvio 4). Tämä kattaa

fyysisen, psyykkisen ja sosiaalisen hyvinvoinnin. Tiivistetysti fyysinen hyvinvointi kattaa

terveellisen ja turvallisen oppimisympäristön luomisen, kuten monipuolisen ja ilmaisen

kouluruokailun. Psyykkisestä hyvinvoinnista huolehditaan tarjoamalla yhdenvertaisesti

oppilaille yksilölliset oppimismahdollisuudet, esimerkiksi kolmiportainen tuki.

Sosiaalinen hyvinvointi kattaa osallisuuden ja yhteisöllisyyden lisäämisen koulussa.

(Honkanen, Suomala 2009: 40.)

13

Kuvio 4. Lapsen ja nuoren hyvinvointi moniammatillisessa toiminnassa (Honkanen, Suomala

2009: 10)

Koulun moniammatillinen tiimi auttaa oppilaan aseman huomioimisessa.

Suunnitteluissa voidaan esimerkiksi luoda koulun oma toimintamalli päihteitä tai

kriisitilanteita vastaan. Jokainen ammattilainen tuo oman ammattitaitonsa

keskusteluihin luoden jaettua asiantuntijuutta. Ryhmässä voidaan yhdessä reflektoida

omaa toimintaa, vahvistaa ryhmän voimavaroja ja etsiä ratkaisuja yhteisöllisesti.

(Honkanen, Suomala 2009: 83–84.)

Oppilashuollon yleisiä haasteita ovat alueelliset erot oppilashuollon palveluissa ja

käytännöissä. Palveluiden riittämättömyydet jättävät tukea tarvitsevat nuoret tuen

ulkopuolelle. Myös oppilashuollon toimijoiden ja huoltajien epäselvät roolit ja

vastuualueet tuovat omanlaisensa haasteen oppilashuollon toimivuudelle. (Lahtinen

2000: 174.)

Laaja-alainen moniammatillinen yhteistyö voi luoda myös omat haasteensa kuraattorin

työhön. Eri ammattiryhmien näkemykset on otettava huomioon suunnittelussa ja

toiminnassa, mikä luo omat ongelmansa ja kitkatekijänsä koulun sisällä. Yhteistyö ei

aina välttämättä onnistu. Ruotsissa tehdyssä koulukuraattorien työtä koskevassa

tutkimuksessa huomattiin vaikeuksia koulukuraattorien ja muiden ammatillisten tahojen

kesken silloin tällöin. (Bannister 2012.)

Hyvinvointi

Voimaantuminen

Osallisuus

14

6 Kuraattorityön kuormittavuustekijöitä

 Kuvio 5. Koulukuraattorien toimipisteiden lukumäärä (Hietanen-Peltola, Vaara, Laitinen 2019).

Vuonna 2018 tehtiin tutkimus, jossa havaittiin eräänä merkittävänä koulukuraattorien

työtä rajoittavana tekijänä kuraattorin toimipisteiden määrä (kuvio 5.). Useimmilla

kuraattoreilla on vähintään kaksi tai useampi toimipiste. Työpisteiden välillä siirtyminen

voi viedä kuraattorin työaikaa, mikä vie aikaa itse asiakastyöltä. Myös oppilaiden

saavuttaminen ja tapaaminen voi vaikeutua monien eri toimipisteiden vuoksi.

(Hietanen-Peltola, Vaara, Laitinen 2019). Kun tähän lisätään suuret oppilasmäärät yhtä

kuraattoria kohden ja korona-ajan tuomat muutokset, tämän voi ennakoida lisäävän

kuraattorien työstressiä.

6.1 Sosiaalityön haasteet koulussa

Sosiaalityön eri kentillä löytyy omat alansa haasteet ja ongelmat: esimerkiksi

lastensuojelun asiakasmäärät ovat huomattavasti nousseet 1990-luvulta. Varsinkin

teini-ikäisten lastensuojelun asiakasmäärät ovat kasvaneet. Lastensuojelun tarpeen

nousun syynä voidaan pitää esimerkiksi puutteellisten peruspalveluiden saatavuutta ja

ennaltaehkäisevien toimien puutetta. (Törrönen ym. 2016: 248 - 249.)

15

Myös Ruotsissa koulukuraattorit kohtaavan samanlaisia ongelmia kuin Suomen

koulujen koulukuraattoritkin, he haluaisivat myös keskittyä ennaltaehkäisevään työhön

kouluissaan ja vastaavasti siirtää vakavat oppilaiden ongelmat koulupsykologille kuten

esimerkiksi oppilaiden mielenterveysongelmien käsittelyn (Bannister 2012: 24 - 30).

Tämä sama periaate sopii Suomeenkin: koulukuraattorien pitäisi pystyä keskittymään

ennen kaikkea ennaltaehkäisevään työhön. Koulupsykologeille kuuluu vastaavasti

syvempi yksilötyö ja terapia.

Koronaikana on rajoittanut myös koulukuraattorien mahdollisuuksia puuttua

koulukiusaamistapauksiin, joka on eräs kuraattorityön tärkeitä osakohteita.

Etätyöskentelyn aikana ei ole ollut mahdollista tehdä erilaisia oppilaskohtaisia

kohdennettuja toimenpiteitä, kuten selvittämiskeskusteluja (kasvatuskeskusteluja) tai

soveltaa Kiva-koulun periaatteita juuri lainkaan oppilaiden kanssa. Tätä menetelmää

suositellaan mm. Salmivallin teoksessa (2003) ”Koulukiusaamiseen puuttuminen”.

Emilia Veijolan tutkimuksessa (2020) todettiin kuraattorien työn myös aiheuttavan

työuupumusta, vaikka itse työ olisikin muuten tasapainossa kuraattorin jaksamisen ja

työn aiheuttaman kuormituksen välillä. Kuraattorin työhön toivottiin yhtenäisempiä

käytäntöjä ja koko koulun muutosta yhteisöllisempään suuntaan. Kaikkien koulun eri

oppilashuollon toimijoiden pitäisi saada kokea olevansa osa kokonaisuutta

oppilashuollossa, eikä erillisenä saarekkeenaan.

7 Tutkimuksen toteutus

Opinnäytetyön kirjoittamisen aikana koronavirusepidemian vuoksi koulukuraattorien työ

on kokenut muutoksia. Kuraattorit ovat epidemian aikana joutuneet seuraamaan

oppilaiden koulunkäyntiä ja puuttumaan etäopiskelun aiheuttamiin poissaoloihin.

Tämänkaltaiset tilanteet voivat tulevaisuudessa uusiutua, joten koulun sosiaalityön on

varauduttava tämänkaltaisiin tapauksiin. Tutkimuksen tarkoituksena on tuottaa

hyödyllistä tietoa korona-ajan vaikutuksista koulun sosiaalityöhön.

6.2 Tutkimusongelma ja tutkimuskysymys

Opinnäytetyön tarkoituksena oli kartoittaa Keski-Suomessa työskentelevien

kuraattorien ajatuksia poikkeusoloajan työskentelystä. Pyrin saamaan selville

kuraattorien omia näkemyksiä heidän työnsä muutoksista ja tutkimaan niiden yhteisiä

16

nimittäjiä. Tavoitteena oli selvittää, tapahtuiko kuraattorien työnhyvinvoinnissa

muutoksia. Pyrin lisäksi etsimään vastauksia ja mahdollisia ratkaisukeinoja näihin esille

nouseviin ongelmiin kuraattorien monipuolisessa ja vaativassa työssä.

Opinnäytetyöni päätarkoituksena on hakea vastauksia näihin tutkimuskysymyksiin:

• Oliko poikkeusoloajalla vaikutuksia kuraattorien työn toteutukseen ja

menetelmiin?

• Vaikuttiko etätyö ja poikkeusoloaika koulukuraattorien työnhyvinvointiin?

Tavoitteenani on koota tietoa koulukuraattorien kokemuksista poikkeusolosuhteiden

aikana, mistä voisi olla hyötyä mahdollisissa uusissa kouluja koskevissa

poikkeusolosuhteissa. Tämän tutkimuksen aikana ja tulevaisuudessa on vielä

mahdollista, että koulut siirtyvät jälleen etäopetuksen pariin, jos tartunnat nousevat

merkittävästi. Kuraattorit voisivat myös hyödyntää etätyöskentelyn mahdollisuutta,

vaikkei poikkeusolosuhteita enää toimeenpantaisikaan uudestaan.

6.3 Aineiston keruu ja analysointi

Lähetin haastattelupyyntöjä keväällä ja syksyllä 2020 yhteensä 16 kpl. Lähestyin

haastateltavia sähköpostitse vapaamuotoisella viestillä, jossa kerroin itsestäni ja

tutkimuksen tavoitteesta. Haastateltavia tutkimukseen valikoitui kolme kuraattoria

kolmelta eri paikkakunnalta. Tutkimuksen tuloksia ei voi yleistää koko Suomea

koskeviksi, koska kohderyhmä koostuu kolmen eri paikkakunnan koulukuraattoreista.

Haastateltavien anonymiteetin takia en mainitse opinnäytetyössäni kuraattorien

paikkakuntia, joissa he työskentelevät.

Tutkimuksen toteuttamisen ajankohta oli alkusyksy 2020. Haastattelut toteutettiin

syyskuussa etäyhteyksien välityksellä koronaviruksen takia. Tarjosin haastateltaville

mahdollisuutta toteuttaa haastattelu puhelimen tai verkkokameran välityksellä. Kaikki

haastateltavat suosivat puhelinhaastattelua. Alun perin tarkoituksena oli pitää

haastattelut kasvotusten kuraattorien työpaikalla, mutta turvallisuuden vuoksi näimme

haastateltavien kanssa paremmaksi toteuttaa haastattelut puhelimen avulla.

Pyrin miettimään ja ottamaan mahdollisimman tarkasti sopivia haastattelukysymyksiä,

jotka kuvasivat poikkeusoloja ja niiden vaikutusta koulukuraattorin työhön.

17

Objektiivisuuteen vaikuttavat kysymysten sisältö ja myös esitystapa, mitä pyrin

eliminoimaan mahdollisimman paljon korostamatta omaa persoonaani

haastatteluhetkellä.

Nauhoitin haastattelut nauhurille, jonka jälkeen litteroin puheen tekstiksi. Nauhoitettua

aineistoa tuli yhteensä 2 h 28 min nauhurille ja litteroitua tekstiä 33 sivua. Hävitin

asianmukaisesti nauhoitteet analysoinnin ja litteroinnin jälkeen, jotta ulkopuoliset eivät

pääse käsiksi nauhoitteisiin tai litterointiin. Litterointi tapahtui mahdollisimman nopeasti

haastatteluiden jälkeen, jotta käydyt haastattelut olisivat tuoreessa muistissa.

Aineiston keräämiseksi käytin kvalitatiivista eli laadullista menetelmää. Se sopii silloin

käytettäväksi, kun tavoitteena on selvittää ja selittää tiettyjä ilmiöitä. Laadulliseen

tutkimukseen ei tarvita laajaa otantaa haastateltavia, vaan ratkaisevana tekijänä on

aineiston laatu (Heikkilä 2014, 15). Kvalitatiivinen tutkimus ei perustu lukuihin, vaan se

soveltuu parhaiten tutkimaan yksittäisiä ilmiöitä, joista ei tiedetä vielä tarpeeksi, kuten

korona-ajan vaikutuksia kuraattorien työhön. Laadullisessa tutkimuksessa keskitytään

haastateltavien omiin näkemyksiin ja mielipiteisiin. Keskiössä on heidän näkökulmansa

tutkittua ilmiötä kohtaan. Sen avulla pyritään luomaan osuva käsitys tutkittavasta

ilmiöstä ja luomaan uutta teoriaa ilmiötä varten. Tutkimuksen tarkoituksena on

tarkastella kuraattorien yhteneväisiä tai eriäviä mielipiteitä poikkeusoloajan

vaikutuksista työhön. Haastateltavien mielipiteiden avulla voidaan saada esille kohtia,

mihin olisi syytä keskittyä, jos kevään 2020 samankaltainen tilanne tulisi uudestaan.

(Kananen 2014: 16–17.)

Haastattelu on laadullisen tutkimuksen yksi käytetyimmistä

tiedonhankintamenetelmistä. Haastattelun eri muotoja on monenlaisia kuten avoin

haastattelu, strukturoitu haastattelu ja teemahaastattelu. Haastattelun muodoksi

määrittelin puolistrukturoidun haastattelun, jossa käytiin ennalta tekemäni

haastattelukysymykset haastateltavien kanssa lävitse. Kysyin haastattelun

nauhoittamislupaa heti haastattelun alussa vastaajilta ja sain jokaiselta haastateltavalta

luvan tähän.

Haastattelun kysymysten täytyy olla yksinkertaisia ja helposti ymmärrettävissä.

Kysymysten asettelussa on otettu huomioon kysymysten neutraalius, eli kysymykset

eivät ole johdateltavia. Vastaajille täytyy kertoa tutkimuksen aiheesta ja mahdollisesti

selventää kysymysten tavoitteita. (Heikkilä 2014.) Väärinymmärrysten minimoimiseksi

18

kysymysten asettelu ja määrittely on tärkeää. Kysymykset oli laadittu kohderyhmälle

helposti ymmärrettäviksi. (Vilkka 2007: 106–107.)

Pyrin haastattelujen aikana kuten myös tulosten analysoinnissa mahdollisimman

suureen objektiivisuuteen. Haastattelut ja niiden tulkinta on kuitenkin molemmista

osapuolista johtuen jonkin verran subjektiivista. Tähän vaikuttavat monet inhimilliset

tekijät, kuten esimerkiksi etähaastattelutilanteet, kysymysten tulkintaerot ja

haastateltavan oma henkilökohtainen tilanne. Haastattelijan vaikutus haastateltavaan

on eräs ongelmatekijä haastattelutilanteessa, mutta jo sen tiedostaminen lisää

objektiivisuutta. (Kananen 2014.)

Nauhoitetut haastattelut purin litteroinnin avulla. Kirjoitin haastattelut sanatarkasti

muistiin ja tämän jälkeen jaoin vastaukset teemojen alle, jotta tulosten lukeminen olisi

sujuvampaa. Teemat muodostuivat tutkimuskysymysten avulla eli koulukuraattorien

etätyöstä ja heidän työhyvinvoinnistaan etätyöaikana. Käytän tuloksissa

haastateltavien sitaatteja, jotta heidän mielipiteensä tulevat selvästi esille. Sitaatit on

merkitty selvästi käyttämällä nimimerkkejä H1-H3. Sitaattien täytesanoja on lyhennetty

kahdella väliviivalla (--), jotta tulosten lukeminen olisi helpompaa lukijalle.

7.1 Tutkimuksen eettisyys ja luotettavuus

Tutkimus on selkeästi validi, koska kohderyhmä oli määritelty rajatusti määriteltynä

otosryhmänä ja kysymykset suunnattu juuri tietylle perusjoukolle. Samoin käyttämäni

tutkimusmenetelmä (haastattelut) mittaavat juuri tutkittavaa ilmiötä. Tekemäni

haastattelukysymykset vastaavat mielestäni kattavasti tutkimuskysymyksiin (liite 1.) eli

kuraattorien näkemyksiin koulun sosiaalityöstä poikkeusoloaikana. (Saaranen-

Kauppinen, Puusniekka 2006.)

Reliabiliteetti eli tutkimuksen luotettavuus tarkoittaa kuinka hyvin tutkimus- tai

mittausmenetelmät mittaavat tutkimuskohdettaan. Toisin sanoen se tarkoittaa sitä, että

samoilla tutkimusmenetelmillä voidaan toistaa vastaavanlainen tutkimus. (Saaranen-

Kauppinen, Puusniekka 2006.) Tutkimuksen yleispätevään reliabiliteettiin voi vaikuttaa

kuitenkin jo pelkästään yhden maakunnan kuraattorien näkemykset. Laajemman

aineiston saamiseksi olisi kartoitettava koko Suomen kuraattorien ajatuksia, esimerkiksi

pääkaupunkiseudulla työskentelevien kuraattorien tilanne voi poiketa vastauksista.

19

Opinnäytetyön aikana olen pyrkinyt ottamaan huomioon tutkimuksen eettisyyden.

Tutkimuksen eettisyydellä tarkoitetaan lähinnä tutkimuksen yleisiä moraaliarvoja, jotka

eivät saa loukata ketään tutkimuksen osapuolta. Tutkimuksessa on noudatettava

tutkimukselle asetettuja normeja ja käytänteitä. Olen pyrkinyt tuomaan läpinäkyväksi

prosessinkulkua ja tutkimuksen eri vaiheita. Olen saanut tutkimusluvat jokaisen

haastateltavan kunnalta tai koululta ja haastateltavalta itseltään. Haastateltavilla on

oikeus tietää tutkimuksen tarkoitus ja saada tutkimuksen valmistuttua tutkimustulokset.

Tutkimukseen osallistuminen on kaikille vapaaehtoista. (Varantola ym. 2012: 7.)

Samoin itse vastausten käsittelyssä tulee selkeästi korostaa vastaajien anonymiteettiä.

Haastateltavien identiteettiä suojattiin kertomalla haastatteluiden vastaukset

nimettömästi merkitsemällä haastateltavat H1-H3. Aineisto käsitellään

luottamuksellisesti paljastamatta ketään. Kyselyn aineisto hävitetään tutkimuksen

jälkeen asianmukaisesti. (Heikkilä 2014).

Koko tutkimuksen pohjana täytyy olla objektiivisuus eli tutkimuksen puolueettomuus.

Itse tutkijan pitää pystyä olemaan täysin objektiivinen tutkimuskohdettaan kohtaan sekä

analysoidessaan tutkimustuloksia. Tutkijan omat teot, asenteet ja toiminnot saattavat

kuitenkin vaikuttavat tutkimuksen luotettavuuteen. (Eskola & Suoranta 2014: 211.)

Siksi tutkijan omat mielipiteet ja ennakkokäsitteet eivät saa missään nimessä vaikuttaa

tutkimustuloksiin, olivatpa tutkimuksen tulokset mitä tahansa. Haastattelun tuloksia ei

ole vääristelty eikä jätetty oleellisia asioita kertomatta. Raportin kirjoittamisessa tulee

käsitellä koko tutkimusprosessia ja sen tulokset olla uudelleen mitattavia ja ennen

kaikkea rehellisesti käsiteltyjä. Tutkimuksen dokumentoinnin täytyy olla huolellisesti

tehty ja mahdollisimman laaja. Samoin tulee pohtia tutkimuksen tekijän ja työn tilaajan

omaa eettistä vastuuta näiden tutkimustulosten soveltamisessa. (Varantola ym. 2012:

6–9.)

Opinnäytetyöni tutkimuksen aikana on kunnioitettu ja viitattu oikein muiden tekijöiden

tekemiin tutkimuksiin ja kirjallisuusviitteisiin. Opinnäytetyöhöni on merkitty selvästi

muiden tutkijoiden ja toimijoiden osuus. Käytetyt lähteet on merkitty selvästi. Muiden

tekemiä tuotoksia ja tutkimuksia on kunnioitettu tutkimusta tehdessä. (Metropolia,

Tutkimusetiikka ja hyvä tieteellinen käytäntö). Samoin olen pyrkinyt tiedostamaan omat

mahdolliset ennakkokäsitykseni ja ajatukseni tutkittavasta aiheesta ja pyrkinyt

välttämään niitä hyvän tieteellisen tutkimuskäytännön mukaisesti. Tätä korostaa jo

20

Tutkimuseettinen neuvottelukunta yleisohjeissaan hyvästä tieteellisestä käytännöstä

(Varantola, Krista ym. 2013).

8 Tulokset

Kaikki haastateltavista kuraattoreista olivat suorittaneet sosionomin (AMK) tutkinnon.

Haastateltavat kuraattorit olivat työskennelleet kuraattoreina keskimäärin noin kolme

vuotta. Haastateltavilla oli keskimääräisesti kaksi eri toimipistettä, joissa he

työskentelivät. Haastateltavien oppilasmäärät vaihtelivat. Kaksi kuraattoria

haastateltavista olivat oman paikkakuntansa ainoita kuraattoreita, joten heidän

vastuullansa oli kuraattorina toimiminen paikkakunnan esi- ja peruskoulussa sekä

lukiossa.

Kaikki haastateltavat kuraattorit joutuivat poikkeusoloaikana siirtymään etätyöskentelyn

pariin. Haastateltavien mukaan poikkeusolon alussa oli kummallista ja hieman

haastavaa siirtyä kokonaan etätyöskentelyn pariin, mutta siihen tottui ja oppi yllättävän

nopeasti.

Tutkimukseen osallistuneiden mielipiteet olivat hyvin samankaltaisia keskenään.

Eroavaisuuksia tuli vain vähän ilmi. Laajemman aineiston saamiseksi pitäisi kartoittaa

koko Suomen kuraattoreiden näkemyksiä poikkeusoloajan etätyöskentelyn

vaikutuksista heidän työhönsä. Laajempi aineisto voisi tuoda esille enemmän

eroavaisuuksia poikkeusoloajan työskentelystä.

8.1 Työn kuormittavuus

Kaikkien haastateltavien mukaan työmäärä ei merkittävästi vähentynyt

poikkeusoloaikana, muttei huomattavasti noussutkaan. Toisin sanoen työn määrä oli

pysynyt samanlaisena kuin ennen poikkeusoloaikoihin siirtymistä. Yhden

haastateltavan mukaan työmäärä olisi jopa hetkellisesti laskenut poikkeusoloajan

alussa. Etätyön ensimmäiset päivät menivät haastateltavien mukaan ihmetellessä uutta

tilannetta ja odottaessa uusia ohjeistuksia esimiehiltä. Työn kuormittavuus ei siis

noussut merkittävästi etätyöskentelyn aikana. Yksi haastateltavista kertoi, että aluksi

etätyön alettua työmäärän laskemisen vuoksi hänellä oli aikaa tehdä rästiin jääneitä

työtehtäviä.

21

”…jos ajatellaan -- normipäivää tääl koululla niin oli vähemmän. Sitten mä tein --
rästiin jääneitä paperiihommia ja tällein. Ja sitten kuin alkoi näitä huolta tulemaan
tietyistä oppilaista niin, mut en mä koe niiku ois -- tullut lisää taakkaa tai
enemmän taakkaa verrattuna tähän normikouluarkeen, että aika normi. Vois
sanoo et ehkä jopa vähemmän --, et täällä ei ollu -- sit sellasta kun jostain
kaupungeista tai kunnista, kun luki -- et huoli oppilaista, ku niihin ei saatu yhteyttä
tai näin, nii täällä ei sit sellasii ollut.” (H1)

Kuraattorit mainitsivat, että isoimmissa kaupungeissa oli poikkeusoloaikana

todennäköisesti hektisempää ja kiireisempää verrattuna heidän kuntansa tilanteeseen.

Kahden kuraattorin koulun oppilasmäärät olivat alhaisia verrattuna Suomen suurimpien

kaupunkien kouluihin.

Haastateltavien mukaan työtehtävät muuttuivat suuresti nopealla aikataululla. Yhden

kuraattorin mukaan työn teki haastavammaksi se, että moni konkreettisista

työvälineistä jäi työpaikalle, esimerkiksi vahvuuskortit, joita hän käyttää työssään

säännöllisesti.

Haastateltavat mainitsivat tilanteen tulleen äkillisesti, ja ensimmäiset työpäivät etätyönä

vaativat totuttelua. Kuraattorit kertoivat, että uuteen tilanteeseen sopeutuminen onnistui

heidän mukaansa yllättävän nopeasti ja kivuttomasti.

”Alkuun silloin kun tuli tää, että siirryttiin etäopetukseen, niin se pari päivää meni
vähä -- kotona ihmetellessä ja sormia pyörittäessä. Totta kai, kun siinä meni oma
aikansa, kun opettajat otti tilanteen haltuun ja näin ennen kuin muhun otettiin sit
yhteyttä, jos jotakin pulmia tai huolia oppilaaseen liittyen.” (H1)

Kuraattorin työn kuva ja tehtävät muuttuivat poikkeusoloaikana kaikkien haastateltavien

mukaan. Kuraattorin työtä tehdään vahvasti fyysisesti koulussa, mutta kaikki kuraattorit

joutuivat etätyöhön, koska koulut menivät fyysisesti kiinni. Haastateltavat pääsivät

kevään aikana toteuttamaan itsenäisellä otteella työtään, itselleen ja oppilailleen

parhaalla mahdollisella tavalla. Koulukuraattorin työ jo itsessään sisältää paljon

itsenäistä työskentelyä, mutta kevään aikana tämä korostui.

Työstä kokemastaan paineesta ja vastuusta haastateltavat olivat eri mieltä. Erään

haastateltavan mielestä poikkeusoloajan vuoksi paineet kuten myös vastuu työstä ja

oppilaiden hyvinvoinnista kasvoivat:

”Kyllä ajattelen, että vastuu korostui ja siten paineetkin, niin että tuli tunne, että
pitää saada asioita eteenpäin mahdollisimman nopeasti, toki aina varmasti

22

mahdollisimman nopeasti pyrkii hoitamaan asioita, mutta kyllä se korostui
koronakeväällä.” (H2)

”Emmä koe niiku ois -- paineita tai taakka – kasvanut, et ehkä päinvastoin oisin
toivonut et näin jälkikäteen, kun ollaan asiasta puhuttu, nii -- ois voinut jopa
herkemmällä kädellä oppilaat, vanhemmat tai opettajat ottaa -- yhteyttä muhun.”
(H1)

Osa kuraattoreista ei kokenut vastuunsa kasvua työssään, mutta koki välillä

riittämättömyyden tunteita työssään poikkeusoloaikana.

”..no ei oikeastaan, ei tullut semmoista, -- et esimies sitten ohjeisti näin ja näin, ja
näin ja sit mentiin ja tehtiin, mut ei tullut semmoista et -- ois tarvinnut mitään
erityistä.” (H3)

”…tulikin semmoinen olo, että teenks mä -- tarpeeksi – niin kuin oikeita asioita,
teenkö mä tarpeeksi, -- osaanko mä nähdä tai kuulla. Sitten semmoiset et niihin
pitäisi puuttua tai et kyllähän tämmöistä, niin kun pähkäilyä on -- et onko musta
nyt tarpeeks, ja niin kuin ymmärränkö, että tajuanko mä tän nuoren tilanteen. --
Että -- totta kai semmoista koko ajan kävi, semmoista -- itsensä kanssa.” (H3)

Haastateltavilla oli huoli oppilaiden jaksamisesta ja hyvinvoinnista. Oppilaille

etäkouluun siirtyminen oli myös keväällä aivan uudenlainen tilanne. Kuraattorit eivät

alkuun voineet tietään miten oppilaat reagoisivat tilanteeseen ja minkälaista tukea

oppilaat kaipaisivat. Kaikkiin oppilaisiin ei saatu yhteyttä heti, kun koulut menivät kiinni.

Oppilaisiin yhteydenottaminen ja kiinni saaminen puhelimella vaati aikaa.

”Huoli kasvoi, mut onneksi saatiin yhteys -- kyseisen päivän aikana, et ei se niiku
jäänyt roikkumaan tai siirtynyt seuraavaan päivään.” (H1)

Poikkeusoloajan alussa koulun sosiaalityön roolit olivat epäselviä nopean muutoksen ja

uuden tilanteen takia. Esimiesten ja johdon tuki nähtiin tärkeänä hyvinvoinnin ja

jaksamisen tekijänä. Yhteistyö oppilashuollon muiden jäsenten kanssa tiivistyi

poikkeusoloajan aikana, mikä auttoi työn suunnittelussa ja toteuttamisessa. Kuraattorit

tekivät aktiivisesti työtään oppilashuollon kanssa ennen poikkeusoloaikaa, mutta kaikki

haastateltavat nostivat esille yhteistyön lisäämisen oppilashuollon kanssa.

Haastateltavat kiittivät haastatteluissaan kollegoitaan kevään yhteistyöstä ja sen

merkityksestä.

Haastateltavista pari kuraattoria mainitsi, että koulun terveydenhoitaja oli siirretty

muihin tehtäviin poikkeusoloaikana, mikä kasvatti kuraattorien ja muiden oppilashuollon

työntekijöiden työtaakkaa. Terveydenhoitajat ovat vahva lisä oppilashuoltoon ja

oppilaiden hyvinvoinnin lisäämiseen ja turvaamiseen. Terveydenhoitajat voivat myös

23

lähettää oppilaita kuraattorin luo, jos he näkevät sen tarpeelliseksi. Keväällä 2020

tämän mahdollisuus poistui kokonaan, minkä vuoksi kaikki oppilaat eivät välttämättä

saaneet oikeanlaista tukea verrattuna siihen, että koulun terveydenhoitaja olisi ollut

kouluissa läsnä. Koulukuraattoreita ei siirretty poikkeusoloaikana muihin työtehtäviin.

”Saa olla kiitollinen, että sattuu olemaan semmoisessa ammatissa, että pysty
etänä toimimaan.” (H2)

8.2 Viestintä ja yhteistyö poikkeusoloaikana

Tiedonkulun poikkeusoloaikana kuraattorit kokivat toimivan suhteellisen hyvin. Kaikki

kuraattorit mainitsivat, että viestintä oman henkilökunnan ja esimiesten välillä oli

sujuvaa. Haastateltavat kertoivat, että odottivat johdolta lisäohjeistusta tilanteeseen ja

toimivat niiden mukaisesti. Selkeä ja nopea viestintä tukee työn toteuttamista ja työn

laatua. Oppilaisiin ei välttämättä saatu heti yhteyttä, mutta kuitenkin jo saman päivän

aikana. Tämä lievensi huolta oppilaiden hyvinvoinnista ja jaksamisesta.

Yhteydenotto ja viestintä muiden yhteistyökumppaneiden ja oppilashuollon kanssa

sujui päällisin puolin hyvin. Yhteistyökumppanit eivät välttämättä pystyneet vastaamaan

välittömästi tai pian, mutta yhteistyö oli kuraattorien mukaan melko sujuvaa. He

mainitsivat, että muillakin sosiaali- ja terveysalan työntekijöillä oli todennäköisesti hyvin

kiireistä keväällä.

Kaikki haastateltavat olivat yhtä mieltä siitä, että yhteydenpito moniammatillisesti

tiivistyi kevään aikana. Kuraattorit tekivät tiiviisti yhteistyötä oppilashuollon ja koulun

muun henkilökunnan kanssa. Kuraattorit kertoivat, että suurin osa viestinnästä oppilaan

ja koulun välillä käytiin opettajan ja oppilaan välillä. Jos opettaja ilmoitti kuraattorille

huolestuneensa jostakin tietystä oppilaasta, tämän jälkeen kuraattori otti yhteyttä

oppilaaseen ja hänen huoltajiinsa. Muita mainittuja yhteistyökumppaneita kevään

aikana olivat muun muassa lastensuojelu ja nuorisotyö.

”Ihan okoosti, että ymmärrän sen, että sosiaalitoimikin oli sinä aikana kiireinen ja
varmasti omat haasteensa heilläkin --, esimerkiksi sosiaalitoimi. Mut sanotaanko
näin, että hyvin -- sitten kun sain puhelimitse tai sähköpostitse tai näin kiinni, niin
ne asiat lähti hoitumaan, mut välillä tietenkin, et saadaanko kyseistä henkilöä
kiinni oli vähän -- hankalaa, mut -- heillä oli varmasti kädet täynnä, että ymmärrän
heitä.” (H1)

24

Poikkeusoloaika toi myös uusia käytänteitä, jotka jäivät elämään koulun käytänteissä.

Haastateltavien puheista nousi esille poikkeusoloajan luovat ratkaisut ja joustavuus.

Kuraattorien oli keksittävä täysin uudenlaisia keinoja, jotta pystyisivät toteuttamaan

työtään etänä. Eräs haastateltavista kertoi, että hän keksi uuden ratkaisun etäyhteyden

saavuttamiseksi: erään oppilaan kanssa soitettiin aina ennen koulupäivän alkua, jotta

kuraattori kykeni kannustamaan ja varmistamaan oppilaan osallistumisen etätunneille.

”Ehkä haluaisin sanoa – kuitenkin koulun sisältä, että, jos ajatellaan – niin
erityisopettajien kanssa yhteistyö vielä tiivistyi, se oli – hyvä ja se jäi myös
elämään tähän, sit kun palattiin kouluun nyt syksyllä.” (H2)

Palavereihin käytettiin pääosin Google Teams -sovellusta tai Skype-puheluita. Fyysiset

kohtaamiset koululla olivat vähäisiä, ja pääosin niitä toteutettiin alakoululaisten kanssa.

Yläkoululaisten ja lukiolaisten viestintä ja asiakastapaamiset hoituivat suurimmalta osin

etäyhteyksien avulla. Oppilashuollon ja yhteistyökumppaneiden kanssa pidettiin

sovituista aikatauluista ja tapaamisista kiinni.

”Joo ihan ihan silleen -- samalla tavalla pidettiin yhtä joo, mutta tietysti taas sitten
oli näitä etäkeskusteluja tai muita, että ei ehkä nähty niin, niin tuota esimerkiksi --
sossujen kanssa.” (H3)

”Meillä oli tapana pitää miittejä ja mä toivon, että niistä henkilökunta sai voimaa ja
jaksamista siihen työhönsä.” (H1)

Etäpalavereissa käsiteltiin työntekijöiden ajatuksia ja vointia etätyöskentelyn ajalta.

Yhteiset etätapaamiset auttoivat jäsentämään omia ajatuksiaan ja jakamaan

vertaistukea poikkeusolon aikana. Eräs haastateltavista koki, että poikkeusoloaikana

omaa työhyvinvointia kuormitti jatkuva huoli koronasta. Hän olisi kaivannut

positiivisempaa lähestymistapaa poikkeusoloajan aiheuttamaan etäkouluun. Uusi

tilanne kuormitti monia, mikä purkautui muihin työntekijöihin ja ilmapiiriin.

Haastateltavat mainitsivat, että sinnikkyydellä selvittiin keväästä, eikä etäkouluun

siirtyminen loppujen lopuksi ollut niin vaikeaa, mitä he aluksi ajattelivat ja pelkäsivät.

8.3 Työhyvinvointi poikkeusoloaikana

Haastatteluissa nousi esille yksinäisyyden tunteet, koska työtä jouduttiin pääosin

toteuttamaan etänä. Koulussa tavallisesti näkee päivittäin käytävillä oppilaita ja muita

koulun työntekijöitä. Etätyö vei nämä spontaanit kohtaamiset kokonaan pois, koska

netissä työskentely karsi nämä kohtaamiset. Oppilaiden voi olla myös helpompi

25

lähestyä kuraattoria käytävällä nappaamalla kuraattoria hihasta ja pyytämällä

tapaamisaikaa.

Työpaikan yhteishenki ja yhteen puhaltaminen nähtiin tärkeänä tekijänä työn

jaksamisen kannalta. Johdon säännölliset terveiset ja tsempit auttoivat jaksamaan

työssä. Aikaisemmin mainitut yhteiset etäkokoukset ja tapaamiset auttoivat poistamaan

yksinäisyyttä.

Työhyvinvointiin vaikutti itsessään kotona työskentely. Työn ja vapaa-ajan raja

hämärtyi kotona työskentelyssä. Töistä on vaikeampi irrottautua, kun omasta kodista

tulee myös työpaikka. Eräs kuraattoreista teki työtään fyysisesti koulullaan, joten hänen

mukaansa oli helppoa jättää työasiat sinne työpäivän loputtua. Työpaikan ympäristöllä

on vaikutusta työntekijän hyvinvointiin ja jaksamiseen. Kaikilla ei ole mahdollisuutta

varata kodistaan yhtä huonetta työhuoneeksi vaan työasioita jouduttiin tekemään mm.

ruokapöydällä. Tämä voi lisätä töistä irtautumisen vaikeutta, kun työhön liittyvät asiat

(tietokone, työpaperit yms.) ovat näkyvillä.

Työstä palautuminen on tärkeä osa työntekijän hyvinvointia. Työntekijöiden vapaa-aika

muuttui poikkeusolon vuoksi suuresti. Poikkeusoloaikana monet vapaa-ajan palvelut oli

suljettu kokonaan, joten tietyt harrastukset, tapahtumat ja palveluiden käytöt vähenivät

huomattavasti keväältä. Eräs haastatelleista kertoi, että uudet rutiinit auttoivat

jaksamaan poikkeusoloaikana. Työpäivän loputtua hän lähti ulos kävelylenkille, mikä

auttoi päästämään irti töistä ja loi hyvää oloa. Lenkiltä palattuaan hän kuvitteli kotinsa

taas omaksi kodikseen eikä työpaikakseen. Liikunta oli hänen mukaansa jäänyt

uudeksi rutiiniksi elämään, mitä hän toteutti poikkeusoloajan päätyttyä. Liikunnalla on

positiivisia vaikutuksia työntekijän fyysiseen ja henkiseen jaksamiseen.

”..se arki tai se viikonloppu ei ollut sellainen kuin normaalioloissa, mistä saisi
vielä ammennettua energiaa enemmän, et on mielenkiintoisia tapahtumia ja
asioita elämässä. Niin tuota kyllä se -- jatkuva ulkoilu ja tuolla luonnossa
pyöriminen, niin kyllä se jossain vaiheessa alkoi tympimään, mutta kyllä siitä sai
yllättävän paljon energiaa -- ammennettua, mutta -- kyllä sitä itsellekin tuli jossain
vaiheessa, et -- kaipaa kuitenkin jotain muutakin. – Työ on tavallaan – kuitenkin
raskasta ja sitä semmoista pulmien pyörittelyä, niin kyllä sitä vastapainoa olisi
tavallaan kaivannut itsekin, mutta sitä sopeutu ja tehtiin ikään kuin –
mukisematta.” (H2)

Haastateltavat kertoivat, että kotona oli helppo unohtaa ajankulku, minkä vuoksi

tauottaminen ja lounastauot saattoivat joskus unohtua. Tällöin työntekijä pääsee kiinni

osaksi ”työn imua”, minkä avulla aika kuluu nopeasti. Työn imussa työskentely on

26

tehokasta, mutta omat tarpeet voivat unohtua. Terveellisten elämäntapojen tärkeys

korostui poikkeusoloaikana. Terveelliset elämäntavat lievittävät stressiä ja tuottavat

hyvää oloa.

Kuraattorit kokivat raskaaksi jatkuvan tietokoneella työskentelyn ja paikallaan

istumisen. Tietokoneella työskentely lisääntyi verrattuna aikaan ennen poikkeusoloja.

Etätapaamisten määrä kasvoi, koska aikaisemmin tapaamiset olisi hoidettu

henkilökohtaisesti oppilaan kanssa koululla.

Eräs kuraattoreista mainitsi, että poikkeusolon vuoksi työnohjaus oli laitettu tauolle.

Hänen mukaansa hän olisi hyötynyt ja saanut tukea poikkeusolon aikana, jos

työnohjaus olisi toiminut normaalin tapaan. Jotta koulukuraattorien työhyvinvointi

voitaisiin varmistaa, niin tulevaisuuden varalle olisi tärkeää mahdollistaa kuraattorien

pääsy työnohjaukseen, esimerkiksi etäyhteyksien avulla.

8.4 Asiakastyö

Poikkeusoloaika vähensi tai katkaisi kokonaan fyysiset kohtaamiset asiakkaiden ja

muiden työntekijöiden kanssa. Kuraattorit kokivat tärkeänä poikkeusoloaikana

etäkokoontumiset työkavereidensa kanssa. Yhteiset kahvitauot auttoivat ylläpitämään

vuorovaikutusta. Yksi haastateltavista kertoi, että yhteydenpidon tiivistymisen vuoksi

tämä synnytti uusia kaverisuhteita työpaikalta. Eräs kuraattoreista teki työtään

poikkeusoloaikana lähes kokonaan työpaikallaan, mutta koulu oli pääosin tyhjillään.

Tämä lisäsi hänen mukaansa tunnetta, että hän tekee yksin työtään.

Oppilaiden tapaamiset hoituivat pääosin puhelimen ja viestien (sähköposti, tekstiviesti

yms.) välityksellä. Oppilaat ja huoltajat suosivat puhelinsoittoja, mutta kuraattorit

tarjosivat myös mahdollisuutta tavata verkkokameran avulla. Verkkokameran avulla

toteutuneet tapaamiset olivat aika alhaisessa määrässä. Kuraattorit myös näkivät

joitakin oppilaitaan ja varsinkin nuorempia (alakoulun) oppilaita kasvotusten keväällä,

mutta nämä tapaukset olivat yksittäisiä.

”Ne oli siis puhelimella -- periaatteessa jos oli sellaisia, -- ja sitten -- mä soitin ja
sit sovittiin vaikka -- soitellaan myöhemmin. Ne oli niitä puhelukeskusteluja.
Sitten näitten pienempien kanssa, -- että pysyisi kelkassa mukana, jos on näitä
oppimisvaikeuksia ja muita, niin sitten meillä kuitenkin oli semmoisia pieniä

27

ryhmiä koululla tarjolla ja sitten, jos mulla oli siellä niitä asiakkaita, niin sitten se
onnistu kahden keskiseksi --, et silleen saatiin sitä hoidettua.” (H3)

Uusia asiakaskontakteja ei juuri syntynyt, vaan yhteydenpitoa jatkettiin vanhojen, jo

olemassa olevien asiakkuuksien kanssa. Monet yhteydenotot oppilailta tai huoltajilta

tulivat epäsuorasti opettajien ja muun henkilökunnan kautta kuraattoreille. Oppilaat

lähestyivät ensin opettajaa, minkä jälkeen opettaja tai muu koulun työntekijä ohjasi

oppilaan kuraattorin luokse. Tulevaisuuden varalle kehittämiskohteeksi nostettiin yhä

matalamman kynnyksen luomisen oppilaille. Haastateltavat toivoivat, että oppilaat

uskaltaisivat lähestyä heitä tukea vaatiessa.

”Varmaan sitten niitä kysymyksiä ja muita tuli varmaan -- opettajille ja muille
enempi ja sit mä kuulin sitä kautta -- jotakin, mutta minuun ei -- henkilökohtaisesti
otettu -- yhteyttä, että se saattoi sitten tulla mutkan kautta.” (H3)

”Osa vanhemmista sanoi, että ei ole (syytä ottaa yhteyttä) ja mitä ollaan nyt
syksyn alussa puhuttu niin, että kun se oli niin hektistä se arki, ettei välttämättä
tullut -- mieleen et ois voinut mulle soittaa tai ottaa yhteyttä.” (H1)

Kuraattoreihin otettiin eri asioissa yhteyttä. Oppilaiden ja huoltajien yhteydenoton syyt

vaihtelivat poikkeusoloaikana aika paljon. Oppilaat huoltajineen eivät olleet

haastateltavien mukaan juurikaan huolissaan koronasta ja sen vaikutuksista.

Oppilaiden huolen aiheet ja tuen tarpeet eivät vähentyneet poikkeusoloaikana, vaan ne

muuttivat muotoaan. Eräs kuraattoreista kertoi, että oppilaiden kaveriongelmat ja muut

oppilaiden väliset ristiriidat jäivät etäkouluun siirryttäessä syrjemmälle ja vastaavasti

joidenkin oppilaiden itsetunto-ongelmat lievenivät etäkouluun siirryttäessä (mm.

mahdollisen koulukiusaamisen poistuessa).

Toisilla oppilaille etäkouluun siirtyminen hankaloitti opiskelun aloittamista ja etätunneille

menoa. Kuraattorit kävivät oppilaiden kanssa keskusteluja etäkoulun arjen rytmistä.

Etäkouluun siirtyminen johti joillakin oppilailla unirytmin sekoittumiseen, minkä johdosta

oppilaan koulunkäynti kärsi. Koronatilanne pahensi myös joidenkin oppilaiden

perheiden tilannetta, mikä aiheutti perheissä omia kitkatilanteitaan. Eräs kuraattoreista

auttoi perhettä keskustelemalla puhelimitse ja löytämällä oikeanlaista tukea ja apua

perheelle.

”Huoltajat otti yhteyttä et lähinnä se nuoren jaksaminen opinnoissa ja pienillä tää
tunnepuoli, et miten niitä sit pystyy harjoittelemaan kotona, et ne oli varmaan ne
suurimmat syyt. Tai sit se, et nuorella meni arkirytmi ihan sekaisin, vaikka oltiin
sovittu yrittää pitää kiinni normiarjesta.” (H1)

28

Kuraattorit saivat poikkeusoloajan työskentelystä ja viestinnän sujuvuudesta positiivista

palautetta oppilailta, huoltajilta ja koulun henkilökunnalta. Negatiivista palautetta

kuraattorien työstä ei tullut juuri lainkaan. Kuraattorit kertoivat, että positiivinen palaute

oppilailta, huoltajilta ja koulun henkilökunnalta lämmitti mieltä ja toi arvostusta heidän

tekemästään työstään. Kannustavan palautteen saaminen työstä vahvistaa

työntekijöiden työhyvinvointia ja -viihtyvyyttä.

Oppilaiden palaute etäkoulusta ja etäpalveluista oli kuraattorien mukaan hyvin kahtia

jakautunutta. Suurin piirtein puolet kuraattorien asiakkaista kertoi pitävänsä etäkoulusta

ja etäyhteyksien kautta tapaamisista. Loput asiakkaista kertoivat suosivansa

mieluummin fyysisesti koululla käymistä ja tämän myötä myös kuraattorin tapaamista

kasvotusten. Haastateltavat kertoivat, että voisivat jatkossa oppilaiden kanssa jatkaa

etäyhteyksien avulla toteutettuja tapaamisia.

Etäkoulun aiheuttava stressi kuraattoreille muodostui etenkin siitä, tavoittivatko

kuraattorit kaikki apua tarvitsevat oppilaat, koska kuraattori ei ollut fyysisesti koululla

eikä sen vuoksi välttämättä pystynyt kartoittamaan tukea tarvitsevia oppilaita. Uudet

oppilaat, jotka eivät ole ennen käyneet kuraattorilla, eivät välttämättä osanneet tai

uskaltaneet ottaa yhteyttä kuraattoriin tai oppilashuoltoon etäkoulun aikana.

8.5 Oppilashuolto

Kaikki haastateltavat kokivat, etteivät pystyneet poikkeusoloaikana ylläpitämään

kunnolla koulun ja oppilaiden yhteisöllistä oppilashuoltoa, koska koulut olivat kiinni.

Haastateltavat mainitsivat, että jälkikäteen he olisivat halunneet panostaa

yhteisölliseen oppilashuoltoon enemmän, mutta tilanteen nopean muutoksen vuoksi

yhteisöllisyys jäi puutteelliseksi. Kaikki haastateltavat mainitsivat, että jos etäkouluun

siirtyminen tulisi jatkossa eteen, jokainen heistä haluaisi panostaa enemmän

yhteisölliseen oppilashuoltoon etäkoulun aikana. Haastateltavat eivät maininneet, mitä

nämä eri keinot voisivat olla jatkossa, mutta he suunnittelisivat yhteisöllistä toimintaa

yhdessä oppilashuollon ja oppilaiden kanssa.

”Se on semmoinen mitä tarvii, jos etäopetukseen siirtyy, nii tarvii siihen --
panostaa. Se jäi tarkemmin sanottuna keväällä huonommille kantimille, että --
johtuu varmaankin siitä, että etäopetukseen siirtyminen tuli kaikille niin uutena --
sekä oppilaille ja henkilökunnalle muutenkin.” (H1)

29

Eräs kuraattoreista kertoi, että hän teki kunnan nuorisotyön kanssa yhteistyötä

perustamalla oppilaille internet-sivulle Discord-alustan, jossa nuoret pystyivät

keskustelemaan nuorisotyöntekijöiden ja kuraattorin kanssa. Kuraattori itse päivysti

päivällä, ja hänen mukaansa oppilaat eivät kuitenkaan käyttäneet Discord-

viestintäpalvelua siihen aikaan päivästä juuri lainkaan. Oppilailla oli monesti päivällä eri

oppiaineiden etätunteja, joten he eivät välttämättä pystyneet sen takiakaan

osallistumaan. Nuorisotyöntekijät päivystivät enemmän ilta-aikaan, jolloin halukkaat

oppilaat osallistuivat enemmän kyseisen nettialustan keskusteluihin. Discord-alustat

olivat kevään aikana koulun puolesta uusia kokeiluja, joita monissa kouluissa kokeiltiin.

Erilaiset nettialustat ovat yksi keinoista lisätä oppilaiden välistä yhteisöllistä

vuorovaikutusta, ja tapa jakaa tunteita ja kokemuksia etäkoulusta.

Myös oppilaiden ja huoltajien kasvanut yleinen ahdistus korona-aikana (kuitenkaan

kevään 2020 aikana itse koronavirus ei vielä huolettanut juuri lainkaan) aiheutti

lisätarvetta koulun sosiaalityölle. Tämän saman ilmiön ovat huomanneet myös tutkijat

Varsta ja Gråsten-Salonen (Varsa, Gråsten-Salonen 2020).

8.6 Tietotekniikka

Kuraattorit eivät saaneet poikkeusoloaikana lisäkoulutusta teknologian käyttöön, mutta

haastateltavilla oli jo aikaisempaa osaamista teknologian käytöstä. Yksi

haastateltavista kertoi, että hän oli saanut tarkat ohjeistukset, miten eri alustoja

käytetään ja mitä alustoja saa käyttää tietoturvallisuuden vuoksi. Kuraattorit kertoivat,

että poikkeusoloaika opetti lisää tietoteknisiä taitoja, ja he aikovat jatkossa hyödyntää

enemmän tietotekniikan käyttöä työssään. Kokousten pito etäyhteyksien avulla lisää

tehokkuutta ja säästää aikaa. Etäopetuksen päätyttyä he voivat tarjota myös oppilaille

jatkossa etätapaamisia, jos oppilaat suosivat ennemmin tällä tavalla tapaamisia tai jos

oppilas olisi sairaana kotona, mutta asiakastapaaminen olisi jo sovittu.

Teknologian käyttö tulee haastateltavien mukaan lisääntymään heidän työssään

jatkossa. Poikkeusoloajat toivat varmuutta ja lisätietoa tietotekniikan mahdollisuuksista

työssä.

” Sillä tavalla, jos miettii, että kun nyt monethan niin kuin flunssan takia kotona tai
ennen kuin ne tietää, onko niillä koronaa tai jotain muuta, jos on sellaisia -- niin
voisi käyttää sitä.” (H3)

30

”Jos miettii -- vaikka kokouksia ja muita tämmöisiä, niin onhan se aika helppoo
ettei tarvii lähtee ajelemaan jonnekin maailmaan ääriin tai muuta, että pystyy niin
kuin sillä tavalla tekemään -- kokouksia, yhteistyötä niin kuin tommosen vaikka
miitin kautta.” (H3)

”Ehkä olen ymmärtänyt ja tajunnut sen, että eihän aina tarvitse mennä paikan
päälle vaan vois -- pitää etäpalavereja ja verkostoja tällaista. Ja -- etäyhteyksien
kautta, niin vältyttäis siltä autolla ajamisen ees sun taas, kun täältäkin on
kuitenkin aika pitkät matkat lähteä minne tahansa, että kyllä sen puoleen liputan
kyllä.” (H1)

Etänä työskentely vaati kuraattoreilta uudenlaista taito-osaamista. Välillä tietotekniikan

käyttö ei onnistunut, minkä vuoksi kuraattorit joutuivat olemaan yhteydessä kunnan

ICT-tukeen tai he keksivät itse luovia ratkaisuja, kuten puhelimen välityksellä

soittamisen työntekijälle, jotta hän voisi puhelimen avulla osallistua videopalaveriin.

Eräs kuraattoreista mainitsikin, että tietoteknisten asioiden koulutukset olisivat jatkossa

tarpeellisia ja kaivattuja.

9 Johtopäätökset ja kehitysehdotukset

Kaikki haastateltavat mainitsivat, että kevään poikkeusoloajan työskentely sujui

yllättävän hyvin ja heidän odotustensa yli. He kokivat, että he osaavat jatkossakin, jos

etäkouluun joutuvat, toimimaan sujuvammin ja tarttumaan nopeammin työtehtäviin

kiinni, koska heillä on jo kokemusta etätyöskentelystä. Koulujen uudet

valmiussuunnitelmat etäkoulun varalle auttavat orientoitumaan helposti etätyön

vastuisiin ja työtehtäviin. Toimivan työn tueksi tuloksista nousi esille johdon ripeä

toiminta ja sujuva tiedottaminen henkilökunnalle, kuten myös oppilaille. Epätietoisuus

oppilaiden hyvinvoinnista ja työn toteutumisesta laskee työn tehokkuutta ja työntekijän

hyvinvointia työstään.

Etäkouluun siirtyminen oli heidän mukaansa opettavainen kokemus, jonka myötä

heidän ammattitaitonsa vahvistui. Kaikki haastateltavat kertoivat, että he haluavat

jatkossakin tehdä kuraattorin työtä mielellään fyysisesti koululla ja nähdä oppilaitaan

henkilökohtaisesti. Fyysisesti koululla tapaaminen auttaa välttämään

väärinymmärryksiä ja oppilaan tunnetilaa on tällöin helpompi ymmärtää. Sanaton

viestintä jää puhelimen välityksellä kokonaan näkemättä. Haastateltavat eivät silti

tyrmää ajatusta siitä, että etätyöstä opittuja asioita ja välineitä voisi myös käyttää

tavallisessa arjessa.

31

Kaikki haastateltavat kertoivat, että vaikka poikkeusoloajasta nousi uusia käytännön

kokemuksia ja tapoja, he toivovat ettei viime kevään kaltaiseen tilanteeseen eli

etäkouluun jouduta uudestaan tulevaisuudessa. Jokaisen haastateltavan koulu oli

luonut valmiussuunnitelman tulevaisuutta varten, jos sama tilanne uusiutuisi.

Suunnitelmaan on luotu jokaiselle työntekijälle omat vastuutehtävät, jotka helpottavat

orientoitumista etätyöskentelyyn.

”Nythän on kehitetty valmiussuunnitelma, – se on ollut oppilashuollon työtä, että
jos vastaisuudessa tulee samanlainen tilanne, niin osataan sit toimia. Jokaisella
on ne omat vastuunsa ja tietää mitä sit tekee. – Kun tosiaan se meni alkuun siinä
keväällä, että mietittiin mitä kukakin tekis.” (H1)

Haastateltavat toivoivat, että jatkossa, niin etäkoulun kuin normaali koulutyön arjessa,

oppilaat, huoltajat ja muu henkilökunta uskaltaisivat ottaa ajoissa ja matalalla

kynnyksellä yhteyttä kuraattoriin ja oppilashuoltoon. Kaikki haastateltavat näkivät

ennaltaehkäisevän työn tärkeänä osana kuraattorin työtä ja koulun hyvinvoinnin

takaamiseksi.

”Uskallettaisi täältäkin, myös – henkilökunta ottaa reippaammin muhun yhteyttä,
jos huoli jossain oppilaasta herää, ettei välttämättä niin kuin ajatella sitä, että sen
huolen tarvitse olla kauhean suuri vaan mä itse suosin sitä, että aikaisemmin
pystytään – niihin puuttumaan – ettei ne kerkeis kasvamaan niin isoksi, että ehkä
se sellainen mitä mä toivoisin. Toivoisin jatkossa -- yleensä ottaen ei pelkästään
poikkeusoloaikana vaan yleensäkin -- työskentelevä täällä, niin kuin toivoisi, että
nykäistäis hihasta aikaisemmin tai soitettaisiin tai laitettais viestiä, että ”hei nyt on
huolta tästä oppilaasta, että ehtisitkö?” (H1)

Haastateltavien mielipiteet olivat melko samankaltaisia keskenään. Kukaan

haastateltavista ei kokenut etätyöhön siirtymistä merkittävänä kuormittavana tekijänä

heidän omassa työhyvinvoinnissaan. Tuloksista kävi ilmi, että kuraattorit kokevat

normaalisti työssään jo aiemminkin vaatimuksia toimia mahdollisimman nopeasti

oppilaiden hyvinvoinnin turvaamiseksi, joten poikkeusoloajan etäkoulu ei sinänsä

muuttanut tätä toimintatapaa. Haastateltavat koulukuraattorit olivat sopeutuneet uuteen

tilanteeseen yllättävän nopeasti.

Yhteistyön merkitys, varsinkin oppilashuollon kanssa, nähtiin tärkeänä ja hyvinvointia

vahvistavana tekijänä. Vaikka omia työkavereita ei pystynyt näkemään fyysisesti, niin

etäpalaverit lievensivät yksinäisyyttä ja lujittivat yhdessä tekemisen meininkiä. Johdon

tiivis yhteydenpito ja neuvonta nähtiin hyvinvointia tukevana tekijänä.

32

Teknologian käyttö etätöissä nähtiin positiivisena tekijänä, mikä lisää työn tehokkuutta,

viestintää ja yhteistyötä. Haastateltavat kokivat, että he käyttävät jatkossa enemmän

erilaisia videoneuvottelualustoja työssään, esimerkiksi oppilaiden, huoltajien ja muiden

työntekijöiden kanssa. Verkossa käytävät koulutukset eivät rajaa ketään pois

välimatkan vuoksi, vaan työntekijät pystyvät osallistumaan koulutuksiin netin

välityksellä. Nämä mahdollisuudet säästävät aikaa ja luontoa sekä mahdollistavat

osallistumisen monipuolisesti erilaisiin koulutuksiin.

Kehitysehdotuksena tuli esille mm. kuraattorien toive jatkokoulutuksesta, erityisesti

tietotekniikan lisääntyvän käytön mahdollisuuksista niin poikkeusaikoina kuin normaalin

koulutyönkin aikana. Samoin toivottiin työnantajan puolelta yhteistoiminnan

lisäämismahdollisuuksia niin kunnan eri koulukuraattorien kesken kuin myös muunkin

koulun henkilökunnan kanssa.

Kehittämistyönä koulukuraattorien työnantajat voisivat huomioida näitä poikkeusajan

olosuhteiden tuomia lieveilmiöitä koulukuraattorien työssä ja olosuhteissa. Yhteistyön

kehittäminen ja laajentaminen koulun ulkopuolelle (esimerkiksi erilaisiin

nuorisojärjestöihin) nähtiin myös tarpeellisina. Tiivistäen voidaan todeta kuraattorien

toivovan vielä enemmän yhteistyömahdollisuuksia eri koulukuraattorien kesken,

samoin kuin erityisesti muun oppilashuollon kanssa. Työnantajakunnissa voitaisiin

järjestää esimerkiksi enemmän yhteisiä koulutus- ja tapaamispäiviä.

Haastateltavat nostivat yhteisöllisen oppilashuollon puuttumisen/vähentymisen

keväältä 2020 ja näkivät siihen panostamisen tärkeänä jatkossa. Samoin toivottiin

selkeitä ohjeita poikkeusolosuhteiden varalta, vaikka työnantajat olivatkin yleensä hyvin

mukana tämän poikkeusajan aikana. Näistä ongelmista huolimatta haastateltavat

kuraattorit suhtautuivat yllättävän myönteisesti poikkeusolojen aiheuttamiin ongelmiin,

kuten etäkuratointiin.

10 Pohdinta

Opinnäytetyön aikana pyrin noudattamaan sovittua tieteellistä käytäntöä ja periaatteita.

Olen pyrkinyt rehelliseen raportointiin ja kriittiseen tulosten tarkasteluun. Samoin olen

pyrkinyt tutkimuksen luotettavuuteen (validiteettiin) ja tutkimuksen toistettavuuteen

(reliabiliteettiin). Tutkimuksen eettiset periaatteet kävin huolellisesti jo itse tutkimuksen

33

lähtökohtienkin takia: mahdollisimman objektiiviset ja neutraalit haastattelukysymykset,

niiden puolueeton käsittely ja yhteenveto.

Tutkimuksen tekeminen oli mielenkiintoista, mutta ajoittain haastavaa. Koronatilanne eli

ja muuttui jatkuvasti opinnäytetyöni aikana. Poikkeusoloja ei julistettu uudestaan

opinnäytetyöni aikana, mutta yksittäiset koulut joutuivat siirtymään korona-altistumisten

vuoksi etäkouluun. Suomen toinen kouluaste siirtyi vuoden 2020 lopulla lähes täysin

etäopiskeluun, joten toisen asteen koulukuraattorit joutuivat jälleen toteuttamaan

etätyöskentelyä.

Koronatilanne vaikutti haastatteluiden toteuttamisen, joten jouduin tekemään

haastattelut puhelimen välityksellä turvallisuuden vuoksi. Olisin itse kokenut

haastatteluiden pitämisen henkilökohtaisten tapaamisten kautta luonnollisempana,

jolloin olisin nähnyt haastateltavan kuraattorin ilmeet ja eleet. Kiitän kaikkia

haastatteluihini osallistuneita koulukuraattoreita yhteistyöstä opinnäytetyötä varten.

Opinnäytetyön valmistumisen aikana Suomessa koronatilanne on yhä päällä, joten

jatkotutkimusehdotuksena olisi tärkeää tarkastella koulukuraattorien kokemuksia koko

korona-ajan jälkeen (opinnäytetyön kirjoittamishetkellä vuoden 2021 alussa korona

leviää ja voimistuu edelleen, joten lopullista yhteenvetoa ei voida vielä suorittaa).

Hyödyllistä olisi tutkia laajemmin kuraattorien etätyöilmiötä, esimerkiksi

pääkaupunkiseudun koulukuraattorien tilannetta, koska keskimääräisesti heillä on

suuremmat oppilasmäärät vastuullaan.

Mielenkiintoista olisi tarkastella tulevaisuudessa peruskoulun eri asteiden

kuraattoreiden sekä toisen asteen (lukion ja ammatillisen puolen) kuraattoreiden

kokemuksia ja niiden eroavaisuuksia tai samankaltaisuuksia poikkeusolosuhteiden

aikana.

Suomessa perusopetuksen luokkien keskikoko vaihtelee noin 16 – 21 oppilaan välillä.

Tämä tulos käy ilmi tutkimuksesta ”Opettaja ja rehtorit Suomessa 2019” (Opetushallitus

2020).

Kuraattorien vastuulla voi olla jopa 700–2000 oppilasta. Terveyden ja hyvinvoinnin

laitoksen (2019) tiedotteen mukaan osalla kuraattoreista on vain yksi toimipiste ja

joillakin jopa 12 toimipistettä (THL 2019). Tällöin työhypoteesina voisi olla esimerkiksi,

kuinka rasittavana eri kuraattorit kokevat toimipisteiden välillä liikkumisen ja

34

työskentelyn niin normaali työaikoina kuin vastaavasti poikkeusolojen aikana. Tällöin

voitaisiin tarkastella esimerkiksi lähityöskentelyn ja etätyöskentelyn eroja ja niiden

vaikutuksia oppilashuoltoon; samoin, kuinka toimipisteiden määrä vaikuttaa

kuraattorien kokemaan työn kuvaan.

Pohdittavaksi tulisi ottaa myös uusia toimintatapoja ja niiden soveltamista kuraattorien

työssä niin normaali koulupäivän kuin poikkeusolojenkin aikana. Samoin olisi

mielenkiintoista vertailla muiden maiden eri kouluasteilla toimivien kuraattorien

kokemuksien kartoittamista poikkeusolojen aikana. Tästä aihepiiristä löytyisi varmasti

myös mielenkiintoisia tutkimusaiheita jatkoa ajatellen vertaillen eri maiden

kuraattoreiden käytäntöjä. Tällöin saattaisi löytyä uusia ideoita suomalaisten koulujen

ja kuraattorien käyttöön. Koulun sosiaalityöstä riittää varmasti jatkotutkittavaa ja

kehitettävää aiheesta riippumatta.

35

Lähteet

Bannister, Caroline 2012. En kurator är ingen naturlig figur i skolan”-Fem
skolkuratorers syn på sitt förebyggande arbete på skolan. Lunds universitet. Saatavilla
osoitteesta:
http://lup.lub.lu.se/luur/download?func=downloadFile&recordOId=3051020&fileOId=30
51022. Luettu: 21.11.2020

Curator-lehti 2020. Verkkosivu. Koulukuraattoriyhdistyksen jäsenlehti. Saatavilla
osoitteesta: https://www.talentia.fi/koulukuraattorit/wp-
content/uploads/sites/23/2020/12/Curator-2020.pdf. Luettu 12.1.2021

Hakamäki, Pia, Hietanen-Peltola, Marke, Ikonen, Jonna, Laitinen, Kristiina, Manninen,
Marjaana, Palmqvist, Riia, Saaristo, Vesa, Stålh, Vesa, Wiss, Kirsi 15.5.2018.
Hyvinvoinnin ja terveyden edistäminen peruskouluissa – TEA 2017. Terveyden ja
hyvinvoinnin laitos.

Heikkilä, Tarja 2014. Tilastollinen tutkimus. Helsinki: Edita Publishing Oy. Saatavilla
osoitteesta:
http://www.tilastollinentutkimus.fi/1.TUTKIMUSTUKI/KvantitatiivinenTutkimus.pdf

Hietanen-Peltola, Marke, Laitinen, Kristiina, Autio, Eva, Palmqvist, Riia 2018.
Yhteisestä työstä hyvinvointia. Opiskeluhuoltoryhmä perusopetuksessa. Tampere:
Terveyden ja hyvinvoinnin laitos.

Hietanen-Peltola, Marke, Vaara, Sarianna, Laitinen, Kristiina 2019.
Koulukuraattoripalvelujen yhdenvertaisuudessa on kehittämistarpeita – tuloksia
perusopetuksen opiskeluhuollon seurannasta 2018. Tutkimuksesta tiiviisti 4/2019.
Helsinki: Terveyden ja hyvinvoinnin laitos.

Hietanen-Peltola, Marke, Vaara, Sarianna, Laitinen Kristiina. ”Meillä ei toistaiseksi ole
järjestetty tätä lain vaatimalla tavalla.” – opiskeluhuollon seurannan tuloksia
kuraattorityöstä toisen asteen oppilaitoksissa. Tutkimuksesta tiiviisti 55/2019. Helsinki:
Terveyden ja hyvinvoinnin laitos.

Honkanen, Eija, Suomala, Anne 2008. Oppilashuollon käsikirja. Keuruu: Tammi.

Hämeen Sanomat 2020. Suomi sulkee koulut. Verkkosivu. 16.3.2020. Päivitetty
19.3.2020. Saatavilla osoitteesta: https://www.hameensanomat.fi/kanta-hame/hameen-
sanomien-tiedot-suomi-sulkee-koulut-toistaiseksi-hallituksen-tiedotustilaisuus-alkaa-
kello-16-1103974/. Luettu 12.1.2021

Lastensuojelulaki 417/2007. Finlex. Verkkodokumentti.
https://www.finlex.fi/fi/laki/ajantasa/2007/20070417?search%5Btype%5D=pika&search
%5Bpika%5D=lastensuojelulaki. Luettu 28.12.2020.

36

Lahtinen, Nina 2000. Oppilaan oikeudet ja vanhempien vastuu. Opetus 2000.
Jyväskylä: PS-kustannus.

Kananen, Jorma 2014. Laadullinen tutkimus opinnäytetyönä - Miten kirjoitan
kvalitatiivisen opinnäytetyön vaihe vaiheelta. Tampere: Suomen Yliopistopaino Oy-
Juvenes Print.

Kettunen, Iita 21.5.2018. Koulusosionomi tukee koko koulun hyvinvointia. Talentia-lehti.
Saatavilla osoitteesta: https://www.talentia-lehti.fi/koulusosionomi-tukee-koko-luokan-
hyvinvointia/. Luettu 20.3.2020.

Kekkonen, Marjatta 2012. Kasvatuskumppanuus puheen-varhaiskasvattajat,
vanhemmat ja lapset päivähoidon diskursiivisilla näyttämöillä. Väitöskirja. Terveyden ja
hyvinvoinnin laitos.

Manka, Marja-Liisa 2015. Stressikirja – Mistä virtaa? Latvia: Talentum. BALTO print.

Metropolia. Tutkimusetiikka ja hyvä tieteellinen käytäntö. Saatavilla osoitteesta:
https://www.metropolia.fi/fi/tutkimus-kehitys-ja-innovaatiot/tutkimusetiikka#6c18544a.
Luettu 20.4.2020.

Nivala, Elina, Ryynänen, Sanna 2019. Sosiaalipedagogiikka - kohti inhimillisempää
yhteiskuntaa. 2. painos. Tallinna: Gaudeamus Oy.

Opetushallitus 2020. Opettaja ja rehtorit Suomessa 2019. OPH 2020.
Verkkodokumentti. Saatavilla osoitteesta:
https://www.oph.fi/sites/default/files/documents/opettajat_ja_rehtorit_suomessa_2019_
esi-_ja_perusopetuksen_opetusryhmat.pdf. Luettu 13.1.2021.

Oppilas- ja opiskelijahuoltolaki 1287/2013. Finlex. Verkkodokumentti.
https://www.finlex.fi/fi/laki/alkup/2013/20131287. Luettu 6.1.2021.

Perusopetuslaki 628/1998. Finlex. Verkkodokumentti.
https://www.finlex.fi/fi/laki/ajantasa/1998/19980628. Luettu 6.1.2021.

Perusopetuksen järjestäminen 1.8.2020. Päivitetty 20.8.2020. Opetushallitus.
Opetustustoimi ja koronavirus. Verkkojulkaisu. https://www.oph.fi/en/node/8253. Luettu
27.11.2020

Pippuri, Terhi 2015. Koulun sosiaalityön asiakkuudet ja asiakasprosessit. Sosiaalityön
ammatillinen lisensiaatintutkimus. Saatavilla osoitteesta:
https://www.sosnet.fi/loader.aspx?id=f649c044-5af8-4736-85eb-f1e21e211f40

Saaranen-Kauppinen, Anita, Puusniekka, Anna 2006. Tutkimuksen luotettavuus ja
arviointi. KvaliMOTV. Saatavilla osoitteesta:
https://www.fsd.tuni.fi/menetelmaopetus/kvali/L3_3.html. Viitattu 4.5.2020.

37

Salmivalli, Christina 2003. Koulukiusaamiseen puuttuminen. Jyväskylä. Ps-Kustannus.
2. uudistettu painos. 97, 191.

Sinokki, Marjo 2016. Työmotivaatio – Innostusta, laatua ja tuottavuutta. Helsinki:
Tietosanoma.

Rauramo, Päivi 2009. Työhyvinvoinnin portaat-työkirja. Työturvallisuuskeskus.
Saatavilla osoitteesta: https://ttk.fi/files/704/Tyohyvinvoinnin_portaat_tyokirja.pdf.
Luettu 26.9.2020

Talentia ry 2013–2016. Arki, arvot ja etiikka. Sosiaalialan ammattihenkilön eettiset
ohjeet. Saatavilla osoitteesta: https://talentia.e-julkaisu.com/2017/eettiset-ohjeet/.
Luettu 4.5.2020.

Terveyden ja hyvinvoinninlaitos 2019. Yhdenvertaisuus ei toteudu koulun kuraattori- ja
psykologipalveluissa. Sähköisesti osoitteessa: https://thl.fi/fi/-/yhdenvertaisuus-ei-
toteudu-koulun-kuraattori-ja-psykologipalveluissa. Luettu 14.1.2021

Törrönen, Maritta, Hänninen, Kaija, Jouttimäki, Päivi, Lehto-Lundén, Tiina, Salovaara,
Petra, Veistilä, Minna 2017. Vastavuoroinen sosiaalityö. 3. muuttamaton painos.
Helsinki: Gaudeamus.

Varantola, Krista, Launis, Veikko, Helin, Markku, Kaisa, Spoof Sanna, Jäppinen, Sanna
2012. Hyvä tieteellinen käytäntö ja sen loukkausepäilyjen käsitteleminen Suomessa.
Tutkimuseettinen neuvottelukunta.

Varsa, Marjo, Gråsten-Salonen, Hanna 24.4.2020. Lasten etu turvattava -
Koulukuraattorit rajattava lomautusten ulkopuolelle. Talentia-uutiset. Saatavilla
osoitteesta: https://www.talentia.fi/uutiset/lasten-etu-turvattava-koulukuraattorit-
rajattava-lomautusten-ulkopuolelle/. Luettu 28.4.2020

Vehkalahti, Kimmo 2014. Kyselytutkimuksen mittarit ja menetelmät. Finn Lectura.

Veijola, Emilia 2020. Koulukuraattoreiden kokemuksia työhyvinvoinnistaan ja työnsä
kehittämistarpeita. Pro gradu-tutkielma. Turun yliopiston kirjasto. Turku.
Verkkodokumentti: https://www.utupub.fi/handle/10024/149759

Wallin, Aila 2011. Sosiaalityö koulussa. Avaimia hyvinvointiin. Helsinki: Tietosanoma.

Liite 1

Liite 1

Haastattelurunko

• Kuinka pitkään olet toiminut koulukuraattorina?

• Mikä on koulutuksesi?

• Kuinka monella toimipisteellä työskentelet?

• Miten poikkeusoloaikana yhteistyö oppilashuollon kanssa sujui?

• Miten yhteistyö sujui muiden yhteistyökumppaneiden kanssa?

• Koitko pysyväsi kehittämään oppilashuoltoa ja koulun hyvinvointia poikkeusoloaikana?

• Koitko työmäärässäsi muutoksia poikkeusoloaikana? Jos koit, niin minkälaisia?

• Miten koit vastuusi ja paineiden kasvun poikkeusoloaikana? Olisitko kaivannut
enemmän tukea työhösi?

• Aiotko käyttää jatkossa työssäsi enemmän teknologiaa? Miten koit tietotekniikan
käyttämisen? Olisitko kaivannut lisäkoulutusta tähän?

• Kuinka olit yhteydessä oppilaiden huoltajiin?

• Miten kahdenkeskeiset oppilastapaamiset hoituivat poikkeusoloaikana?

• Minkälaisissa asioissa oppilaat ottivat sinuun yhteyttä? Poikkesivatko nämä
yhteydenotot korona-aikana?

• Saitko oppilailta (tai heidän huoltajiltaan) palautetta poikkeusoloajan työskentelystäsi?
Kokivatko he kanssakäymisen haastavampana vai helpommin lähestyttävämpänä?

• Mahdollistiko poikkeusoloaika uusia käytänteitä sinulle?

• Koitko poikkeusoloaikana jotakin erityisen haastavaksi? Mitä muutoksia työhösi olisit
kaivannut?

• Opitko jotain uutta itsestäsi tai kuraattorin työstä poikkeusoloaikana?

• Haluaisitko vielä kertoa jotain, mikä jäi päällimmäisenä mieleesi korona-ajan
työskentelystä?

	1 Johdanto
	2 Opinnäytetyön tausta
	3 Työhyvinvointi
	3.1 Työn kuormitus
	3.2 Työhyvinvoinnin teorioita

	4 Kuraattorin työtä säätelevä lainsäädäntö
	4.1 Oppilas- ja opiskelijahuoltolaki
	4.2 Lastensuojelulaki
	4.3 Perusopetuslaki

	5 Koulukuraattorin työn kuva
	5.1 Oppilashuolto

	6 Kuraattorityön kuormittavuustekijöitä
	6.1 Sosiaalityön haasteet koulussa

	7 Tutkimuksen toteutus
	6.3 Aineiston keruu ja analysointi
	7.1 Tutkimuksen eettisyys ja luotettavuus

	8 Tulokset
	8.1 Työn kuormittavuus
	8.2 Viestintä ja yhteistyö poikkeusoloaikana
	8.3 Työhyvinvointi poikkeusoloaikana
	8.4 Asiakastyö
	8.5 Oppilashuolto
	8.6 Tietotekniikka

	9 Johtopäätökset ja kehitysehdotukset
	10 Pohdinta
	Lähteet
	Liite 1

