
HAM
K HAMK AOKK

Ammatillisen opettajan käsikirja

Jaakko Helander (toim.)

Työ, työelämä, ammatit ja urakehitys ovat muut-
tuneet rajusti viime vuosikymmeninä. Ammatilli-
sen koulutuksen opettajan kannalta opetuksen ja 
ohjauksen haasteet muuttuvissa oppimisympä-
ristöissä liittyvät nykyiseen oppimiskäsitykseen ja 

-kulttuuriin, joissa korostuvat yksilölliset valinnat, 
päätökset ja ratkaisut. Työtehtävät, -menetelmät 
ja -välineet kehittyvät niin nopeasti, että perintei-
sissäkin tehtävissä käytettävä teknologia haastaa 
työntekijät ja työyhteisöt jatkuvaan kouluttautumi-
seen ja kehittämiseen. 

Ammatillisen opettajan käsikirjassa pureudutaan 
näihin tavoitteisiin ja haasteisiin. Ammatillisen 
koulutuksen ja opettajankoulutuksen asiantun-
tijat kirjoittavat käytännönläheisesti muun muas-
sa oppilaitoksen johtamisesta, yhteistoiminnalli-
suudesta, oppimisen ohjaamisen menetelmistä, 
verkko-oppimisen ohjaamisesta, opetuksen yk-
silöllistämisestä ja henkilökohtaistamisesta sekä 
työhyvinvoinnista.

Käsikirja on suunnattu ammatillisille opettajille ja 
opettajaopiskelijoille. Se soveltuu myös muiden 
ammatillisen koulutuksen muotojen opettajille ja 
opetustyötä tukevalle henkilöstölle.

ISBN  978-951-784-491-8
ISSN  1795-4266
 HAMK Ammatillisen opettaja-
 korkeakoulun julkaisuja 1/2009

Helander (toim
.): 

 Am
m

atillisen opettajan käsikirja

7 8 9 5 1 7 8 4 4 9 1 89


Ammatillisen opettajan käsikirja

Jaakko Helander (toim.)

Hämeen ammattikorkeakoulu
Ammatillinen opettajakorkeakoulu


Jaakko Helander (toim.)
Ammatillisen opettajan käsikirja

ISBN	 978-951-784-491-8
ISSN	 1795-4266
	 HAMK Ammatillisen opettaja-
	 korkeakoulun julkaisuja 1/2009

© Hämeen ammattikorkeakoulu ja kirjoittajat

Opetus- ja kasvatusalojen OKKA-säätiö on tukenut tämän julkaisun tuotantoa.

JULKAISIJA – PUBLISHER
Hämeen ammattikorkeakoulu
PL 230 
13101 HÄMEENLINNA
puh. (03) 6461
faksi (03) 646 4259
julkaisut@hamk.fi
www.hamk.fi/julkaisut

Ulkoasu ja taitto: HAMK Julkaisut
Painopaikka: Saarijärven Offset Oy, Saarijärvi

Hämeenlinna, toukokuu 2009


Sisällysluettelo

Lukijalle..................................................................................................................................  5

Seppo Helakorpi ja Seija Mahlamäki-Kultanen
Johtajuus ja koulun uusi toimintakulttuuri............................................................................  7

Johanna Annala ja Pirjo Heinonen
Yhteistoiminnallisuus opettajan työssä................................................................................  19

Kari Kähkönen
Näkökulmia ja menetelmiä oppimisen ohjaamiseen ammatillisessa koulutuksessa..........  29

Helena Aarnio
Oppivan yhteisön rakentaminen .........................................................................................  41

Kaija Miettinen, Leena Piha ja Päivi Pynnönen
Erilaisille oppijoille erilaista opetusta..................................................................................  51

Tauno Tertsunen
Opiskelun henkilökohtaistamisesta verkkomuotoisessa ammatillisessa koulutuksessa......  79

Martti Majuri
Työssäoppiminen..................................................................................................................  89

Tuomas Eerola
Nuorten ammattitaitokilpailut – 2000 luvun alun menestystarina..................................  105

Riitta Metsänen
Monikulttuurinen ohjaus käytännössä – vanhaa ja uutta, omaa ja lainattua, läheltä  
ja kaukaa............................................................................................................................ 115

Seppo Seinä
Stressistä työhyvinvointiin .................................................................................................  125

Kirjoittajat..........................................................................................................................  151


5

Lukijalle

Koulutuksen ja tutkimuksen kehittämissuunnitelmassa (2007 – 2012) to-
detaan, että yleisiä ammatillisen koulutuksen kehittämisen painopistei-
tä ovat muun muassa tasa-arvoiset koulutusmahdollisuudet, koulutuksen 
laatu ja osaavan työvoiman varmistaminen. Koulutusjärjestelmän tehok-
kuuden kasvattamiseksi parannetaan kaikkien koulutusasteiden läpäisyä 
ja vähennetään keskeyttämistä. Huomiota kiinnitetään myös koulutuksen 
ja työelämän yhteistyöhön.

Yleiseurooppalaisesti on todettu, että koulutuksella voidaan luoda edelly-
tyksiä yksilöiden sopeutumiseen yhteiskunnalliseen murrokseen. Koulu-
tuksella on näin ollen keskeinen rooli syrjäytymiskehityksen hidastamises-
sa ja ehkäisyssä. Koulutuksen päämäärä, yksilön itsenäisyyden ja ammatil-
lisen osaamisen kehittäminen, tekee siitä keskeisen sopeutumista ja kehi-
tystä edistävän tekijän. Työelämän ja koulutusjärjestelmän rakenteellisilla 
muutoksilla pyritään vastaamaan työllistymisen, joustavuuden, ammatil-
lisen laaja-alaisuuden ja elinikäisen oppimisen haasteisiin. 

Ammatillisten oppilaitoksen roolin vahvistuminen paikallisena, alueellise-
na ja yhteiskunnallisena toimijana on eräs opetus- ja ohjaustyön kehitys-
haasteista. Oppilaitosten toiminnassa tämä tarkoittaa tietoista ja tavoitteel-
lista ulkoisen ja sisäisen verkostotyön kehittämistä sekä kiinteää kumppa-
nuutta eri tahojen välillä. Ammatillisen koulutuksen opetussuunnitelmien 
perusteissa kiinnitetään erityisesti huomiota perusopetuksen ja ammatil-
lisen koulutuksen väliseen yhteistyöhön ja saumattomaan niveltymiseen. 
Ammatillisen koulutuksen opettajan ja opiskelijan kannalta opetuksen ja 
ohjauksen haasteet muuttuvissa oppimisympäristöissä liittyvät nykyiseen 
oppimiskäsitykseen ja -kulttuuriin, joissa korostuvat yksilölliset valinnat, 
päätökset ja ratkaisut. 

Tulevaisuudentutkimuksessa ja arkikeskusteluissa mainitaan usein käsite 
heikot signaalit. Ne ovat muutoksen ensi merkkejä, joita voi olla vaikea ha-
vaita. Työelämän ja ammattien kehityksessä on nähtävissä myös selviä vah-
voja signaaleja: Puhutaan työelämän huonontumisesta tai parantumisesta. 


6 Ammatillisen opettajan käsikirja

Näkemyksestä riippumatta vahva signaali on se, että työ, työelämä, amma-
tit ja urakehitys ovat muuttuneet rajusti viime vuosikymmeninä. Muutos 
heijastuu koko työikäiseen väestöön. Työssäjaksaminen, yleinen työhyvin-
vointi, työyhteisöjen toimivuus ja työntekijöiden osaamisen ylläpitäminen 
ja kehittäminen ovat jokaisen työpaikan haasteita. 

Työtehtävät, -menetelmät ja -välineet ovat kehittyneet ja kehittyvät niin no-
peasti, että perinteisissäkin tehtävissä käytettävä teknologia haastaa työn-
tekijät ja työyhteisöt jatkuvaan kouluttautumiseen ja kehittämiseen. Työ-
väestön ikärakenteen muutos luo selviä paineita edistää kokonaisvaltaises-
ti työssäjaksamista. Samalla on varmistettava osaamisen siirtäminen nuo-
rempien ja seniorityöntekijöiden kesken.

Ammatillisen opettajan käsikirjassa pureudutaan näihin käytännöllisiin 
tavoitteisiin ja haasteisiin. Jokainen kirjoittaja on viime kädessä valinnut 
oman tarkastelutapansa. Tarkoituksena on ollut kirjoittaa laaja-alaisesti 
niistä ammatillisen koulutuksen kysymyksistä, joita ammatillisen perus-
koulutuksen opettaja ja opettajaksi opiskeleva kohtaavat käytännön työ-
tilanteissa.

Teoksen alussa Seppo Helakorpi ja Seija Mahlamäki-Kultanen tarkastele-
vat johtajuutta ja koulun toimintakulttuuria. Johanna Annala ja Pirjo Hei-
nonen luotaavat yhteistoiminnallisuuden mahdollisuuksia opettajan työs-
sä. Kari Kähkönen tarjoaa näkökulmia ja työkaluja oppimisen ohjaamiseen. 
Helena Aarnio tarkastelee dialogiosaamista ja oppivan yhteisön rakenta-
mista. Kaija Miettinen, Leena Piha ja Päivi Pynnönen paneutuvat opetuk-
sen yksilöllistämiseen ja henkilökohtaistamiseen niin erityistä tukea tar-
vitsevan kuin lahjakkaan opiskelijan näkökulmasta. Tauno Tertsunen tut-
kii opiskelun henkilökohtaistamisen mahdollisuuksia verkkomuotoisessa 
koulutuksessa.

Martti Majuri keskittyy tarkastelemaan työssäoppimisen ajankohtaisia ky-
symyksiä. Tuomas Eerola esittelee nuorten ammattitaitokilpailuja ja niiden 
mahdollisuuksia ammatillisen koulutuksen kehittämisessä. Riitta Metsä-
nen tarjoaa käsitteellisiä ja käytännöllisiä työvälineitä monikulttuuriseen 
ohjaustyöhön. Teoksen lopuksi Seppo Seinä tarkastelee ammatillisen opet-
tajan työhyvinvointia laaja-alaisesti niin yksilön kuin yhteisön näkökul-
masta. 

Kiitokset kaikille kirjoittajille ja Paula Pitkäselle HAMK Julkaisuista. Ope-
tus- ja kasvatusalojen OKKA-säätiö on tukenut tämän teoksen kirjoittamis-
ta ja julkaisemista – siitä lämmin kiitos.

Lahdensivun kampuksella toukokuussa 2009

Jaakko Helander


7

Seppo Helakorpi ja Seija Mahlamäki-Kultanen

Johtajuus ja koulun uusi toimintakulttuuri

Taustaa koulun johtajuuden muutosvaatimuksille

Maailma ja sen mukana organisaatiot ovat nopeasti muuttumassa. Oleel-
linen kysymys tänä päivänä on se, kuinka tätä jatkuvasti muuttuvaa ja ke-
hittyvää tietoa voidaan hallita ja johtaa. Organisaatioita on lähdetty ke-
hittämään oppivan organisaation pohjalle. Tähän liittyy läheisesti osaami-
sen johtamisen problematiikka. On myös jouduttu pohtimaan osaamisen 
ja asiantuntijuuden luonnetta ja sisältöä sekä sitä, mikä osa työstä on itse-
johtoista ja tiimimäistä.

Muutos ei ole vain teknologinen, vaan murrokseen liittyy syvällisempää ar-
vomuutosta ja uusien toimintamallien käyttöönotto. ”Yritysten toimintojen 
kehittyminen ei ole kuitenkaan kiinni yksinomaan käytetyistä teknologi-
oista, vaan teknisten muutosten avulla aikaansaatuihin tuottavuuslisäyk-
siin vaikuttavat oleellisesti myös yritysten toimintatavoissa, organisaatio-
rakenteissa ja kilpailustrategioissa tapahtuvat muutokset” (Työterveyslai-
tos 2007, Black & Lynch 2004). 

Merkityksellistä muutoksessa on verkostomaisen toimintatavan yhteys uu-
teen teknologiaan. Avainsana on kumppanuus. Strategiana on tuottaa toi-
mintaan lisäarvoa verkostomaisen työtavan ja kollektiivisen yhteistyön voi-
man avulla. Uudet innovaatiot tuhansissa yrityksissä perustuvat tähän pe-
rusajatukseen. Modernit kännykät, suihkukoneet, operatiiviset systeemit ja 
monet tämän päivän tuotannolliset ratkaisut nojaavat verkostomaiseen yh-
teistyöhön ja maailmalaajuiseen tietoverkojen erilaiseen hyödyntämiseen. 
Osaamista jaetaan ja innovoidaan verkoissa ja verkostoissa. 

Epäilemättä merkittävin sysäys uusien toimintamallien kehittämisessä on 
ollut kehittyneen teknologian ohella organisaatioiden strategian uudista-
minen. Tähän on tuonut panoksensa erityisesti mm. Sengen oppivaa or-
ganisaatiota käsittelevä kirjallisuus, ks. Senge (1990) ja Senge ym. (1994). 
Sengen tuoreempi julkaisu käsittelee oppivan organisaation ideaa koulus-
sa: ”Schools that learn” (Senge ym. 2000). Sengen mukaan oppiva organi-


8 Ammatillisen opettajan käsikirja

saatio on sellainen organisaatio, jossa ihmiset koko ajan kehittävät kapa-
siteettiaan saadakseen aikaan haluamiaan asioita.

Uutta näkökulmaa organisaatioiden osaamisen tarkasteluun on tuonut ai-
van viime vuosina tapahtunut systeemiälyä koskeva tutkimus. ”Systeemi-
äly” käsitteenä on uusi ja varmaankin aluksi assosioituu eri ihmisillä erilai-
siin käsiteulottuvuuksiin. Uusin kirjallisuus tältä aihealueelta osoittaa sen 
koskettavan lähes kaikkea inhimillistä toimintaa, myös opetusta. Käsite 
on nopeasti energisoinut eri alojen tutkijoita ja innovoinut tarkastelemaan 
tuttuja ympäristöjä, erityisesti organisaatioita aivan uusilta näkökulmilta. 
Apilon ja Taskisen (2006) mukaan innovatiivinen idea ei johda mihinkään, 
ellei sitä tueta. Idean kehittämiseen, muokkaamiseen ja tukemiseen tarvi-
taan ihmisiä organisaation eri tasoilta ja eri osaamisalueilta. Innovatiivi-
suus ja luovuus nähdään toisinaan synonyymeinä, mutta ne ovat eriasioita. 
Luovuudella tarkoitetaan kykyä yhdistellä merkityksiä ja asioita ennen ko-
kemattomilla tavoilla. Innovatiivisuudella tarkoitetaan kykyä ja uskallus-
ta viedä luovat ideat uusiksi tuotteiksi, palveluiksi tai käytännöiksi työ- ja 
muissa yhteisöissä ja organisaatioissa.

Innovaatioiden etenemiselle pitäisi rakentaa prosessit ja järjestelmät. In-
novaatioihin liittyvä tietty kaaoksenomaisuus ja sääntöjä rikkova olemus 
vaativat joustoa tiukoista prosesseista. Innovaatiorakenne sisältää innovaa-
tioprosessin eli sen, miten ideoiden syntyä johdetaan, kannustetaan, kerä-
tään ja konseptoidaan ja miten tuotteet ja liiketoimintamallit kehitetään ja 
viedään markkinoille. Innovaatiorakenne sisältää myös innovaatioita tuke-
vat tietojärjestelmäratkaisut ja tietämyksen johtamisen järjestelmät (sys-
teemit). Lisäksi innovaatiorakenteeseen kuuluu innovaatioita tukeva orga-
nisaatiorakenne. Innovatiivisen yrityksen organisaatio on ensinnäkin ma-
tala ja epähierarkkinen. Innovaatiot syntyvät yhdessä tekemällä ja vuoro-
vaikutteisessa kommunikaatiossa, eivät käskyttämällä eivätkä organisaa-
tion hierarkiaportaisiin kompastelemalla. Innovatiivisessa organisaatios-
sa on siis paljon kanssakäymistä sekä virallisella että epävirallisella tasolla. 

– Tietointensiivisessä palveluorganisaatiossa tieto ja sen johtaminen ovat 
erityisen keskeisessä roolissa. Markova (2005,9) korostaa tietointensiivi-
sessä palveluorganisaatiossa ennen kaikkea sen sosiaalisesti rakennettua 
systeemiä, jossa vuorovaikutuksen ja ongelmanratkaisun kautta pyritään 
synnyttämään tietoa ja palveluja asiakkaille.

Toimintakulttuuri on hitaasti muuttuvaa. Tämä koskettaa erityisesti mm. 
koulua. Historian saatossa koulu on muovautunut tiettyihin vakiintunei-
siin käytänteisiin. Nyt kuitenkin on olemassa useitakin tekijöitä, joiden pai-
neessa koulun muutos on väistämätön. Muiden julkisten organisaatioiden 
tapaan koulut ovat verkostoitumassa keskenään ja toisaalta yhteiskunnan 
muiden toimijoiden kanssa – ammatillisessa koulutuksessa erityisesti työ-
elämän kanssa. Uudet pedagogiset virtaukset korostavat oppijan roolia op-
pimisen organisoinnissa. Tietoverkot ja verkko-opiskelu ovat osa tätä val-
taisaa muutosta, joiden parissa koulumaailma nyt toimii. Koulu ei enää ole 
vain tiedon jakamisen ja oppimisen paikka, vaan enemmänkin siellä opi-
taan tietoyhteiskunnan metataitoja, siis oppimaan oppimista, tiedon hakua, 


9Johtajuus ja koulun uusi toimintakulttuuri

ongelmien ratkaisua, innovatiivista ja kollektiivista toimintatapaa. Erityi-
sesti koulun tulisi muuntua perinteisestä mallista tietoyhteiskunnan luo-
vaksi, innovatiiviseksi ja systeemiälykkääksi kouluksi.

Koulutuksen toimintaympäristön muutoksia ja niiden vaikutuksia koulu-
tusklusteriin voidaan tiivistää seuraavaan taulukkoon:

Taulukko 1.	 Toimintaympäristön muutosten vaikutuksia koulutusklusteriin (Helakorpi 2006,24)

Muutostrendi Vaikutukset koulutusklusteriin

Globalisoituva talous ja kansainvä-
lisyyskehitys

Koulutuksen ja tutkintojen vertailtavuus, osaamisen tunnista-
minen ja tunnustaminen, monikulttuurinen koulu 

Verkostoituminen ja verkottuminen Oppiminen verkoissa ja verkostoissa, eLearning, koulutuksen 
alueverkot ja -verkostot, kumppanuudet ja ostopalvelut

Tietoyhteiskunta Uusi teknologia, uudet tiedon ja oppimisen käsitykset, innova-
tiiviset kehittäjäverkostot ja tietämyksen johtaminen 

Yksilöllisyys ja asiakaslähtöisyys Elinikäinen oppiminen, työssäoppiminen, yksilöllisesti räätälöi-
ty koulutus, työyhteisöjen henkilöstökoulutus 

Polarisoituminen, syrjäytyminen, 
”kolmas sektori”

”Elämään ja olemaan” -oppiminen, ammattikoulutus kaikil-
le, alueellinen yhteistyö mm. sosiaalitoimen ja kolmannen sek-
torin kanssa

Työn ja työorganisaatioiden muutos Uudet koulutussisällöt ja uudet toimintatavat, laatuajatte-
lu, työssäoppiminen, koulusta verkostoitunut ja systeemiälykäs 
oppiva organisaatio

Väestörakenteen muutos, eläköity-
minen, maaltamuutto, kaupungistu-
minen, puute ammattityövoimasta

Joustavat innovatiiviset koulutuspalvelut, etäopetus, maahan-
muuttaneiden koulutus, ”hiljaisen tiedon” siirto, muuntokou-
lutus

Edellä esitetyn perusteella on mahdollista hahmottaa tulevaisuuden oppi-
laitosta. Se ei oikeastaan ole ”oppilaitos”, vaan hyvin monenlaisia fyysisiä, 
sosiaalisia ja psyykkisiä elementtejä käsittävä avoin, oppiva, systeemiäly-
käs verkosto-organisaatio. Nykykoulu on liiaksi jäykkä ja vanhanaikainen 
organisaatio eikä sovi asiantuntijan työskentely-ympäristöksi. Koulun uu-
den sisäisen toimintakulttuurin kehittäminen ja ulkoinen verkostoitumi-
nen on jo alkanut. 

Jotta kouluissa ei vallitsisi aivan tavaton sekamelska, paineet koulun joh-
tamisen muutokseen ovat suuret. Tähän koulun johtamisen muutospainee-
seen kiinnitti huomionsa myös tuore OECD:n koulun johtajatutkimusta kä-
sitteleväraportti todeten: ”Koulun johtajuus on muuttunut dramaattisesti 


10 Ammatillisen opettajan käsikirja

viime vuosina muun muassa rehtorien hallinnollisten tehtävien lisäänty-
essä ja oppilasjoukon muuttuessa entistä kirjavammaksi. Koulun johtajuus 
on monissa maissa nostettu muutosten myötä poliittiselle agendalle” (Pont, 
Nusche & Moorman, 2008). Kuinka pidämme monien uudistusten ja muu-
tosten keskellä toiminnan mielekkäänä ja kokonaisuuden hallinnassa? Sii-
hen ei varmaankaan pysty kukaan johtaja yksin, vaan tarvitaan uudenlais-
ta johtajuutta, jossa periaatteessa koko organisaatio saa osansa johtamisen 
eri osa-alueista – puhutaan jaetusta ja valtuuttavasta johtajuudesta. 

Osana oppivan organisaation ideaa kyse on myös osaamisen johtamises-
ta ja yhteisön ydinosaamisen kehittämisestä. Em. OECD:n raportissa to-
detaan: ”Rehtorien lisääntyneet tehtävät ovat synnyttäneet tarpeen jaetul-
le johtajuudelle sekä kouluissa että koulujen kesken. Auktoriteettia johtaa 
ei pitäisi rajoittaa vain yhdelle henkilölle vaan jakaa eri rooleissa toimivil-
le ihmisille. Tähän liittyen johtamisharjoittelua pitäisi laajentaa koulujen 
keskijohtoon sekä perustaa johtajuustiimejä.”

Koulun uuden johtajuuden hahmottelua

Scheinin (1999) mukaan organisaatiokulttuuri on näkyviä rakenteita ja toi-
mintatapoja, joita ohjaa organisaation kollektiiviset ja tiedostamattomat us-
komukset. Samanlainen ajatus esiintyy Handolinin (2005) mukaan systee-
miälyn yhteydessä esitetyssä näkymättömän systeemin käsitteessä. Sillä 
tarkoitetaan näkyvän systeemin rinnalla olevaa inhimillistä systeemiä, jos-
sa keskeisessä osassa ovat tunteet ja subjektiiviset muuttujat. 

 

Johtajan 
toimenpiteet Vaikuttavuus

Näkyvä systeemi 
(tiedostettu)

Vaikutus 
rakenteisiin 
ja suunnitelmiin

Näkymätön systeemi 
(tiedostamaton) Vaikutus 

ihmisten 
toimintaan 

Kuvio 1.	 Johtajan toimenpiteiden vaikututtavuus

Näkymätöntä systeemiä ei voida palauttaa objektiivisiin näkyvän systee-
min muuttujiin, joten siihen vaikuttaminen tai edes sen ymmärtäminen 
edellyttää tietynlaista osaamista ja herkkyyttä. Vaikuttamalla systeemi-
älykkäästi sekä näkyvään että näkymättömään systeemiin voidaan pääs-
tä parempaan vaikuttavuuteen. Toiminnan voimakkaana suuntaajana ovat 
myös tunteet ja uskomukset (arvopohja). Näiden pohjalta syntyvä asenne 
työhön tai tehtävään vaikuttaa tietojen ohella siihen, miten henkilö toimii. 


11Johtajuus ja koulun uusi toimintakulttuuri

Johtamisessa oleellisen tähdellistä on se, miten johtaminen koetaan johdet-
tavien mielestä ja minkälainen ilmapiiri organisaatiossa vallitsee. Johtajan 
on kyettävä luomaan työilmapiiri, jossa työntekijät haluavat työskennellä ja 
jossa luovuus ja ideat saavat virrata vapaasti. Johtajan on tärkeää toisaalta 
hallita organisaation näkyvää osaa, mutta etenkin näkymätöntä osaa. 

Arvopohjan, toimintaperiaatteiden ja prosessien uudistaminen vaikuttavat 
organisaatioon syvällisemmin kuin rakenteelliset uudistukset. Tähän to-
siasiaan ovat monet muutokset törmänneet. Helsingin ja uudenmaan sai-
raanhoitopiirissä (HUS) oli tarkoitus uudistaa organisaatiota ja johtamis-
ta. Kosken (2008) mukaan taustalla on nähtävissä puutteita johdon tun-
neosaamisessa ja asiantuntijoiden työn ymmärtämisessä. Hänen mukaan-
sa asiantuntijatyön arvoketjun johtamisessa heikkous on ketjun alkupää eli 
oppiva ja tunteva yksilö. Asiantuntijalla on voimakas tunneside omaan työ-
hönsä ja sen tuloksiin. Asiantuntijaorganisaatioita tulee johtaa sosiaalisina 
systeemeinä ottamalla huomioon sekä työntekijöiden että organisaation it-
sensä intressit ja tavoitteet. 

Prosesseja uudistamalla syntyy uusia ajatuksia ja uusia toimintamalleja ei-
vätkä vanhat periaatteet ole enää mahdollisia. Organisaatiossa esiintyy sa-
malla hetkellä monenlaisia suhteiden verkostoja. Ne eivät ole toisiaan pois 
sulkevia, vaan henkilö voi kuulua moneen eri verkostoon ja hänellä voi olla 
toisen henkilön kanssa yhtä aikaa monenlaisia suhteita. Työn sujuvuuden, 
kommunikoinnin ja yhteisymmärryksen kannalta on tärkeää, että kaiken-
tyyppisiä verkostoja esiintyy verkottuneessa palveluorganisaatiossa. Orga-
nisaatiossa esiintyvien epävirallisten verkostojen on havaittu olevan hel-
posti käytännön kehitystyöhön soveltuvia. (Tuomela ym. 2003)

Johtamisen teorioissa puhutaan leadership-johtajuudesta ja management-
johtajuudesta. Edellinen keskittyy ihmisiin, jälkimmäinen asioihin. Viime 
aikoina on esiintynyt käsityksiä, joissa nähdään näiden kahden johtajuu-
den olevan aiempaa enemmän kiinni toisissaan. Johtaminen on aina yhte-
ydessä kontekstiin, joten ihmisten johtaminen ilman manageraalista joh-
tamista ei onnistu. Managerin on myös ymmärrettävä ihmistä voidakseen 
mielekkäällä ja oikealla tavalla ohjata ihmisiä. (vrt. Kauppinen 2008). On 
myös käyty keskustelua (esim. Lepistö 2006) menestykseen vievästä johta-
juudesta ja on kritisoitu suomalaisten yritysten jäämistä teollisen työn aja-
tusmalleihin, siis usko teknisesti ositettuun osaamiseen ja koulutukseen. 
Korkeat laatu- ja tulostavoitteet toteutuvat käytännössä vain, jos ihmiset 
työssään haluavat toteuttaa niitä. Työntekijän sisäiseen motivaatioon vai-
kuttaa oleellisesti se, kuinka halu oppia ja toimia itseohjautuvasti on osa 
hänen työtään. 

Ihminen perimmältään on kasvua ja kehittymistä tavoitteleva, mutta toi-
mintayhteisö voi estää tai tukahduttaa nämä pyrkimykset. Työyhteisöissä 
on kyettävä luomaan rikastuttavaa ja yhteisöllisen tiedon leviämistä mah-
dollistavaa vuorovaikutusta sekä kannustavaa, valtuuttavaa ja välittävää il-
mapiiriä (ks. Himanen 2004). – ”Tuhannen taalan” kysymys kuuluu: Kuin-
ka tehdä sellainen interventio, joka energisoi ja innostaa ryhmää? Saari-


12 Ammatillisen opettajan käsikirja

nen ja Hämäläinen (2004) puhuvat värähtelytason kasvusta ja korostavat 
pienenkin muutoksen merkitystä. Pieni muutos innostuksessa (esimerkiksi 
0.8:sta 1,2:een) lähtee moninkertaistumaan ja leviämään synnyttäen koko 
ryhmässä moninkertaisen värähtelytason kasvun. Ihmisen psyyken muu-
tos on hyvin hienovarainen asia, joka usein mm. ryhmätyössä tai kokouk-
sessa unohtuu. Handolin (emt.) viittaa klassiseen lumivyöryteoriaan: Kaik-
ki tapahtuu tilanteessa vaikuttavan näkymättömän systeemin kautta siten, 
että kukaan ei varsinaisesti tai ainakaan suunnitelmallisesti aloita innos-
tusta. Kuten interaktioteoriassa todetaan, tilanteeseen syntyy aina tietty 
tunne-energia ja sosiaaliset symbolit. Usein tähän havahdutaan vasta sii-
nä vaiheessa, kun systeemi on sattumanvaraisen tuntuisesti jo muotoutu-
nut joko latteaksi tai innostavaksi.

Edellä kuvattu yhteisö tai organisaatio edellyttää kokonaan uutta johtajuut-
ta. Tarvitaan erilaista johtajaa. Jos halutaan muuttaa toimintakulttuuria, 
on muutettava johtamista. Innovatiivinen ja valtuuttava johtaminen edel-
lyttää aitoa dialogia. Yksi keskeisimmistä johtamisen välineistä on kehitys-
keskustelu, jossa on yllettävä dialogin tasolle. Sosiaalinen todellisuus poh-
jaa piilevään toimintakulttuuriin, näkymättömään systeemiin ja näyttäy-
tyy kielessä ja keskusteluissa. Kieli ei ole yksinomaan puhuttua tai kirjoi-
tettua kieltä, vaan myös ei-verbaalista. Lehtonen (1996,74) on luokitellut 
tekstilajeja seuraavasti:

 
Oraalinen Visuaalinen

Verbaalinen Puhe Kirjoitus

Ei-verbaalinen Musiikki Kuva

Ihmiset ovat erilaisia ja tulkitsevat äänellistä ja visuaalista ilmaisua eri ta-
voin. Toiset esim. oppivat ja ymmärtävät hyvin kuvista, kun toisille se voi 
lähes ylivoimaista. Wink (2007,47) yhdistää tämän myös johtamiseen: joh-
tamistekstit ovat verbaalisia ja sisältävät sekä oraalisuden että visuaalisuu-
den. Dialogisen diskurssin kohoaminen johtamisen keskiöön 2000-luvulla, 
nousee mm. kehityskeskustelujen ja muiden yhteistoiminnallisten tilantei-
den merkitys johtamisen areenoina. Johtaminen on entistä enemmän ta-
savertaista keskustelua ja yhteisten merkitysten etsintää dialogissa, tunne-
johtamista. Aito tiimityö ja oppiva organisaatio voivat onnistua vain tällä 
tavoin. Tämä on välttämätöntä niin organisaation sisällä kuin sen kump-
panuusverkostoissa.

Schaufeliin (2001) ja Csikszentmihalyiin (1997) viitaten Handolin (2005) 
tarkastelee innostusta työstä ja ”työn imua” (work engagement). Työn imul-
le tyypillisiä piirteitä ovat kokemus tarmokkuudesta ja energisyydestä, halu 
omistautua työhön myös tunteiden tasolla sekä halu uppoutua ja paneutua 
työhön. Työn imu ei kohdistu mihinkään tiettyyn asiaan, tapahtumaan tai 
yksilöön, vaan on jokseenkin pysyvä. Työn imua kuvaa virtauksen (flow) kä-


13Johtajuus ja koulun uusi toimintakulttuuri

site. Virtauksessa ihminen kokee syvää keskittyneisyyttä ja innostusta kä-
sillä olevaan tehtävään. Tila on hetkellinen ja sen aikana ihminen on inno-
vatiivisimmillaan ja luovimmillaan. Hän uppoutuu toimintaansa niin täy-
sin, että haluaa hyödyntää kaikkia kykyjänsä, eivätkä tekeminen ja oppimi-
nen tunnu lainkaan vaikealta. 

Virtauskokemukselle Handolin löytää joitain tunnusmerkkejä:

Jokaiselle työvaiheelle on selkeä tavoite•	
Jokaisesta työvaiheesta on saatavissa palaute välittömästi•	
Haasteiden ja taitojen välillä on tasapaino•	
Toiminta ja tietoisuus yhdistyvät•	
Häiriötekijät on suljettu tietoisuuden ulkopuolelle•	
Epäonnistumista ei tarvitse pelätä•	
Itsetietoisuus katoaa•	
Käsitys ajankulusta vääristyy•	
Toiminta päättyy itsekseen•	

 
Näissä tunnusmerkeissä korostuu henkilön suhde tekemiseen, ei niinkään 
ryhmään tai työyhteisöön. Toisaalta Handolin kysyy, voitaisiinko virtaus-
ta ajatella tilanteen tai ryhmän ominaisuutena. Onhan puhuttu kuumis-
ta ryhmistä (Lipman-Blumenin & Leavitt 2000) joissa on kysymys tehtä-
vän synnyttämästä pakottavasta mielentilasta ja ryhmän jäsenten yhteises-
tä asenteesta. Organisaatiot on pakotettu toimimaan nopeasti muuttuvis-
sa toimintaympäristöissä. Niiden on reagoitava nopeasti, toimia uutta luo-
vasti ja ennakoiden. Kuumat ryhmät eivät synny käskemällä tai nimeämäl-
lä. Niitä kasvatetaan – luodaan puitteet niiden toiminnalle. Kuumat ryh-
mät syntyvät siis spontaanisti. Ne voivat syntyä kahvituntikeskustelusta tai 
lentopallotreenin yhteydessä. Yhtäkkiä vain joku ajatus saa “siivet” ja lumi-
pallo alkaa vyöryä. Organisaatiokulttuurista riippuen toisinaan kuuma ryh-
mä joutuu kehittelemään ajatustaan “kulman takana” ja toisinaan avoin in-
nostus on mahdollista näyttää heti myös ulospäin. Kuumien ryhmien toi-
nen tavoite liittyy työn mielekkyyteen. Johtamisen kannalta ne muodosta-
vat tietyn pulman: niitä voi pitää hankalina ja jopa vaarallisina – etenkin 
meritokraattisessa yhteisössä. Uudet innovaatiot ja luovat yksiköt ovat kui-
tenkin menestymisen ehto. 

Johdon ja kunkin henkilöstöryhmän osaaminen ja tehtävien painotus on 
erilainen. Koulutusorganisaatiossa roolit voivat mennä asiantuntijaorga-
nisaation tapaan ristiin. Kun asiantuntija on vahvasti myös oman työnsä 
ja työyhteisönsä kehittäjä, saattaa kouluttaja helposti tulla alueelle, joka 

”kuuluu” johdolle. Vastaavasti johto saattaa ryhtyä pohtimaan opetukselli-
sia kysymyksiä, jotka “kuuluisivat” tiimille tai kouluttajalle. Rooleista, teh-
tävistä ja osaamisesta puhuminen on avain kehittyvään verkosto- ja tiimi-
kouluun.

Oppilaitoksen johtaminen on ennen muuta pedagogista johtamista, jossa 
painottuvat eri asiat eri tavoin tarkasteltaessa niitä esim. koko koulutus-
kuntayhtymän tasolla, koulutusyksikkötasolla tai yksilötasolla. Yhtymäta-


14 Ammatillisen opettajan käsikirja

solla painottuvat strategiat, hallinnointi, henkilöstön kehittäminen ja ul-
koinen/alueellinen verkostoituminen. Yksikkötasolla edelliset ovat mukana 
pienemmällä painoarvolla ja mukaan tulee pedagogisen johtamisen ydin-
tä eli opetussuunnitelmien kehittämistä, yhteistyön organisointi, oppimis-
ympäristöistä huolehtiminen ja opiskelijoihin liittyvät kysymykset. Yksi-
lötasolla oleellista on edellisten lisäksi omasta osaamisesta ja sen kehittä-
misestä huolehtiminen sekä yhteisöllisyyteen ja vuorovaikutukseen liitty-
vät kysymykset. Koulussa vallitsevaa johdon ja tiimien (tai muiden yksiköi-
den) välistä suhdetta tulee tarkastella, ei vain asioiden ja ihmisten johta-
misena, vaan myös tietämyksen (osaamisen) hallintana ja yhteisöllisen tie-
don kehittämisenä. 

Koostamme pedagogisen johtamisen oleellisimmat elementit seuraavasti:

1 Toiminnan johtaminen

Perustana on organisaatiokäsitys ja 
toimintakulttuuri, joka mahdollistaa 
joustavan, innovatiivisen ja yhteisölli-
sen työn (tiimi- ja verkostotoiminta ja 
niiden ohjaus), systeemiälykäs toiminta, 
johon luetaan myös yhteisöllisen etiikan 
muodostuminen, valtuuttava ja jaettu 
johtajuus

2 Opetussuunnitelmatyö

Tämä osa-alue sisältää johtajan oppi-
miskäsityksen pohjalle muodostetun ops-
prosessien hallinnan, jolla tarkoitetaan 
yhteisen teoreettisen perustan luomista, 
kollaboratiivista työstämistä, yhteistoi-
minnallista ops-kirjoittamista sekä ops- ja 
tots-kokonaisuuden muodostamista.

3 Opiskelijahallinta

Opiskelijahallintaan luetaan tässä paitsi 
opintotoimistollisten tehtävien johtami-
nen, niin myös koko toiminnan näkeminen 
opiskelijan näkökulmasta (välittäminen) 
ja oppilaitoksen eri prosessien kriittinen 
analysointi ja kehittäminen tähän tietoon 
nojautuen (asiakaslähtöisyys)

3 Arviointi ja kehittäminen

Koko toiminnan arviointi- ja kehittä-
misprosessien johtaminen, perustana 
oppiva organisaatio ja kehittävä työote, 
suunnitelmallisuus ja ennakointi, laatutyö, 
palautteen systemaattinen keruu ja 
analysointi sekä niiden pohjalta tapahtuva 
kehittäminen

Pedagoginen
johtaminen

 
Kuvio 2.	 Pedagoginen johtajuuden oleellisimmat elementit

Nykyinen johtajuuskäsitys nojaa oppivaan organisaatioon, tiimeihin ja ver-
kostoihin. Pedagoginen johtaminen on siihen perustuen kokonaisvaltaista 
ihmisten, asioiden ja tietämyksen jaettua ohjantaa, joka sallii ja hyödyntää 
yhteisöllisyyttä, erilaisuuksia ja innovatiivisuutta. Pedagogisen johtajuu-
den perustana on aina opiskelijoista huolehtiminen ja hyvien oppimisedel-
lytysten luominen. Tähän kiinnitti huomionsa myös OECD:n koulun joh-
tajuustutkimus. Erityisen tärkeää olisi määritellä rehtorin rooli ja vastuut 
niin, että rehtorilla olisi aikaa ja mahdollisuus keskittyä ydintehtävään eli 
pedagogiseen johtamiseen” (Pont, Nusche & Moorman, 2008). Tähän voi-
si lisätä suomalaisnäkökulman: ovatko hallinnolliset ja rakenteelliset uu-


15Johtajuus ja koulun uusi toimintakulttuuri

distukset vieneet aivan liian kauan johtajien aikaa, joka on pois pedagogi-
sesta johtamisesta?

Ammatillisen koulutuksen kansainvälistyminen 

Oppilaitosten kansainvälistymisessä Helakorven edellä kuvaamat haasteet 
konkretisoituvat. Tehokas kansainvälistyminen perustuu verkostoitumi-
seen ihmisten kesken, sen myötä kulttuurit kohtaavat ja pidetään yhteyttä 
vierailla kielillä monimuotoisten tietoteknisten välineiden avulla. Kansain-
välisessä yhteistyössä tutustutaan teknisen kehityksen etenemiseen ja opi-
taan yhdessä. Kansainvälisyys haastaa oppilaitosjohdon mukaan epämuo-
dollisiin verkostoihin, joissa he voisivat oppia yhdessä opettajien ja opiske-
lijoiden kanssa. Kansainvälisyys ja monikulttuurisuus ovat kuitenkin eden-
neet ammatillisen toisen asteen koulutuksessa suhteellisen hitaasti otta-
en huomioon kansainvälisyydelle asettuvat suuret haasteet. Opetushalli-
tus sekä eri kansainväliset kehittämisohjelmat pyrkivät vahvistamaan ke-
hitystä kansainvälistymiskehitystä. Muutos on kansainvälisten rahoitusoh-
jelmien arviointien ja tutkimusten mukaan edennyt usein alhaalta ylös, toi-
mintaa kehittäneiden pioneerien ja kansainvälisyyskoordinaattorien työnä. 
Johto ei aina ole ollut varsinkaan toiminnan alkuvaiheissa mukana tuke-
massa. (Mahlamäki-Kultanen 2003; Mahlamäki-Kultanen, Mahlamäki & 
Vähämäki 2007.) Kansallisissa opetussuunnitelman perusteissa kansain-
välisyyden edellytetään kuitenkin kuuluvan jokaisen ammatillisen opiske-
lijan ammatilliseen osaamiseen. 

Mahlamäki-Kultanen ja Susimetsä työryhmän kanssa (2008) tutkivat am-
matillisten oppilaitosten kansainvälistymisprosssin nykytilaa strategisen 
johtamisen, verkostojen ja kumppanuuden viitekehyksessä. Aineistona oli-
vat koulutuksen järjestäjien kansainvälisyysstrategiat ja oppilaitosten ope-
tussuunnitelmat (noin 60 kappaletta), kv-koordinaattoreille suunnattu ky-
sely (81 vastaajaa) ja case-analyysit seitsemän oppilaitostason käytännölli-
sestä kansainvälisestä toiminnasta. Aineisto ja sen analyysi kattoivat kan-
sainvälisyyden eri tasot: strategisen johtamisen, oppilaitoksen kulttuurin, 
verkostojen ja opetussuunnitelmien käytännön toteutuksen. 

Kuviossa 3 on koottu tulokset strategia-asiakirjojen sisällönanalyysistä 
Kaplanin ja Nortonin (2004) strategiakartan sovelluksena. 


16 Ammatillisen opettajan käsikirja

Kuvio 3. 

Strategia-aineistossa korostuivat tulolähteiden laajentaminen kansainvä-
lisen toiminnan kehittämisrahoin, opiskelijalle annettavat lupaukset kan-
sainvälisyydestä, mutta tavoitteita tai keinoja sen saavuttamiseen ei osoi-
tettu. Kansainväliset hankkeet nähtiin keinona pedagogiseen kehittämis-
työhön, mutta yhteys opetussuunnitelman kehittämiseen ei yleensä käy-
nyt ilmi. 

Kirjoitetut asiakirjat eivät kuitenkaan vastanneet aina käytännön toimin-
taa. Oli tavallista, että kyselyjen ja case-analyysien kuvaama käytännön toi-
minta oli monimuotoisempaa kuin asiakirjojen perusteella saattoi olettaa. 
Kansainvälisessä toiminnassa verkostot ja kumppanuudet toimivat suhteel-
lisen laadukkaasti ja vaikuttavasti ja verkostojen avulla laajennetaan opis-
kelijoiden mahdollisuuksia saavuttaa kansainvälisen vaihdon ja opiskelun 
etuja. Oppilaitosten kotimainen toimintaympäristö ei kuitenkaan välttä-
mättä hyödy kansainvälisen toiminnan saavutuksista. 

Oppilaitosten kansainvälisen toiminnan johtamisen haasteiksi nousevat 
vuoropuhelun vahvistaminen opiskelijoiden, opettajien ja kv-koordinaat-


17Johtajuus ja koulun uusi toimintakulttuuri

toreiden sekä koulun johdon kesken esimerkiksi kv-tiimeissä sekä moni-
kulttuurisuuden ja kotikansainvälistymisen vahvistaminen. 

Lähteet

Apilo, T. & Taskinen, T. 2006. Innovaatioiden johtaminen. VTT. Tiedotteita 
2330. Otamedia Oy, Espoo. 

Black, S. E & Lynch, L.M. 2005. “Measuring Organizational Capital in the 
New Economy.” In Corrado, C., Haltiwanger, J., Sichel, D. (eds.): 
Measuring Capital in the New Economy. Chicago: University of Chi-
cago Press

Csikszentmihalyi, M. 1997. Happiness and Creativity Going with the Flow, 
Futurist, Vol. 31, Is. 5, pp. 5 – 13. 

Handolin, V-V. 2005. Työyhteisöjen systeemiäly ja supertuottavuus. Teok-
sessa Hämäläinen, R.P. & Saarinen, E. (toim.). 2005. Systeemiäly 
2005. Helsinki University of Technology Systems Analysis Laborato-
ry Research Reports B25. 

Helakorpi, S. 2006. Koulutuksen kehittävä arviointi. Työkaluja osaamisen 
johtamiseen. HAMK Ammatillisen opettajakorkeakoulun julkaisuja 
4/2006. Hämeenlinna.

Himanen Pekka. 2004. Välittävä, kannustava ja luova suomi, Katsaus tieto-
yhteiskuntamme syviin haasteisiin, Tulevaisuusvaliokunta, Tekno-
logian arviointeja 18, Eduskunnan kanslian julkaisuja 4/2004, Hel-
sinki.

Kauppinen, T.J. 2008. Johtamisen pää ja häntä. Johtamiskäsitys on muut-
tumassa. Pääkirjoitus Leadership-verkkolehdessä. 27.8.2008. http://
www.viagroup.fi/fi/Leader%C2%B4s+Blog/  
Johtamisen+p%C3%A4%C3%A4+ja+h%C3%A4nt%C3%A4/ 

Koski, J.T. 2008. Palloon perustuva jyräysvalta ei tehoa asiantuntijoihin. 
Artikkeli Helsingin Sanomissa 29.9.2008.

Lehtonen, M. 1996. Merkitysten maailma. Vastapaino. Tampere.

Lipman - Blumen, J & Leavitt, H.J. 2000. Kuumat ryhmät. Porvoo: WSOY.

Mahlamäki-Kultanen, S. Leonardo da Vinci -ohjelman ensimmäisen vai-
heen (1995 – 1999) arviointi ja toisen vaiheen (2000 – 2006) väliarvi-
ointi. Opetusministeriön julkaisuja 2003:43. 


18 Ammatillisen opettajan käsikirja

Mahlamäki-Kultanen, S. , Mahlamäki, U. & Vähämäki, A. 2007. National 
report on the implementation of the Socrates and Leonardo da Vinci 
programmes in 2000 – 2006. Opetusministeriön julkaisuja 2007:36.

Mahlamäki-Kultanen, S. & Susimetsä, M. 2008. Laatua ja vaikuttavuutta 
kansainvälistymisen johtamiseen Ammatillisen peruskoulutuksen 
kansainvälistymisen nykytila. Opetushallitus, HAMK, CIMO. 

Markova, M. 2005. Tiedon merkitys organisaation muuttumiselle ja uudis-
tumiselle. e-Business Research Center. Research Reports 27. Tam-
pere. 

Pont,B., Nusche. D.,Moorman,H. 2008. Improving School Leadership. Vol-
ume 1: Policy and Practice. Directorate for Education. OECD.

Saarinen E., Hämäläinen R. ja Handolin V-V. 2004. Systeemiäly vastaan 
systeemidiktatuuri – 50 kiteytystä, teoksessa Systeemiäly - Näkö-
kulmia vuorovaikutukseen ja kokonaisuuksien hallintaan, R. P. Hä-
mäläinen ja E. Saarinen (toim.), Systems Analysis Laboratory Rese-
arch Reports, B24, 2004, ss. 7 – 20.

Schaufeli, W.B., Salanova, M., Gonzalez-Roma, V and Bakker, A. B. 2002. 
The Measurement of Engagement and Bournout: a Two Sample Con-
firmatory Factor Analytic Approach, Journal of Happiness Studies 3, 
pp. 71 – 92.

Schein E.H. 1999, The Corporate Culture Survival Guide – Sense and Non-
sense about Culture 

Senge P. 1990. The Fifth discipline. Doubleday. London.

Senge, P. , Roberts, C. , Ross, R., Smith, B. & Kleiner, A. 1994. The Fifth 
Disipline Fieldbook, Strategies and Tools for Building a learning Or-
ganization. Doubleday. New York.

Senge,P., Cambron-McCabe,N., Lucas,T. Kleiner,A., Dutton,J., Smith, B. 
2000. Schools That Learn: A Fifth Discipline Fieldbook for Educa-
tors, Parents, and Everyone Who Cares About Education. Doubleday. 
New York. 

Tuomela, A. – Salonen, A. – Puhto, J. 2003. Verkottunut palveluorganisaa-
tio. Teknillisen korkeakoulun rakentamistalouden laboratorion ra-
portteja 211. Espoo. 

Työterveyslaitos 2007.Työ murroksessa. Työsuunnitelma vuosille 
2006 – 2010 Työterveyslaitos. Työ ja yhteiskuntatiimi. Luonnos 
5.10.2006

Wink, H. 2007. Kehityskeskustelu dialogina ja diskursiivisina puhekäytän-
töinä. Acta Universitatis Tamperensis 1238. Tampereen yliopistopai-
no Oy. Tampere.


19

Johanna Annala ja Pirjo Heinonen

Yhteistoiminnallisuus opettajan työssä

Ammatillisen opettajan uralle hakeutuvilla on usein perinteisiä mielikuvia 
opettajasta ja opettamisesta, koska jokainen on ollut opetettavana. Opet-
taja nähdään henkilönä, joka puhuu, esiintyy ja opettaa, siirtää tietojaan 
ja osaamistaan seuraavalle sukupolvelle. Sanotaan jopa, että opettajan ura 
houkuttelee sellaisia henkilöitä, jotka haluavat esiintyä, puhua paljon ja 
jotka olettavat opettajan työn olevan kevyttä puolipäivätyötä pitkine lomi-
neen. 

Ammatillisen opettajan työn arki paljastuu vähitellen haastavaksi ja jatku-
vaa kehittymistä vaativaksi työksi, jossa vapaa-aikaa saattaa jäädä jopa vä-
hemmän kuin monissa muissa töissä. Ammattitaitoisella opettajalla katse 
omasta esiintymisestä luokan edessä on siirtynyt oppijoihin ja oppimisen 
edistämiseen erilaisten opetusmenetelmien ja oppimisympäristöjen avul-
la – joskus tarkoittaen sitä, että opettaja on hiljaa ja sivuroolissa. Opettajan 
työ on muuttunut sekä oppimiskäsitysten kehittymisen että yhteiskunnan 
ja työelämän muutosten myötä. Ammatillisen opettajan työ on kokonai-
suudessaan hyvin yhteistoiminnallista, mitä tarkastelemme tässä artikke-
lissa opettajien keskinäisen yhteistyön, työelämäyhteistyön sekä oppimis-
tilanteita koskevien opetusmenetelmällisten järjestelyjen kannalta. Tämän 
päivän opettajat tekevät työtä yhdessä sekä pitävät tiiviisti yhteyttä työelä-
mään. Opetus- ja oppimistilanteet voivat olla yhteisen oppimisen paikkoja 
sekä opiskelijoille että opettajalle. Ammatillisen opettajan työ voi olla näin 
mahdollisuus jatkuvalle ammatillisen kasvulle ja kehittymiselle osana ar-
kista, pedagogista toimintaa. 

Erilaisia opetustyön kulttuureja

Yksi tapa hahmottaa opettajan työhön liittyviä rutiineita ja käsityksiä on 
Hargreavesin (1996; Tynjälä 2006) kuvaamat viisi työkulttuuria: individua-
listinen, yhteistoiminnallinen, teennäinen kollegiaalisuus, balkanisoitunut 
ja liikkuva mosaiikki. Opettajan työ on perinteisesti nähty hyvin individu-
alistisena työkulttuurina, jossa opettajalla on suuri itsenäisyys ja hänellä 


20 Ammatillisen opettajan käsikirja

on mahdollisuus rajata ja määrittää omaa työtään. Individualistinen työ-
kulttuuri mahdollistaa ns. mukavuusalueella pysymisen, koska opettajan 
ei tarvitse sovittaa omaa työtään muiden työhön. Samalla individualistinen 
työkulttuuri eristää opettajaa muusta yhteisöstä. Kun yhteistyö on vähäistä, 
myös ideoiden vaihtaminen, hiljaisesta tiedosta oppiminen ja omassa työs-
sä kehittyminen on rajallista. Oppiainejakoinen opetussuunnitelma on sy-
nergiassa individualistisen opetuskulttuurin kanssa: jokainen opettaja vas-
taa omasta aineestaan, eikä hänen ole välttämätöntä tietää siitä, mitä muu-
ta opiskelijat oppivat ja opiskelevat muiden opettajien opetuksessa.

Individualistinen työkulttuuri kohtaa haasteita silloin, kun oppilaitoksen 
opetussuunnitelmaa muutetaan osaamisperustaiseen suuntaan. Osaamis-
perustaisuus on vallitseva suuntaus ammatillisen koulutuksen opetussuun-
nitelmissa. Osaamisperustaisuutta ei ole ymmärretty täysin, jos opetus-
ta toteutetaan edelleen entisten käytänteiden mukaan oppiainejakoisesti. 
Kun ja jos oppiainejakoisuudesta luovutaan ja opetuksessa tavoitellaan tie-
tyn osaamisen hallintaa kokonaisvaltaisesti, opettajilta edellytetään kolla-
boratiivista eli yhteistoiminnallista työkulttuuria. Matematiikkaa ei opete-
ta enää vain matematiikkana, vaan esimerkiksi matematiikan ja ammatti-
aineiden opettajien kanssa yhteisiä oppimistehtäviä ja -tilanteita kehitel-
len. Hyviä kokeiluja on kuultu myös kielten opetuksen integroinnista am-
mattiaineisiin. 

Kollaboratiivinen työskentelytapa tuo uusia ulottuvuuksia ja toimintatapo-
ja opetustyön toteutuksiin. Yhteistyö eri aineiden opettajien kanssa voi tun-
tua aluksi haasteelliselle, mutta eri alojen näkökulmat ovat opettajalle itsel-
leen mahdollisuus laajentaa omia ajatuksiaan ja käsityksiään ja oppia uut-
ta. Yhteissuunnittelu vaatii aikaa, mutta sitä voidaan säästää opetuksen to-
teutusvaiheessa sopimalla keskinäisestä työnjaosta. Toisaalta on tärkeä olla 
myös niitä opetustilanteita, joissa opettajat ovat yhdessä. Tällöin opettajat 
antavat oman toimintansa kautta mallia moniammatillisesta yhteistyöstä, 
johon opiskelijat törmäävät työelämässä.

Tapausesimerkki 1:  
Lähihoitajakoulutus / Kasvun tukeminen ja ohjaus

Kasvatustieteellisten ja psykologisten, terveyden- sekä sosiaalihuol-
lollisten aineitten opettajat sekä äidinkielen opettaja suunnittelevat 
yhdessä opetuksen siten, että opiskelijat oppivat eri ikäisten kasvun 
tukemisen ja ohjauksen eri oppiaineiden sisältöjen näkökulmasta. 
Oppimisprosessi organisoidaan esimerkiksi ongelmaperustaisen 
oppimisen (PBL) syklityöskentelynä tai tutkivan oppimisen ideaan 
perustuvana ryhmätyöskentelynä. Eri ammattiaineiden opettajat 
tuovat omaa asiantuntijuuttaan esille eri ikävaiheita koskevien teh-
tävien ohjauksessa, mahdollisilla luennoilla sekä ryhmätöiden esit-
telytilanteissa. Äidinkielen opettaja opettaa ja ohjaa tiedonhankin-
taa sekä opastaa suulliseen esittämiseen, niin että esimerkiksi ryh-
mätyön esittelytilanne on samalla äidinkielen esitelmä.


21Yhteistoiminnallisuus opettajan työssä

Yhteistoiminnallisen työkulttuurin toteutumiseen ei riitä pelkästään se, 
että opettajat keskenään innostuvat yhteistyöstä, vaan opetuksen toteu-
tussuunnittelussa tulisi ottaa huomioon toisiaan tukevat aineet ja temaat-
tiset kokonaisuudet, niin että yhteistoteutuksiin löytyy aika ja paikka. Yh-
teistoiminnallisuuden edistäminen tarkoittaa näin myös suunnitelmallista 
yhteistyötä organisaation eri tasoilla. Kollegiaalista työkulttuuria voidaan 
edistää organisoimalla työjakoa uudestaan esimerkiksi tiimeiksi. Jos yh-
teistyöhön ei kuitenkaan aidosti haluta sitoutua tai siihen on muita esteitä, 
voi syntyä ns. teennäisen kollegiaalisuuden työkulttuuri. Tällä Hargreaves 
tarkoittaa sitä, että yhteistyötä tehdään muodollisesti ja toteuttamisorien-
toituneesti, mutta ei spontaanisti tai aidon tarpeen mukaan kuten kollabo-
ratiivisessa työkulttuurissa. Teennäisessä kollegiaalisuudessa toimintaoh-
jeiden noudattaminen on tyypillistä: kokouksia pidetään silloin kun ei ole 
asiaa, mutta ei pidetä silloin kuin olisi tarve. Vastuun- ja vallanjaon epä-
selvyydet sekä yhteisen tahtotilan ja suunnan puuttuminen voivat olla täl-
laisen toimintakulttuurin taustalla. Työkulttuuriin ei voida vaikuttaa vain 
johdon tai vain yksilöiden tasolta, vaan jokainen työyhteisön jäsen vaikut-
taa siihen omalta osaltaan ja omasta roolistaan käsin.

Neljäs Hargreavesin kuvaama työkulttuurin muoto on balkanisaatio, jos-
sa eri ryhmittymät klikkiytyvät keskenään: yleisaineiden opettajat, työn-
opettajat, tietyn alan opettajat, verkko-opettajat, edistykselliset opettajat, 
vanhat opettajat, muut kuin opettajat, jne. Eri työkulttuureja voi esiintyä 
myös rinnakkain. Jos työyhteisössä on jokin joukko ryhmäytynyt vahvas-
ti ja omaa hyvän yhteistoimintaan perustuvan kollegiaalisen työkulttuurin, 
se voi samalla balkanisoida itsensä erilleen muista tiimeistä tai työryhmis-
tä. Tällöin ongelmana on, että yhteistoiminnassa syntynyt tieto ja osaami-
nen eivät liiku ryhmittymästä toiseen. Vahva balkanisoituminen ei edistä 
hyvää työilmapiiriä koko yhteisöä ajatellen.

Jos uusi, innokas, yhteistyöhön valmis ammatillinen opettaja saapuu työ-
yhteisöön, jossa vallitsee balkanisoitunut tai teennäisen kollegiaalisuuden 
työkulttuuri, niin miten edetä? Hargreaves esittää mahdollisuudeksi ns. 
liikkuvan mosaiikin, jossa työntekijä ei hakeudu vain yhteen ryhmittymään, 
vaan liikkuu ryhmittymästä toiseen, hakien asiantuntemusta ja ideoita eri 
suunnista ja välittäen niitä ryhmästä toiseen. Pitkällä tähtäimellä on mah-
dollista rikkoa ryhmien rajoja ja saavuttaa aitoa, koko opetusyhteisöä kos-
kevaa yhteistoiminnallisuutta. Millainen merkitys tällä on opettajan oman 
ammatillisen kasvun ja kehittymisen kannalta? Parhaimmillaan yksilö op-
pii, kehittyy ja laajentaa osaamistaan, mutta sen lisäksi pedagogisella yhtei-
söllä on mahdollisuus oppia ja kehittyä ns. innovatiiviseksi tietoyhteisöksi, 
kohti tiedon rakentamisen kulttuuria (ks. tästä tarkemmin Bereiter & Scar-
damalia 1993, 104 – 107; Hakkarainen ym. 2003; Tynjälä 2006).

Kohti integratiivista pedagogiikkaa

Edellä kuvasimme eri oppiaineiden integraatiota toisiinsa opettajien kes-
kinäisen yhteistyön näkökulmasta. Toinen mahdollisuus on askel oppilai-


22 Ammatillisen opettajan käsikirja

toksesta kohti työelämää: teorian ja käytännön, opetuksen ja työelämän 
integroiminen toisiinsa. Yhteistoiminnallisuuden vaatimus ei tänä päivä-
nä rajoitu enää opettajan oman luokkahuoneen tai oppilaitoksen seinien 
sisäpuolelle, vaan ammatillista koulutusta toteutetaan ja kehitetään työ-
elämän kanssa yhteistyössä. Yhteistyömuodot voivat vaihdella muodolli-
sista neuvottelukunnista ja yhteistyöprojekteista epämuodollisiin opetuk-
sen yhteistoteutuksiin. 

Tapausesimerkki 2:  
Ammattikorkeakouluopinnot / Ammatillinen kasvu 

Opiskelijoiden ammatillista kasvua ja urasuunnittelua tuetaan 
ensimmäisenä opiskeluvuotena Liiketalouden koulutusohjelmas-
sa kummiyritysten avulla. Usean eri opintojakson oppimistehtä-
vät edellyttävät opiskelijalta yhteistyötä kummiyrityksen kanssa. 
Opetustilanteissa on ollut mukana kummiyrityksiä ja opiskelijoille 
on hahmottunut opiskeluryhmänsä kummiyritysten kautta se kir-
jo, mihin heillä voisi olla mahdollisuus työllistyä. Opetushenkilös-
tö on samalla saanut kokonaiskuvan alueen yrityksistä ja pystyy 
pitämään yllä käsitystään siitä, mitä yrityksissä odotetaan koulu-
tukselta ja tulevien työntekijöiden osaamiselta.

Samaan tavoitteeseen pyritään Tuotantotalouden koulutusohjel-
massa alumnien eli entisten opiskelijoiden avulla. Opiskelijoiden 
opettajatuutori otti yhteyttä 20 aiemmin valmistuneeseen opiskeli-
jaan, ja pyysi lupaa siihen, että uudet opiskelijat voivat ottaa heihin 
yhteyttä ja haastatella heitä urapoluista. Näin opiskelijat alkavat 
vähitellen hahmottaa mahdollisia uravaihtoehtojaan ja työnäkymi-
ään, mikä antaa opinnoille aiempaa konkreettisemman tavoitteen.

Molemmat toteutukset sijoittuvat ammattikorkeakoulun opetus-
suunnitelmassa olevaan kaikille yhteiseen Ammatillisen kasvun 
opintokokonaisuuteen, jota opettaa ammatillisten aineitten opet-
taja, joka on myös ryhmän opiskelijoiden opettajatuutori. Kyse on 
opetustyöstä, jossa opettaja organisoi opetuksensa työelämälähtöi-
seksi, toiminnalliseksi ja opiskelijan omatoimisuutta tukevaksi.

Päivi Tynjälä (2008a; 2008b) on kuvannut integratiiviseksi pedagogiikaksi 
sellaista koulutusmallia, jossa opintojaksot järjestetään kytkemällä yhteen 
asiantuntijuuden eri elementit: teoreettinen tieto, kokemuksellinen tieto ja 
itsesäätelytieto. Teoreettista tietoa sovelletaan käytäntöön ja käytännöstä 
nostetaan esille know-howta, hiljaista tietoa sekä käsitteellistä ja teoreettis-
ta tietoa. Myös Uusikylä ja Atjonen (2005) toteavat, että teoreettinen tieto 
auttaa näkemään kokonaisuuksia ja jäsentämään kokonaisuuden osia pai-
koilleen sekä ymmärtämään periaatteita. Siksi se on tehokasta. Teoreet-
tisuus ei siis merkitse liian abstraktia oppiainesta, kuten usein ajatellaan, 
vaan päinvastoin. 


23Yhteistoiminnallisuus opettajan työssä

Asiantuntijuuden kolmas kulmakivi, itsesäätelytieto, kehittyy samalla kun 
oppija reflektoi omaa toimintaansa erilaisissa tilanteissa ja oppii tunnista-
maan omaa osaamistaan ja kehittymistarpeitaan. Tällöin ollaan opetus-
työn ytimessä: miten oppijasta kehittyisi sellainen tuleva ammattilainen, 
joka osaa työnsä, mutta omaa myös valmiudet oppia ja kehittää itseään no-
peasti muuttuvassa työelämässä. 

Ammatillisessa koulutuksessa ja ammattikorkeakouluissa on kehitetty mo-
derneja työelämälähtöisiä oppimisympäristöjä ja yhteistyöprojekteja, jotka 
lähentävät opetustyötä ja työelämää. Koulutuksen työelämäyhteys voi to-
teutua monin tavoin: 

harjoittelu ja ongelmanratkaisu todellisuutta vastaavien käytännön 1.	
esimerkkien avulla (caset) 

autenttiset harjoitusolosuhteet2.	

työelämälähtöiset hankkeet 3.	

vierailijoiden hyödyntäminen opetuksessa (ammattilaisten demonst-4.	
raatiot, luennot tms.)

opintomatkat 5.	

opettajan ja aikuisopiskelijoiden käytännön työkokemuksen ja osaa-6.	
misen esille nostaminen ja jakaminen. 

(Heinonen 2007; ks. myös Majurin artikkeli tässä teoksessa.)

Tynjälän kuvaamaa integratiivista pedagogiikkaa voidaan toteuttaa myös 
perinteisten harjoittelujen ja työssäoppimisjaksojen aikana. Työssäoppi-
misjaksot ovat osa opetusta, mikä tarkoittaa, että tällöin oppimista ohja-
taan ja ohjaustyö lasketaan mukaan opettajien opetustyöhön samoin kuin 
muut opetussuunnitelmassa olevat opintojaksot. Ohjattu harjoittelu on 
edellytys integratiivisen pedagogiikan toteutumiselle ja edellyttää amma-
tillisen opettajan asiantuntemusta. Toiminta työelämälähtöisissä oppimis-
ympäristöissä palvelee myös opettajan oman alan osaamisen ja ammatti-
taidon ylläpitämistä ja kehittämistä.

Yhteistoiminnallisuus opetuksessa

Opettajien yhteistyö kollegojen ja työelämän edustajien kanssa sisältävät 
idean siitä, että opetuksessa ja oppimisessa rakennetaan yhdessä tietoa 
ja osaamista. Seuraavaksi siirrymme pohtimaan yhteistoiminnallisuuden 
merkitystä opetustilanteen ja opiskelijan oppimisen näkökulmasta. 

Opetusalalla on trendikästä kuvata oman opetusajattelun perustuvan kon-
struktivistiseen ajatteluun, jossa hyödynnetään oppijoiden aiempaa tietoa 


24 Ammatillisen opettajan käsikirja

ja osaamista ja opetustilanteet rakennetaan yhteistyössä. Harva puolestaan 
haluaa leimautua behavioristiseksi opettajaksi, joka ”jakaa tietoa kuin saa-
vista päähän kaatamalla”. Silti on havaittavissa, että pahamaineiset kal-
vosulkeiset on korvattu uudella power point -tekniikalla ja usko esittävän 
opetuksen tuottamaan oppimiseen on edelleen vahvaa.

Mikä ylläpitää esittävän opetuksen ja opettajan yksinpuhelun voimaa am-
matillisella sektorilla? Yksi tyypillinen vastaus on se, että asioita on niin 
paljon, että ne on nopeinta ja tehokkainta käydä läpi (vrt. opettaa) luennoi-
malla. Riippuen aiheesta, tavoitteista ja opiskeluryhmästä – luento-ope-
tuksella on toki paikkansa. Jos kuitenkin luento-opetus on vallitseva ope-
tusmenetelmä, välillä voisi pysähtyä kysymään: miten muulla tavoin oppi-
jat voisivat saavuttaa ko. tiedot ja taidot?

Toinen luento-opetusta puolustava selitys koskee opiskelijoita: se on paras 
tapa pitää ryhmä hallinnassa. Jos ryhmä on levoton, olisiko silloin erityis-
tä tarvetta pohtia myös teoreettisen opetuksen organisointia toiminnalli-
sin ja opiskelijoita aktivoivin menetelmin?

Kumpikaan edellisistä luento-opetusta puolustavista selityksistä ei liity op-
pimiseen, osaamiseen tai oppimisen edistämiseen. Ymmärrettävä selitys 
on sen sijaan se, että opettaja yrittää välittää ainakin jotakin tietoa kaikes-
ta, mitä jakson aikana tavoitteiden mukaan tulisi oppia. Tiedon määrä on 
valtava ja on sanottu, että kolmen vuoden opiskelun päättyessä ensimmäi-
senä vuonna opetetut asiat ovat jo vanhentuneita. Väitetään, että opettaes-
saan oppii asian parhaiten, ja siksi opettajajohtoiset menetelmät ovat mo-
nesti opettajalle itselleen tärkeitä oman tietoperustan kartuttamiseksi ja 
jäsentämiseksi. Jos oppiminen on näin tuloksellisinta, miksi oppijat eivät 
saisi vastaavaa tilaisuutta oppimiseen kuin opettaja itse? Samalla opetta-
ja voisi luopua loputtomasta taistelusta ”kaiken oleellisen tiedon” välittä-
jänä ja siirtyä opettamisesta oppimisen ohjaamiseen valmentaen oppijoi-
ta hankkimaan ja seuraamaan oman alan tietoa sekä opintojen aikana että 
niiden jälkeen. 

Työelämässä ja yhteiskunnassa tarvitaan enenevässä määrin taitoa hankkia 
ja valikoida tietoa sekä jäsentää sitä omassa työssä. Lisäksi työelämä edel-
lyttää kykyä toimia erilaisissa vuorovaikutustilanteissa ja verkostoissa (mm. 
Opetusministeriö 2002). Yleiset työelämävalmiudet, kuten sosiaaliset tai-
dot, ajanhallinta-, tiedonhaku-, ongelmanratkaisu- ja päätöksentekotaidot 
eivät saa harjoitusta luento-opetuksen aikana, mutta erilaiset yhteistoimin-
nalliset ja tutkivan oppimisen muodot edistävät näiden taitojen oppimista. 

Vuorovaikutteisessa ympäristössä opitaan toimimaan erilaisten ihmisten 
kanssa sekä ymmärtämään ja arvostamaan monimuotoisuutta ja erilai-
suutta. Nämä taidot ovat perusehtoja työskenneltäessä moniarvoistuvan 
yhteiskunnan verkostomaisessa suhdeviidakossa. Ratkaisevia käytännön 
seikkoja vuorovaikutteisten oppimistilaisuuksien järjestämisessä ovat yh-
teisten pelisääntöjen sopiminen ja heterogeenisten ryhmien muodostami-
nen. Kaikkien opiskelijoiden tulisi tottua työskentelemään kaikkien kans-


25Yhteistoiminnallisuus opettajan työssä

sa, sillä harvoin työelämässäkään saadaan olla tekemisissä vain parhaiden 
ystävien tai muutoin samanhenkisten ihmisen kanssa.

Työelämätaitoja edistävä opetus

Ammatillisen opettajankoulutuksen kahdelle opiskelijaryhmälle (N=19) to-
teutettiin vuonna 2007 tapaustutkimus, jossa selvitettiin eläytymismene-
telmän avulla opetusmenetelmien kehittämistarpeita työelämässä kohdat-
tavien haasteiden näkökulmasta (Heinonen 2007). Tulokset antavat mielen-
kiintoisen näytteen opintojensa loppuvaiheessa olevien opettajaopiskelijoi-
den opetuksen toteuttamistapoja koskevista ajatuksista.

Eläytymismenetelmässä vastaajille annettiin kehyskertomus, joka johdat-
teli heidät eläytymään tiettyyn tilanteeseen ja kirjoittamaan mielikuvien 
pohjalta pienen tarinan. Eläytymismenetelmän keskeinen idea on kehys-
kertomuksen variointi, niin että kaksi kehyskertomusta poikkeaa toisistaan 
jonkin keskeisen seikan osalta (Eskola 1997; 2001). Tässä tapaustutkimuk-
sessa kehyskertomukset olivat seuraavat (suluissa 2. variaatio):

Kuvittele tilanne, jossa opiskelijat ja opettaja lähtevät tyytyväisinä 
(tyytymättöminä) kurssilta. Koulutus on (ei ole) antanut eväitä työ-
elämän haasteiden kohtaamiseen. Kirjoita pieni kuvaus, miten ope-
tus oli toteutettu, ja minkälaisia menetelmiä käytettiin.

Puolet vastanneista kirjoitti kuvauksen ensimmäisen kehyskertomuksen ja 
toiset puolet toisen variaation pohjalta. Kuvauksissa nousi esille monia tee-
moja onnistuneesta ja epäonnistuneesta opetuksesta.

Tyytymättömyyttä opetukseen aiheuttivat mm. opettajalta puuttuva työelä-
mäkokemus, työelämän ja koulutuksen integroinnin puuttuminen, opetta-
jan päivittämättä jäänyt tieto-taito ja opetusmateriaali, opetusprosessiin 
liittyvät epäselvyydet (tavoitteet, sisällöt, arviointi), opetuksen huono suun-
nittelu sekä vuorovaikutusongelmat. Vuorovaikutukseen liittyvät ongelmat 
yhdistettiin yleensä opettajakeskeiseen ”yksinpuheluun” (luentoon), puut-
teelliseen ohjaukseen ja henkilöristiriitoihin. Jos opettaja ei ole selvittänyt 
opiskelijoiden taustoja ja tavoitteita, eikä huomioi erilaisia lähtötasoja tai 
erilaisia oppijoita, koetaan, että hän ei ole myöskään kiinnostunut opiske-
lijoiden oppimisesta. 

Onnistuneen koulutuksen keskeisimmäksi tekijäksi kiteytyi vuorovaikut-
teinen toimintatapa. Opettajaopiskelijoiden tarinoissa kuvailtiin vuorovai-
kutteisten ja yhteistoiminnallisten opetusmenetelmien käyttöä sekä palau-
te- ym. tilaisuuksia, joissa tapahtuu rakentavaa kokemusten vaihtoa. Ker-
rottiin myös tilanteista, joissa opiskelijat ja työelämän toimijat ovat aktii-
visia vaikuttajia, osallisia. Tällaisia olivat esimerkiksi työelämää vastaa-
van tilanteen tekeminen yhdessä opiskelijoiden kanssa, opiskeltavan asian 
pohjatiedon rakentaminen yhdessä osallistujien omien pohjatietojen avulla 
ja kurssin yhteissuunnittelu työelämän osaajien kanssa. Työelämäyhteydet 


26 Ammatillisen opettajan käsikirja

eri muodoissaan liitetään siis selkeästi onnistuneeseen koulutukseen. Par-
haat eväät työelämän haasteiden kohtaamiseen saadaan, kun työelämäyh-
teys kytketään opetukseen koulutuksen alusta alkaen.

Tarinoissa kuvailtiin opettajalta vaadittavaa tilanneherkkyyttä, jota tarvi-
taan erityisesti, kun työskennellään vuorovaikutteisissa oppimisympäris-
töissä. Aktivoiva, motivoiva ja ilmapiiriltään hyvä oppimisympäristö lisää 
tyytyväisyyttä koulutukseen ja osaltaan edistää hyvää vuorovaikutusta. Li-
säksi tärkeitä työelämätaitoja opitaan muun muassa verkko-oppimisympä-
ristöjä hyödyntämällä.

Kahdella eri kehyskertomuksella saadut vastaukset tukevat ja täydentävät 
toisiaan. Oheisessa taulukossa (Taulukko 1) esitetään yhteenvetoa tekijöistä, 
jotka tuottavat koulutukseen liittyviä tyytyväisyyden tai tyytymättömyy-
den kokemuksia, kun tavoitellaan valmiuksia työelämän haasteiden kohtaa-
miseen. Näiden tekijöiden pohjalta on johdettu koulutuksen kriittiset me-
nestystekijät. Sulkuihin kirjatut luvut kertovat kyseiseen asiaan liittyvien 
mainintojen lukumäärän.

Taulukko 1.	 Keskeiset tyytyväisyyttä ja tyytymättömyyttä aiheuttavat koulutukseen liittyvät tekijät ja 
työelämän haasteisiin vastaavan koulutuksen kriittiset menestystekijät (Heinonen 2007)

Koulutus antoi eväitä työelä-
män haasteiden kohtaami-
seen, opettaja ja opiskelijat 
tyytyväisiä

Koulutus ei antanut eväitä työ-
elämän haasteiden kohtaami-
seen, opettaja ja opiskelijat 
tyytymättömiä

Työelämän vastaavan koulutuksen 
kriittiset menestystekijät

Vuorovaikutteinen toimintata-
pa ja opetusmenetelmien moni-
puolinen käyttö (30)

Vuorovaikutuksen vähäisyys ja 
ongelmat, opettajakeskeinen ja 
yksitoikkoinen opetus (26)

Vuorovaikutteisuus opetuksen suunnit-
telu- ja opetustilanteissa, opetusmene-
telmien tarkoituksenmukainen ja mo-
nipuolinen käyttö

Opettajan substanssiosaaminen, 
pedagoginen pätevyys ja tilan-
neherkkyys (4)

Opettajan osaamattomuus 
ja epämääräinen toimintata-
pa (25)

Ammattitaitoinen opettaja: ajantasai-
nen tieto-taito (substanssiosaaminen 

+ pedagogiset taidot sisältäen didakti-
sen osaamisen)

Työelämäyhteyden toteutumi-
nen eri tavoin (23)

Työelämä ja koulutus eivät koh-
taa, opettajan työelämätiedot ja 
taidot vanhentuneita tai lähtö-
kohtaisesti puutteellisia, ei opi-
tun soveltamista käytäntöön (6)

Työelämäyhteyden kytkeminen ope-
tukseen eri tavoin

Opetuskokonaisuuden hyvä 
suunnittelu ja rakenteellinen 
selkeys (15)

Opetuksen huono suunnittelu ja 
valmistelu (10)

Opetuksen huolellinen ja kokonais-
valtainen suunnittelu ja ennakkoval-
mistelu


27Yhteistoiminnallisuus opettajan työssä

Hyvä opetusympäristö ja ilma-
piiri (2)

Opetusjärjestelyihin, oppimis-
ympäristöön ja resursointiin 
liittyvät epäkohdat ja puut-
teet (21)

Huolehtiminen puitteista, jotka mah-
dollistavat opetuksen hyvän toteutta-
misen (aikaresurssit, tila-, väline- il-
mapiiri- yms. tekijät)

Yhteenveto osoittaa, miten opettajan ammatillinen substanssiosaaminen 
ja sen ajan tasalla pitäminen on vain yksi osa onnistunutta opetusta. Työ-
elämälähtöisyyden toteutumiseksi tarvitaan runsaasti pedagogista osaa-
mista: tavoitteellista opetuksen suunnittelua ja valmistelua, opetuksen ja 
työelämän kytkentää toisiinsa, opetusmenetelmiä ja -järjestelyjä koskevaa 
luovuutta sekä vuorovaikutustaitoja oppilaiden ja yhteistyökumppaneiden 
kanssa. 

Yhteistoiminnallisuuden haasteet ja mahdollisuudet

Tässä artikkelissa on esitetty erilaisia näkökulmia yhteistoiminnallisuu-
teen opettajan työssä. Opetusmenetelmien taitavan ja luovan käytön tuli-
si kuulua opettajan perustaitoihin – sekä omassa luokassa, opettajien kes-
kinäisenä yhteistyönä että avoimissa oppimisympäristöissä yhdessä työ-
elämän kanssa. Opettaja itse voi niin ikään harjoittaa elinikäistä oppimis-
ta ja ammatillista kasvua omassa työssään silloin, kun hän rohkenee läh-
teä mukaan uudenlaisiin, perinteisiä opettamisen malleja rikkoviin toteu-
tuksiin omassa työssään.

Yhteistoiminnallisessa oppimisessa opiskelija nähdään itsenäisesti ajattele-
vana ja itseohjautuvana persoonana. Opettaja pyrkii luomaan sellaisia op-
pimisympäristöjä, joissa avoin vuorovaikutus on mahdollista ja jossa opet-
tamisesta siirrytään vähitellen oppimisen ohjaamiseen. (Sahlberg & Saha-
ran 2002.) Yhteistoiminnallisuuden laajentamista voi luonnehtia eräänlai-
seksi piilo-opetussuunnitelmaksi, jonka avulla opiskelijat saavat mahdol-
lisuuksia luovuuteen ja taitoja elämänlaajuiseen oppimiseen, mitä työelä-
mässä heiltä odotetaan.

Muutos kohti yhteistoiminnallista opetuskulttuuria edellyttää verkosto- ja 
kumppanuustoimintaan liittyvän osallisuuden käsitteen ymmärtämistä. 
Yhteisen tavoitteen edistämiseksi tarvitaan avointa tiedon vaihtoa ja eri 
toimijoiden välistä luottamusta, jolloin osapuolten tasapuolinen mahdol-
lisuus vaikuttaa asioiden kulkuun ja päätöksentekoon voi toteutua. Kump-
panuus ei synny jakamalla vain velvollisuuksia ja vastuuta, tarvitaan myös 
vallan uusjakoa. Oppilaitoksissa muutos vaatii koko opettajiston ja johdon 
sitoutumista yhteiseen työhön ja asettumista itsekin oppijan rooliin. 

Yksi ratkaisu luovan talouden ja työelämäyhteistyön edellyttämien taitojen 
kohentamiseen on yhteistoiminnallisen kulttuurin luominen. Rakenteelli-
sista ratkaisuista voidaan yhteistyötaitojen karttuessa edetä kohti aitoa yh-
dessä oppimisen kulttuuria. Silloin edunsaajina ovat niin opettajat, opiske-


28 Ammatillisen opettajan käsikirja

lijat kuin työelämän yhteisöt ja yhteiskunta. Kestäviä ja ajassa kehittyviä 
kumppanuussuhteita voidaan luoda vain yhdessä.

Lähteet 

Bereiter, C. & Scardamalia, M. 1993. Surpassing ourselves. An inquiry into 
the nature and implications of expertise. Chicago: Open Court.

Eskola, J. 2001. Eläytymismenetelmän autuus ja kurjuus. Teoksessa J. Aal-
tola & R. Valli (toim.) Ikkunoita tutkimusmetodeihin I. Jyväskylä: 
PS-Kustannus, 69 – 84.

Eskola, J. 1997. Eläytymismenetelmäopas. Tampere: Tampereen yliopisto.

Hakkarainen, K., Paavola, S. & Lipponen, L. 2003. Käytäntöyhteisöistä in-
novatiivisiin tietoyhteisöihin. Aikuiskasvatus 23 (1), 4 – 13.

Hargreaves, A. 1996. Changing teachers, changing times. Teachers’ work 
and culture in the postmodern age. Julkaistu alunp. 1994. London: 
Cassell.

Heinonen, P. 2007. Opettajakeskeisyydestä kohti yhteistoiminnallisuutta. 
Työelämän muutosten asettamat haasteet opetusmenetelmien kehit-
tämiselle. Julkaisematon opinnäytetyö. Ammatillinen opettajankou-
lutus. Hämeen ammattikorkeakoulu. Ammatillinen opettajakorkea-
koulu.

Opetusministeriö. 2002. Opetusjärjestelyjen monipuolistaminen amma-
tillisessa koulutuksessa. Opetusministeriön työryhmien muistioi-
ta 2002:11. Viitattu 6.2.2009. http://www.minedu.fi/export/sites/de-
fault/OPM/Julkaisut/2002/liitteet/opm_494_11_02opetusjarj_mo-
nip.pdf?lang=fi

Sahlberg, P & Sharan, S. (toim.) 2002. Yhteistoiminnallisen oppimisen käsi-
kirja. Helsinki: WSOY.

Tynjälä, P. 2006. Opettajan asiantuntijuus ja työkulttuurit. Teoksessa A.R. 
Nummenmaa & J. Välijärvi (toim.) Opettajan työ ja oppiminen. Jy-
väkylän yliopisto. Koulutuksen tutkimuslaitos, 99 – 122.

Tynjälä, P. 2008a. Integratiivinen pedagogiikka osaamisen kehittämisessä. 
Teoksessa H. Kotila, A. Mutanen & M.V. Volanen (toim.) Taidon tieto. 
Helsinki: Edita, 11 – 36.

Tynjälä, P. 2008b. Työelämän asiantuntijuus ja korkeakoulupedagogiikka. 
Aikuiskasvatus 2.

Uusikylä, K. & Atjonen, P.2005. Didaktiikan perusteet. Helsinki: WSOY.


29

Kari Kähkönen

Näkökulmia ja menetelmiä oppimisen ohjaami-
seen ammatillisessa koulutuksessa

Ammatillisen opettajankoulutuksen yhtenä tavoitteena on antaa tiedot ja 
taidot ohjata erilaisten opiskelijoiden oppimista. Näin ammatillisen opetta-
jan keskeinen osaamisalue on oppimisen ohjaaminen. Ammatillisen opet-
tajan on osattava suunnitella ja toteuttaa opetus- ja oppimistilanteita eri-
laisille oppijoille ja opiskelijaryhmille erilaisissa ammatillisen koulutuksen 
oppimisympäristöissä. Ammatillisen opettajan työssä korostuu erityisesti 
ammattialan käytännön taitojen oppimisen ohjaaminen. Opettajalta vaa-
ditaan laaja-alaista opetus- ja ohjaustaitojen hallintaa.

Ammatillisesta opettajankoulutuksesta tehdyn tutkimuksen (Kähkönen 
1995) mukaan opettajaopiskelijat pitivät ammatillisen opettajan työssä 
keskeisinä kehittämisen alueina oppimisprosessin ohjaamista, ammatti-
alan asiantuntijuutta sekä persoonallisuutta. Oppimisprosessin ohjaami-
sessa opettajaopiskelijoiden mielestä painottuivat opetusmenetelmien hal-
linta, oman opetustyylin löytäminen ja opiskelijatuntemuksen parantami-
nen. Persoonallisuuden alueella opettajaopiskelijat korostivat erityisesti it-
setuntemuksen ja vuorovaikutustaitojen jatkuvaa kehittämistä. 

Helakorven (2005) mielestä ammatillisen opettajan on hallittava oppimi-
sen ja sen ohjaamisen teoriaa ja käytäntöä. Opettaja on entistä enemmän 
oppijan kasvun tukija ja motivoija, mikä edellyttää ihmissuhdetaitoja sekä 
kykyä olla aidosti kiinnostunut opiskelijoista, heidän ongelmista ja kehit-
tymisestä. Opettajan tulee osata ohjata oppija itseohjautuvaksi toimijak-
si. Opettaja on koulutuksen organisoija ja oppimisprosessien ohjailija. Am-
matillinen opettaja ei siis enää perinteisesti opeta vaan organisoi ja ohjaa 
opiskelijoiden työskentelyä. Kehittyvissä oppimisympäristöissä toimimi-
nen vaatii opettajalta myös uudenlaisia taitoja kuten verkkopedagogista ja 
verkosto-osaamista.

Keurulaisen (2006) mukaan opettajalla on aina jokin käsitys ihmisestä 
oppijana ja käsitys tiedon luonteesta. Nämä käsitykset näkyvät myös op-
pimisen ohjaamisen tavoissa ja käytänteissä. Oppimisen ohjaaminen on 
aina käytännöllistä toimintaa oppilaitoksessa, työpaikoilla ja nykyään yhä 


30 Ammatillisen opettajan käsikirja

enemmän myös verkossa. Opettajan tekemät käytännön ratkaisut ohjaus-
tilanteissa voivat olla joko sattumanvaraisia tai parhaimmillaan teoreetti-
sesti perusteltuja ja hallittuja. Oppimisen lainalaisuuksien tuntemus ja käy-
tännön toiminnan teoreettinen hallinta on keskeistä opettajan työn osaa-
mista. Oppimisen yleisten lainalaisuuksien tuntemisen lisäksi opettajan on 
ymmärrettävä ja tunnistettava erilaisia oppijoita ja heidän tapojaan oppia. 
Laadukas opetus- ja ohjaustyö ja sen kehittäminen perustuvat tietoiseen 
käsitykseen oppimisesta, osaamisen rakentumisesta sekä ihmisestä oppi-
jana. Opetus- ja ohjausosaaminen pitää sisällään ainakin kolmenlaista toi-
siinsa liittyvää osaamista:

oppimisteoriaosaamista•	
oppijaosaamista ja •	
oppimisen ohjausosaamista.•	

 
Näkökulmia oppimiseen

Oppiminen voidaan ensinnäkin nähdä tiedonhankintana, jolloin se ym-
märretään tiedon säilömisenä ihmisen mieleen (mielensisäinen näkökul-
ma). Oppiminen on tästä näkökulmasta katsottuna kognitiivinen ja yksilö-
keskeinen prosessi, jossa korostuvat tiedon hankinta, muistamisen ja tie-
tojen omaksumisen taidot sekä loogiset päättelytaidot. Keskeistä opetus- 
ja oppimistoiminnassa on tiedon hankkiminen, käsitteellistäminen ja siir-
täminen. Opetus ja ohjaus ovat pääasiassa srukturoidun tiedon jakamis-
ta, tietojen välittämistä ja selventämistä. Myös sellaiset oppimisen muodot, 
jotka korostavat oppijan omaa aktiivisuutta jonkin valmiiksi annetun tie-
don omaksumiseksi, edustavat tätä tiedonhankinnan näkökulmaa. (Paavo-
la, Hakkarainen & Seitamaa-Hakkarainen 2006.)

Toiseksi oppiminen voidaan nähdä osallistumisena ja yhteisöön sosiaalistu-
misen prosessina (sosiaalinen, vuorovaikutuksen näkökulma), jossa omak-
sutaan yhteisön käytäntöjä, tietoja ja arvoja. Oppiminen ymmärretään vuo-
rovaikutuksena sosiaalisen ympäristön kanssa eli oppiminen on yhteisöl-
linen ja jaettu prosessi. Tietämystä ja osaamista jaetaan yhteistoiminnalli-
sessa vuorovaikutuksessa. Opetus- ja ohjaustoiminnassa korostuu vuoro-
vaikutuksen ja dialogin synnyttäminen ja sen ylläpitäminen. Opetus- ja oh-
jaustoiminta on oppimistilanteiden organisointia siten, että osaamisen ja-
kaminen ja yhteistoiminta on mahdollista. Opettajan tehtävänä on toimia 
ohjaajana, työn organisoijana ja sosiaalisen tuen järjestäjänä sekä luoda sel-
lainen ilmapiiri, joka rohkaisee opiskelijoita yhdessä oppimiseen ja yhtei-
sölliseen tiedonrakentamiseen. Kysymys on tällöin oppipoikamaisesta op-
pimisesta, jossa opiskelijat oppivat tietoja ja taitoja osallistumalla ja kasva-
malla asiantuntijamaiseen toimintaan ja yhteisöön jonkin mestarin opas-
tuksella. (Paavola ym. 2006.)

Kolmanneksi oppiminen voidaan nähdä tiedonluomisena (tiedon luomisen 
näkökulma). Tässä näkökulmassa oppimista tarkastellaan sekä yksilöllise-
nä että yhteisöllisenä tiedon luomisen ja asiantuntijuuteen kasvun proses-


31Näkökulmia ja menetelmiä oppimisen ohjaamiseen ammatillisessa koulutuksessa

sina. Opetus- ja ohjaustoiminnan tavoitteena on kehittää opiskelijoiden ym-
märrystä ja suhdetta tietoon sekä asiantuntijamaista työskentelytapaa, jos-
sa rakennetaan uutta tietämystä ja artefakteja (ideoita, tuotteita) mahdolli-
simman autenttisissa eli todellisissa oppimisympäristöissä. Opettaja on op-
pimisen organisoija ja ohjaaja, joka tukee asiantuntijana opiskelijoiden tie-
don rakentamista ja opittavien asioiden soveltamista käytäntöön. Oppimi-
sen ohjaaminen on opettajan ja opiskelijoiden yhteistyötä, jossa tavoitteena 
on tiedon luominen, ongelmanratkaisu ja asiantuntijuuden kehittyminen. 
Esimerkkinä tällaisesta oppimisesta voidaan pitää erilaisia taitoja edusta-
vaa opiskelijaryhmää, joka keskittyy jonkin idean tai tuotteen valmistami-
seen. Keskeistä ei ole tällöin vain yksilöiden oppiminen eikä yhteisöllinen 
toiminta, vaan idean tai tuotteen kehittämisen kautta tapahtuva vuorovai-
kutus ja kehitys. Erilaista osaamista edustava ryhmä toimii yhteisen ja ja-
etun kohteen kehittämiseksi. (Paavola ym. 2006.)

Nämä kaikki kolme oppimisen näkökulmaa ovat tärkeitä ammatillisen 
osaamisen ja asiantuntijuuden kehittymisessä. Erilaiset käsitykset oppi-
misesta antavat perusteita sille, miten tietojen ja taitojen oppimista voi-
daan edistää. Opettajan pitää tietää, millaista oppimista ja osaamista hän 
on edistämässä ja millaiset pedagogiset ratkaisut tukevat parhaiten tavoi-
tellun osaamisen saavuttamista ja opiskelijoiden oppimista. Opetus- ja oh-
jausmenetelmillä (Markkanen 2002) tarkoitetaan tässä artikkelissa opetus- 
ja oppimistilanteessa käytettäviä oppimista edistäviä ja ohjaavia työtapo-
ja ja työskentelymuotoja. Opetus- ja ohjausmenetelmien valinta ja sovelta-
minen on vahvasti sidoksissa oppimistavoitteisiin. Valintaa ohjaavat myös 
opettajan näkemykset oppimisesta ja oppijoista. Toisaalta opetus- ja ohja-
usmenetelmien valintaan vaikuttavat opittavat tiedot ja taidot sekä oppi-
misympäristö, jossa opittavia tietoja ja taitoja opiskellaan. 

Erilaisia oppijoita – erilaista ohjausta

Ohjauksella tarkoitetaan kaikkia niitä keinoja, joilla opettaja voi edistää 
opiskelijan ja opiskelijaryhmän oppimista, oppimismahdollisuuksien luo-
mista sekä oppimishalun virittämistä ja säilyttämistä. Opettaja voi vaikut-
taa oppimisen edistämiseen, kun hän tuntee opiskelijoiden ajatuksia, asen-
teita ja ongelmanratkaisuprosesseja. Oppimisen ongelmat ja keinot on mah-
dollista löytää, kun opiskelijan ajattelu- ja ongelmanratkaisuprosessit teh-
dään näkyviksi. Oppimisen ohjaaminen on tietoista kommunikointia opit-
tavien tietojen, taitojen ja kokemusten työstämiseksi. Opettajan tulisi roh-
kaista opiskelijaa itse tutkimaan omia toimintatapojaan ja oppimisvalmiuk-
siaan. Opettajan tulisi myös kyetä tunnistamaan ne oppijat, jotka eniten oh-
jausta tarvitsevat ja joilla voi olla oppimisvaikeuksia (ks. Miettinen, Piha & 
Pynnönen tässä teoksessa).

Ammatillisen opettajan työ etenkin työssäoppimisen ohjaamisessa muistut-
taa mentorointia tai tuutorointia. Lehtisen ja Jokisen (1996) mukaan men-
tori on vanhempi ammattilainen ja luotettava neuvonantaja, jonka tehtävä-
nä on seurata, tukea, rohkaista ja opastaa työyhteisöön tullutta kollegaan-


32 Ammatillisen opettajan käsikirja

sa. Tuutori on ammattihenkilö, jonka päätehtävänä on auttaa oppijaa hank-
kimaan sellaisia tietoja ja strategioita, joita itsenäisessä opiskelussa tarvi-
taan. Tuutori voi olla kapea-alaisen kurssin sisällön asiantuntija tai koko 
opiskeltavan alueen tuntija.

Klassisessa SSDL-mallissa (The Staged Self-Directed Learning Model) ku-
vataan oppijan vaiheittaista kehitystä riippuvuudesta itseohjautuvuuteen. 
Olennaista tässä mallissa on, että oppimisen ohjaaja osaa kohdata oppijan 
juuri sillä tasolla, jolla tämä on oppimisprosessissaan. Ohjaajan on osattava 
valita ohjaustapansa oppijan valmiuksien mukaan ja pyrittävä edistämään 
hänen kehittymistään kohti riippumattomuutta. Riippuva oppija tarvitsee 
aluksi selkeitä ohjeita ja ohjausta, mutta oppijan kehittyessä ohjaus muut-
tuu motivoivaksi ja avustavaksi. Kehittyneelle oppijalle voidaan delegoida 
vastuuta omasta oppimisestaan ja sen ohjauksesta. Myös oppimisen ohjaa-
ja kehittyy prosessissa valmentajaksi, joka saa oppijan selviytymään omin 
neuvoin. Seuraavassa kuviossa esitetään SSDL-malli tiivistetysti Lehtisen 
ja Jokisen (1996) mukaan.

Oppija

Ohjaaja

Itseohjaava

Sitoutunut

Kiinnostunut

Riippuva

Auktoriteetti Motivoija Avustaja Delegoija

Kuvio 1.	 SSDL-malli (Lehtinen & Jokinen 1996 Grow ń mukaan)

Riippuva oppija tarvitsee opettajajohtoista ja sisältöpainotteista ohjausta, 
tarkasti rajattuja tehtäviä ja tiettyjen taitojen oppimiseen tähtääviä harjoi-
tuksia, suorituksista välitöntä ja palkitsevaa palautetta. Itseohjautuvuuden 
edistämiseksi oppijan on pohdittava oppimistarpeitaan. Opettajan tehtävä-
nä on auttaa oppijaa voittamaan puutteita ja vastarintaa.

Kiinnostunut oppija tarvitsee vuorovaikutteista opetusta ja ohjausta, pe-
rusteltuja tehtäviä, sisältöjen sitomista oppijan kiinnostuksen kohteisiin, 
intoa ja innostamista sekä sisäistä motivaatiota lisäävää ja rohkaisevaa pa-
lautetta. Oppijan riippumattomuutta edistävät omien tavoitteiden asetta-
minen ja sopivien keinojen valinta niihin pääsemiseksi sekä oppimisstra-
tegioiden pohtiminen.


33Näkökulmia ja menetelmiä oppimisen ohjaamiseen ammatillisessa koulutuksessa

Sitoutunut oppija on jo valmis tutkimaan oppiainesta varsin itsenäisesti. 
Hän kokee itsensä oman oppimisensa tekijäksi, mutta saattaa tarvita palau-
tetta itsetunnon lujittamiseksi. Opettaja motivoi ja antaa tietoisesti entistä 
enemmän oppimisvastuuta yksilöille ja ryhmälle. Yhdessä sovitut sopimuk-
set auttavat oppijoita arvioimaan ja seuraamaan edistymistään.

Itseohjaava oppija on halukas ja kykenevä ottamaan vastuuta oppimises-
taan: hän asettaa omia tavoitteita, arvioi omaa ja toisten oppimista sekä 
hyödyntää oppimisresursseja monipuolisesti. Opettaja on konsultti ja de-
legoija, joka antaa tietoisesti tilaa oppijan itsenäiselle ja luovalle työskente-
lylle. Oppijoiden ja ympäröivän maailman, oppijoiden ja oppimistehtävien 
sekä oppijoiden keskinäiset suhteet ja vuorovaikutus lisääntyvät.

Ohjauskeskustelu oppimisen ohjaamisessa

Tavoitteellista ohjausta voidaan tarkastella ohjauskeskusteluna, jossa to-
teutuu ohjattavan kohtaaminen, ilmapiiri, ohjauskeskustelun eteneminen 
ja sen dialogisuus. Opiskelijalähtöisyys ohjauskeskustelussa on keskeinen 
lähtökohta. Opettaja antaa ohjauskeskustelussa opiskelijalle aikaa, tilaa ja 
kunnioitusta ja ottaa ohjaustilanteessa opiskelijan kokonaisvaltaisesti huo-
mioon. Ohjaustilanteessa on tärkeää, että opiskelija tuntee itsensä merkit-
täväksi ja ainutkertaiseksi. Ohjaustilanteen ilmapiiri vaikuttaa ratkaise-
vasti ohjauksen onnistumiseen. Opettajan tehtävänä on luoda ohjaustilan-
teessa luottamusta herättävä ilmapiiri, jotta opiskelija uskaltaa ottaa esil-
le henkilökohtaisia ja luottamuksellisiakin asioita. Vuorovaikutuksen toi-
miminen ja dialogin toteutuminen on onnistuneen ja tuloksellisen ohjaus-
keskustelun edellytys. 

Ohjauskeskustelu (Pekkari 2009) koostuu yleensä seuraavista vaiheista: 
ohjauskeskusteluun valmistautuminen, ohjauskeskustelun käyminen, oh-
jauskeskustelun päättäminen ja sen arvioiminen. Ohjauskeskustelun vai-
heina voidaan myös nähdä ohjauksen kohteena olevan asian selvittäminen, 
tavoitteiden määrittely, suunnitelman määrittely, suunnitelman toteutta-
minen, suunnitelman arviointi ja seuranta. Ohjauskeskustelun rakenteen 
jäsentäminen auttaa opettajaa käyttämään tehokkaasti yksilölliseen ohja-
ukseen käytettävissä olevan rajallisen ajan. Selkeä ohjauskeskustelun ete-
neminen edistää myös opiskelijan ongelmanratkaisuprosessia.

Opettajan tehtävänä ohjauskeskustelussa on kuunteleminen, yhteenveto-
jen tekeminen, opiskelijan vahvuuksien esille nostaminen, palautteen an-
taminen ja tietolähteille opastaminen. Opettajan tehtävänä on tukea ja aut-
taa opiskelijaa oppimaan johdattelemalla häntä esimerkiksi itsenäiseen tie-
donhankintaan. Ohjaamisen työvälineitä ovat erityisesti avoimet (mitä, mi-
ten, miksi) ja tarkentavat kysymykset, joiden tarkoituksena on auttaa opis-
kelijaa selkiyttämään informaatiota ajattelun, päätöksenteon ja tulevan toi-
mintansa pohjaksi. Opettaja ei siis tarjoile ohjattavalle omia näkemyksiään 
tai valmiita ratkaisumalleja. 


34 Ammatillisen opettajan käsikirja

Kysymysten avulla autetaan opiskelijaa

tarkastelemaan ongelmaansa eri näkökulmista•	
löytämään ongelmaansa erilaisia ratkaisuvaihtoehtoja•	
valitsemaan käyttökelpoisimman ratkaisuvaihtoehdon sekä •	
tekemään toimintasuunnitelman ratkaisun toteuttamiseksi.•	

 
Tämäntyyppinen kartoittava tai katalyyttinen ohjaustyyli (Kupias 2007) 
sopii tilanteisiin, joissa opiskelija kohtaa opiskelussaan tai työssään on-
gelman tai tehtävän, jota hän ei vielä täysin itsenäisesti kykene ratkaise-
maan. Ohjaustyylin etuna on, että se aktivoi opiskelijaa ongelmanratkai-
suun. Opiskelija työstää kohtaamiaan ongelmia ja pohtii niihin erilaisia rat-
kaisuvaihtoehtoja. Valmiiden vastausten ja toimintaohjeiden antaminen ei-
vät edistä oppimista ja toimintatapojen ymmärtämistä. Oppiminen edellyt-
tää, että opiskelija itse oivaltaisi ja löytäisi omia ratkaisuja. Näin opittua tie-
toa ja taitoa voidaan käyttää myös toisenlaisissa tilanteissa. Opettajan tu-
lisi osata rohkaista opiskelijaa itse tutkimaan omia toimintatapojaan ja op-
pimisvalmiuksiaan eli itsesäätelytaitojaan.

Taitojen oppimisen ohjaaminen

Taitojen oppimisen ohjaaminen on ammatillisen opettajan työssä tärkeässä 
asemassa. Taitojen oppiminen ja kehittyminen tapahtuu paljolti tekemällä 
käytännön työtä sen jälkeen, kun taidon perusteet on opittu oppilaitokses-
sa koulutuksen aikana. Ammatillisen opettajan pitää tietää, millainen on 
käytännön työtaitojen oppimisprosessi ja mitkä tekijät edistävät oppimista. 
Taitojen oppimisen katsotaan kehittyvän seuraavien vaiheiden kautta:

kognitiivinen tiedostamisvaihe1.	

assosiatiivinen eli harjaantumisvaihe2.	

autonominen eli automaattistumisen vaihe (Anttila 2007).3.	

Taitojen oppimiseksi sovelletaan yleensä ns. kognitiivisen oppipoikakoulu-
tuksen periaatteita. Aluksi oppija tarvitsee mestarin, opettajan tai työpaik-
kaohjaajan, välitöntä ohjausta, mutta taitojen kasvaessa oppija toimii yhä 
itsenäisemmin ja kehittyy aloittelijasta taitajaksi. Taitavalla toimijalla on 
kehittyneet tiedolliset ja taidolliset sisäiset mallit. Tämä käsitys pohjautuu 
kognitiiviseen psykologiaan, ja sitä on sovellettu erityisesti taitojen oppimi-
seen käytännön työtehtävissä. Kognitiivis-konstruktiivinen teoria korostaa 
tiedollisten rakenteiden kehittymistä opiskelijan mielen toiminnoissa. 

Taidon oppimisen ohjaamisen lähtökohtia ovat seuraavat tekijät:

Mitkä ovat taidon ominaisuudet (osat ja osataidot) ja taidon •	
vaatimustaso?


35Näkökulmia ja menetelmiä oppimisen ohjaamiseen ammatillisessa koulutuksessa

Mikä ovat opiskelijan aikaisemmat taidot, motivaatio ja reaali-•	
set mahdollisuudet tavoitteen saavuttamiseksi?

Millaisia menetelmiä voidaan soveltaa ja miten oppimista voi-•	
daan tehostaa? 

Opettaja voi ohjata taitojen oppimista tilanteeseen sopivien menetelmien 
avulla. Viiden askeleen työnopastusmenetelmä (Vartiainen, Teikari & Pulk-
kis 1989) on taitojen opetuksessa yleinen menetelmä, jota voidaan soveltaa 
monenlaisissa opetustilanteissa ja joka soveltuu parhaiten osataitojen ja 
pienimuotoisten työsuoritusten ja -tehtävien opetukseen. Keskeistä on op-
pijan sisäinen mallin muodostuminen opittavasta työsuorituksesta sekä sen 
kriittisten kohtien löytäminen ja oppiminen. Viiden askeleen menetelmää 
voidaan soveltaa esimerkiksi seuraavalla tavalla:

Orientoituminen – tavoitteen muodostaminen1.	

Oppiakseen oppijan tulee olla motivoitunut. Motivoituminen voi ta-
pahtua monella eri tavalla, myös oppijan oman toiminnan ja poh-
dinnan tuloksena. Tässä vaiheessa oppijalle tulee myös muodostua 
käsitys opittavan taidon tavoitteesta ja kokonaisuudesta. Oppijalle 
muodostuu alustava sisäinen malli tehtävästä ja sen suoritusehdois-
ta. Opettaja arvioi oppijan kokemus- ja taitotason.

Kognitiivisen tietoperustan luominen2.	

Oppijalle syntyy kokonaiskuva opittavasta taidosta ja sen kriittisis-
tä kohdista. Kriittiset kohdat ovat työtä erityisesti edesauttavia tai 
haittaavia kohtia. Kokonaiskuva voidaan muodostaa oppijan oman 
toiminnan ja opiskelun avulla, opettajan opetuksen avulla tai näitä 
molempia yhdistellen.

Mentaalinen harjoittelu – sisäiset mallit3.	

Mentaalisen vaiheen tavoitteena on sisäisten mallien viimeistely 
ennen tekemällä harjoittelua. Oppijaa pyydetään esimerkiksi ker-
tomaan tehtävän päävaiheet ja tavoitteet tai kirjoittamaan selostus 
tehtävän tekemisestä (verbaalinen harjoitus). Opettaja antaa palau-
tetta ja korjaa, jos on tarpeen.

Taidon kokeilu tietoperustaisesti4.	

Oppija tekee opittavaa työsuoritusta (tekemällä harjoittelu) ja oh-
jaaja antaa palautetta ja opastaa. Opettaja kiinnittää erityisesti huo-
miota suorituksen heikkoihin kohtiin, mutta palautteen tulee olla 
myönteistä ja kannustavaa.


36 Ammatillisen opettajan käsikirja

Taitovalmiuden arviointi5.	

Tämän vaiheen tavoitteena on tarkistaa, missä määrin tiedoista on 
muodostunut taito, mahdollisesti jopa automaattinen valmius. Opet-
taja antaa palautetta oppijalle.

Taitojen oppiminen on mahdollista vain riittävän harjoittelun avulla. Eri-
laisten harjoittelumenetelmien tavoitteena on kehittää oppijan osaamista. 
On olemassa useita menetelmiä, joilla pyritään erityisesti ns. motoristen 
taitojen parantamiseen. Toiset keskittyvät enemmän kognitiivisiin, älyl-
lisiin taitoihin. Koska toiminnan kognitiivista valmistautumista ei voida 
erottaa toteutuksesta, yhdistellään erilaisia harjoitusmuotoja. Seuraavaan 
taulukkoon on koottu erityisesti motoristen taitojen harjoittelumenetel-
miä.

 
Taulukko 1.		  Työtaitojen harjoittelumenetelmiä (mukaillen Teikari, Vartiainen & Pulkkis 1989) 
 

TYÖTAITOJEN HARJOITTELUMENETELMIÄ

MENTAALISET HARJOITUSTAVAT FYYSINEN HARJOITTELU

Symbolinen selitys Psykoneuromuskulaarinen selitys

Kognitiivinen 
harjoittelu

Henkilö 
analysoi 
tehtävää hiljaa 
itsekseen 
annettujen 
sääntöjen 
avulla ja/tai 
sääntöjä etsien 

Verbaalinen 
harjoittelu

Henkilö ana-
lysoi tehtävää 
ääneen tai 
kirjoittamalla 
esimerkiksi 
työselosteen

Mielikuva 
harjoittelu

Henkilö ha-
vainnoi toista 
suorittamassa 
tehtävää kuvi-
tellen itsensä 
(mielikuvin) 
suorittamassa 
työtä

Havainnointi

Henkilö ha-
vainnoi toista 
suorittamassa 
tehtävää 
samaistuen (ki-
nesteettisesti) 
suoritukseen 

Tekemällä 
harjoittelu

Henkilö 
harjoittelee 
tekemällä 
tehtävän 

Simulaatio 
harjoittelu

Henkilö 
anatysoi 
työtehtävää 
simulaattorin 
eli jäljitelmän 
avulla 

 
Käytännön taitojen opetuksessa eri harjoitusmenetelmiä voidaan käyttää 
rinnakkain ja peräkkäin. Parhaat tulokset saadaan yhdistämällä tekemäl-
lä harjoittelu psyykkisesti painottuneisiin menetelmiin. Tällöin noin puo-
let tekemällä harjoittelusta voidaan korvata muilla menetelmillä tuloksen 
pysyessä vähintään samana tai parantuessa.

Mentaalisten harjoitusmenetelmien vaikutus perustuu opittavan taidon 
älylliseen erittelyyn, sen osien symbolointiin sekä ns. psykoneuromusku-
laariseen mekanismiin, jonka mukaan esimerkiksi työsuorituksen tai liik-
keen kuvittelu aiheuttaa vastaavia hermostollisia seurauksia kuin todelli-
sen liikkeen suorittaminen. Mentaalista harjoittelua käytetään mm. urhei-
luvalmennuksessa ennen varsinaista suoritusta. Mentaalisia harjoitusme-
netelmiä käyttämällä synnytetyt ”muistijäljet” ohjaavat varsinaista teke-
mistä. Sama oppimistulos saadaan aikaan lyhyemmässä ajassa, ja oppimis-
tulosten sovellettavuus uusiin tilanteisiin paranee.


37Näkökulmia ja menetelmiä oppimisen ohjaamiseen ammatillisessa koulutuksessa

Mentaalisessa eli kognitiivisessa ja verbaalisessa harjoittelussa voidaan 
käyttää sekä suullisia että kirjallisia työselostuksia. Esimerkiksi lähihoi-
tajien koulutuksessa työssäoppimisjakson aikana käytettiin oppimispäivä-
kirjaa, jossa opiskelijat kuvasivat oppimistaan aluksi taito kerrallaan. Suu-
rin osa opiskelijoista osasi kuvata taidon oppimisprosessiaan kirjallisesti, 
kun oppimispäiväkirjan tekemistä ohjattiin. Opiskelijat osasivat myös hyö-
dyntää oppimispäiväkirjaa taidon oppimisen tukena. Taitojen oppimises-
sa reflektio oli alussa vähäistä ja vaikeaa, mutta lisääntyi opiskelun edetes-
sä. Opettajan pitää osata antaa opiskelijalle palautetta, että hän rohkaistuu 
kirjoittamaan omasta oppimisestaan. Kirjallinen oppimispäiväkirja sopii 
erityisesti pitkäkestoisiin prosesseihin ja niiden dokumentointiin. (Mahla-
mäki-Kultanen & Eskola-Kronqvist 2007.)

Havainnointi on tärkeä motoristen työtaitojen oppimista edistävä tekijä. 
Työsuorituksen havainnointi tai erityisesti sen havainnollistaminen voi-
daan toteuttaa monilla eri tavoilla, esimerkiksi demonstraation eli havain-
toesityksen, videon ja nykyään helposti myös digitaalinen valokuvan avul-
la. Digitaalisen valokuvan käytöstä ja hyödyntämisestä työssäoppimisen 
ohjaamisessa on saatu hyviä kokemuksia lähihoitajien koulutuksessa, jos-
sa opiskelijoiden toimintaa kuvattiin. Erityisesti työasentojen ja työtapojen 
havainnointi oli merkityksellistä. Opiskelijoiden oli helppo havaita valoku-
vista virheelliset työsuoritukset ja asennot, ja valokuvista oli mahdollista 
nähdä työsuoritus vaihe vaiheelta etenevänä prosessina. (Mahlamäki-Kul-
tanen, Eskola-Kronqvist & Tarvainen 2007.)

Simulaation käyttö on yleistynyt ammatillisessa koulutuksessa teknologian 
kehittyessä. Nykyisin voidaan hyödyntää tietokonesimulointiin perustuvia 
virtuaalisia oppimisympäristöjä eli simulaattoreita monilla aloilla. Simu-
laattoreiden käyttö soveltuu myös muiden taitojen kuten työtaitojen oppi-
miseen. Simulaattorin ominaisuudet määräävät sen, millaisten taitojen op-
pimiseen se soveltuu. Oppiminen simulaation avulla on tekemällä oppimis-
ta. Jonkin järjestelmän tai koneen käyttäminen simulaattorin avulla vaa-
tii oppijalta aktiivista toimintaa ja tuottaa kokemusperäistä tietoa. Teke-
mällä oppiminen tuottaa oppijalle mentaalisia malleja. Mentaalisten mal-
lien lisääntyessä ja kehittyessä oppija kykenee entistä vaativampiin suori-
tuksiin. Samalla kun jo opitut asiat automatisoituvat, on mahdollista oppia 
lisää. (Salakari 2007).

Lentokonemekaanikkojen koulutuskokeilussa (Kakriainen 2008) tavoittee-
na oli kerätä tietoa ja kokemusta uudenlaisen simulaation käyttämisestä 
lentokoneen huoltohenkilöstön kouluttamiseen. Perehtyminen M/FTD 3D-
simulaattoriin ja sen ominaisuuksiin lentokonemekaanikkojen Airbus A340 

-tyyppikoulutuksessa antoi tietoa, mitä asioita simulaattorilla voi oppia. Si-
mulaattorilla oli mahdollista oppia hahmottamaan lentokoneen ohjaamosta 
eri järjestelmien käyttökytkimet ja näyttölaitteet. Järjestelmien toiminnan 
ymmärtäminen helpottui erillisten aktiivisten järjestelmänäyttöjen avul-
la. Kokonaisten työprosessien harjoittelu onnistui simulaattorilla huomat-
tavasti paremmin kuin oikealla lentokoneella. Simulaattori tarjosi lukuisia 
mahdollisuuksia toteuttaa oikeiden töiden ja taitojen harjoittelua, jopa sel-


38 Ammatillisen opettajan käsikirja

laisten, jotka jäävät usein toteuttamatta oikealla lentokoneella ajan käytön, 
taloudellisten syiden tai työturvallisuuden takia. Simulaattori antoi opet-
tajalle uusia mahdollisuuksia toteuttaa esimerkiksi vianhaun harjoittelua 
hallitusti todellisen tuntuisella tavalla.

Uusia haasteita oppimisen ohjaamisessa

Sosiaalisesti jaettu osaaminen, osallistuva toiminta ja tiedon rakentaminen 
ovat yhä tärkeämmällä sijalla tulevaisuuden monimutkaistuvissa työtehtä-
vissä. Ryhmässä tapahtuvan opiskelun ja työskentelyn kautta on mahdol-
lista oppia monimutkaisiakin asioita ilman, että niitä perinteisesti opete-
taan. Ryhmässä työskentelyn etuna pidetään opiskelijoiden mahdollisuutta 
kehittää ideoitaan ja käsityksiään yhdessä. Uudet oppimisympäristöt voivat 
tukea opiskelijoiden tiedon luomista ja jaetun ymmärryksen muodostumis-
ta tarjoamalla välineitä ajattelun ulkoistamiseen, vaihtoehtoisten ratkaisu-
jen tutkimiseen ja kokeiluun, kysymiseen ja selittämiseen sekä kommuni-
kointiin. (Hämäläinen & Häkkinen 2006.)

Yhteisöllisyyttä korostavien oppimiskäsitysten ja -teorioiden mukaan vuo-
rovaikutus oppijoiden kesken on oppimisen edellytys. Tuloksellinen ja te-
hokas oppimisprosessi on siten oppijakeskeinen ja yhteisöllinen (ks. Aar-
nio tässä teoksessa). Yhteisöllisen oppimisen perusajatuksena on, että tie-
toa rakennetaan yhdessä toisten kanssa. Yhteisöllisen oppimisen prosessis-
sa opettajalla on erityisen tärkeä rooli vuorovaikutuksen edistäjänä. Oppi-
misen ohjaamisen tavoitteena on yhteisöllinen tiedonmuodostus sekä oppi-
joiden sitoutuminen ryhmän toimintaan, ja siinä oman ja muiden oppimi-
sen edistäminen. Opettajan ei siis tule keskittyä vain opittaviin sisältöihin, 
vaan hänen tulisi pitää yhteisölliseen oppimiseen liittyviä sosiaalisia pro-
sesseja keskeisenä kehittämisen kohteena. 

Verkossa tapahtuva opiskelu on lisääntynyt ja monipuolistunut ammatilli-
sessa koulutuksessa. Verkkoa käytetään mm. työssäoppimisen ohjaamisen 
välineenä. Verkko-opiskelun ohjaaminen vaatii opettajalta ajalla tasalla ole-
van tieto- ja viestintäteknisen osaamisen lisäksi oppimisprosessin huolel-
lista pedagogista suunnittelua sekä oppimisen ohjaamisen menetelmien ja 
verkkotyökalujen hallintaa. Suunniteltaessa verkko-oppimisprosesseja on 
tärkeää pohtia, millaista oppimista verkkotyöskentelyn avulla halutaan tu-
kea, miten opiskelu organisoidaan ja miten opiskelijoiden oppimista ohja-
taan työskentelyn aikana. 

Verkko-oppimisympäristöissä on mahdollista tukea oppimista tiedonhan-
kintana, osallistumisena ja tiedon rakentamisena samalla tavalla kuin kas-
vokkain tapahtuvassa opiskelussa. Opettajan tehtävänä on luoda mahdol-
lisuuksia opiskelijoiden yhteisölliselle tiedon tuottamiselle sekä antaa tu-
kea ja malleja yhteistoiminnalliseen työskentelyyn. Yhteisölliseen oppimi-
seen liitetään nykyään vahvasti opetusteknologian, verkkoympäristöjen 
sekä ns. sosiaalisen median hyödyntäminen. Verkkoteknologiaa hyödyntä-
vällä opettajalla on hyvin haastava tehtävä hallita teknologian tukema yh-


39Näkökulmia ja menetelmiä oppimisen ohjaamiseen ammatillisessa koulutuksessa

teisöllinen oppimistilanne siten, että se tuottaa kulloinkin tavoitteena ole-
vaa oppimista ja osaamista. 

Lähteet

Anttila, P. 2007. Taidon taitaminen. Teoksessa H. Kotila, A. Mutanen & M. 
Volanen (toim.) Taidon tieto. Helsinki: Edita Prima Oy.

Helakorpi, S. 2005. Työn taidot – Ajattelua, tekoja ja yhteistyötä. HAMK 
Ammatillisen opettajakorkeakoulun julkaisuja 2/2005. Hämeenlin-
na.

Hämäläinen, R. & Häkkinen, P. 2006. Verkkotyöskentelyn vaiheistaminen 
yksilöllisen ja yhteisöllisen oppimisen tukena. Teoksessa S. Järve-
lä, P. Häkkinen, E. Lehtinen (toim.) Oppimisen teoria ja teknologian 
opetuskäyttö. Helsinki: WSOY, 230 – 246.

Kakriainen, S. 2008. Lentokonemekaanikkojen opettaminen simulaattoril-
la. Airbus A340 käytännön koulutuksen kehittäminen. Julkaisema-
ton opinnäytetyö. HAMK Ammatillinen opettajakorkeakoulu.

Keurulainen, H. 2006. Opettajan osaaminen opettajankoulutuksen suun-
nittelun lähtökohtana. Teoksessa A-M. Nummenmaa & J. Välijärvi 
(toim.) Opettajan työ ja oppiminen. Koulutuksen tutkimuslaitos. Jy-
väskylän yliopisto, 221 – 231.

Kupias, P. 2007. Kouluttajana kehittyminen. Helsinki: Oy Yliopistokustan-
nus, HYY Yhtymä.

Kähkönen, K. 1995. Opettajaksi kehittyminen Ammatillisessa opettajakor-
keakoulussa opiskelijoiden arvioimana. Hämeenlinna: Ammatilli-
nen opettajakorkeakoulu. Julkaisuja 103.

Lehtinen, E. & Jokinen, T. 1996. Tutor – itsenäistyvän oppijan ohjaaja. Juva: 
WSOY.

Mahlamäki-Kultanen, S. & Tarvainen, J. (toim.) 2007. Taito näkyväksi – 
taito, työssäoppiminen ja digitaalinen valokuva. HAMK Ammatilli-
sen opettajakorkeakoulun julkaisuja 4/2007. Hämeen ammattikor-
keakoulu.

Markkanen, P. 2002. Opetuksen tuhat taikatemppua : onko opetusmenetel-
mällä väliä? Selvitys opetusmenetelmistä Oulun yliopistossa. Uutta 
opetuksessa; Sarja vol. 16. Oulun yliopisto.

Paavola, S., Hakkarainen, K. & Seitamaa-Hakkarainen, P. 2006. Tutkivan 
oppimisen periaatteita ja käytäntöjä: ”trialoginen” tiedonluomisen 


40 Ammatillisen opettajan käsikirja

malli. Teoksessa S. Järvelä, P. Häkkinen, E. Lehtinen (toim.) Oppi-
misen teoria ja teknologian opetuskäyttö. Helsinki: WSOY, 147 – 166.

Salakari, H. 2007. Taitojen opetus. Eduskills Consulting.

Vartiainen, M., Teikari, V. & Pulkkis, A. 1989. Psykologinen työnopetus. Hä-
meenlinna: Karisto Oy.


41

Helena Aarnio

Oppivan yhteisön rakentaminen 

Viimeaikaisessa yhteiskunnallisessa ja koulumaailmaa koskevassa keskus-
telussa on perätty yhteisöllisyyttä yhdeksi ihmisten elämää, työn tekemis-
tä ja oppimista kannattelevaksi voimaksi. Käsitteenä yhteisöllisyys on mo-
nisyinen ja sen sisällöstä on useita käsityksiä. Jos yhteisöllisyyttä ihmisten 
keskuudessa aiotaan lisätä, täytyy tietää, mitä asioita silloin tarkoitetaan, 
kun puhutaan yhteisöllisyydestä. Sen jälkeen on mahdollista synnyttää yh-
teisöllisyyttä erilaisissa ihmisten muodostamissa ryhmissä, ja silloin tiede-
tään, miten ihmisen ajattelua ja toimintaa on tarkoituksenmukaista tässä 
suunnassa kehittää. 

Yhteisön rakentaminen ja yhteisöllisyyden tunnetta edistävien toimintata-
pojen juurruttaminen entistä paremmin koulukulttuuriin edistäisi monien 
asioiden toteutumista yhteiskunnassa. Yhteisöllisen kulttuurin rakentami-
sen tueksi tarvitaan kuitenkin toimivia malleja ja ”työkaluja”. Hämeen am-
mattikorkeakoulussa tähän haasteeseen on vastattu tietyllä tavalla. Moni-
vuotisen tutkimustyön seurauksena luotiin julkinen Dialogilla syvätehoa 
oppimiseen -web-palvelu (ks. Aarnio, Enqvist, Sukuvaara, Kekki & Kokko-
nen, 2008), jonka avulla voi oppia dialogisia toimintatapoja, jotka ovat yh-
teisön rakentamisen ja yhteisöllisyyden tunteen syntymisen perusta. Palve-
lu kehitettiin kanssakäymisen ja yhteistyön parantamiseen, dialogin avulla 
tapahtuvaan yhdessä ajattelemisen ja tekemisen oppimiseen. Dialogiosaa-
minen tarkoittaa sellaisten asioiden hallintaa, jotka ovat yhteydessä yhtei-
sön rakentamiseen – siis sellaisen yhteisön, jossa koetaan yhteisöllisyyden 
tunnetta ja jossa on me-henkeä. 

Tämän artikkelin tavoitteena on tuoda esiin Dialogilla syvätehoa oppimi-
seen -web-palvelun tarjoamia näkökulmia turvallisen, toisista välittävän 
ja toisia arvostavan yhteisön luomiseen. Lähtökohtana on, että jonkin yh-
teisön, kuten esimerkiksi koulun tai koululuokan rakentaminen oppivaksi 
yhteisöksi saadaan aikaan dialogiosaamisen avulla. Tavoitteena on vasta-
ta käytännössä usein esitettyyn kysymykseen, miten saada opiskelijaryh-
mät toimimaan tehtäväsuuntautuneesti yhdessä, toinen toisiaan arvosta-
en ja kunnioittaen. 


42 Ammatillisen opettajan käsikirja

Koulu yhteisöllisen toiminnan kehittäjänä

Yhteisöt ja yhteisöllisyys ovat siis nousseet uuteen arvoonsa. Tähän ovat 
vaikuttaneet monet yhteiskunnalliset syyt. Osasyynä on tietotekniikan ja 
verkkojen kehittyminen, joiden vaikutuksesta on syntynyt uudenlaisia yh-
teisöjä ja uudenlaista yhteisöllisyyttä. Työ on yhä enemmän tietotyötä, jos-
sa korostuvat osaaminen, tiedon nopea jalostaminen ja monenlaisen osaa-
misen yhdistäminen. Tämä tarkoittaa käytännössä yhteistyötä ja uusien 
teknisten ratkaisujen käyttöä yhteisen tiedon synnyttämisessä. Näin ovat 
myös taito- ja pätevyysvaatimukset muuttuneet. 

Tapamme tehdä työtä, opiskella ja olla yhteistoiminnassa muiden kanssa 
eroaa melkoisesti perinteisistä tavoista. On tärkeää osata toimia ja työsken-
nellä sekä kasvokkaisissa että virtuaalisissa yhteisöissä. Tekniikka ja erityi-
sesti internetin toinen vaihe eli Web 2.0 tarjoavat nyt sellaisia teknisiä rat-
kaisuja, joiden avulla monenlainen yhteistyö on mahdollista. Tekniikan ke-
hittymisen myötä on luotu ympäristöjä, joissa toimintaa leimaa yhteisölli-
syys, tiedon jakaminen ja yhteisen tiedon synnyttäminen. Sosiaalinen me-
dia sisältää palveluja, jotka mahdollistavat yhteisöllisyyden toteutumisen ja 
yhteisen tiedon luomisen ihmisten ajasta ja sijaintipaikasta riippumatta. 

Kun yhä enemmän työskennellään tiimeissä ja ryhmissä, joiden työtä tek-
nologia tukee, asiantuntijuus ja pätevyys ovat muuta kuin ainoastaan yhden 
yksilön taidot. Osaaminen perustuu tiimien ja verkostojen yhteistoiminnal-
liseen asiantuntijuuteen, sosiaalisesti jaettuun ajatteluun ja kyvykkyyteen. 
Koska työ on yhdessä ajattelemista ja tekemistä, on siihen opiskellessa tär-
keää oppia. Näin valmiudet toimia erilaisissa yhteisöissä kehittyvät tarkoi-
tuksenmukaisesti jo koulutuksen aikana.

Yhteisöt voivat rakentua helposti, mutta yhteisöllisyyden tunteen herää-
minen yhteisössä vaatii enemmän. Yleisenä käsitteenä yhteisö määritel-
lään ”yleisesti alueellisesti rajattuna vuorovaikutuksen ja yhteenkuuluvuu-
den muodostumana” (Antikainen, Rinne ja Koski, 2003, 14). Yhteisöllisyys 
voi olla toiminnallista, jolloin yhteisyys ja yhteenkuuluvuuden tunne syn-
tyvät tavoitteista, joihin pyritään. Yhteisöllisyys voi olla myös symbolis-
ta, jolloin yhteisyys ilmenee yhteenkuuluvuuden tunteena, joka ei rajoitu 
pelkästään tietyn alueen ihmisiin. Symbolinen yhteisöllisyys ilmenee jaet-
tuina uskomuksina, tunteina ja kokemuksina. (Antikainen, Rinne ja Kos-
ki, 2003, 14.) 

Matti Rautiainen (2008) tutki aineenopettajien käsityksiä koulukulttuurin 
yhteisöllisyydestä ja havaitsi siinä monia kehitettäviä asioita. Kysymykseen 

”Mitä yhteisöllisyys on koulukulttuurissa?” hän löysi opiskelijoiden vastauk-
sista koulukulttuurin rakenteisiin, vuorovaikutukseen, arvoihin sekä sosi-
aaliseen ja psykologiseen kokemiseen (olotilaan) liittyviä yhteisöllisyyden 
tekijöitä. Vuorovaikutukseen liittyviä tekijöitä olivat muiden muassa avoin 
keskustelu, yhdessä tekeminen, halu yhteistyöhön ja kiinnostus toisten aja-
tuksista. Arvoihin liittyviä tekijöitä olivat tasa-arvo, erilaisuuden kunnioit-
taminen, avoimuus, toisten huomioon ottaminen ja kunnioittaminen, yh-


43Oppivan yhteisön rakentaminen

teisesti sovitut arvot, yksilöllisyyden salliminen, ongelmien avoin käsitte-
ly, asioiden kyseenalaistaminen ja toisten työn kunnioittaminen. Sosiaali-
seen ja psykologiseen kokemiseen liitettiin yhteenkuuluvuuden tunne, si-
toutuminen yhteisöön ja turvallisuus. 

Yhteisössä toimimista ja työskentelyä voitaisiin kouluissa kehittää pal-
jon. Professori Timo Järvilehto toteaa lehtihaastattelussa seuraavasti: 

”… Koulu ei tarjoa sitä yhteisöllisyyttä ja turvapaikkaa oppilaalle, jota se 
voisi tarjota … Koulu ei ole koskaan ollut yhteisö, jossa opettajat ja oppilaat 
työskentelisivät yhdessä. Siellä on alusta asti vastakkainasettelu, opettajat 
yhdellä puolella ja oppilaat toisella. Sitten oppilaat vielä vertailevat toisi-
aan ja kilpailevat keskenään. Koulu on taistelutanner.” Täyttääkö siis kou-
lu heikosti yhteisölle ja yhteisöllisyydelle asetettuja toiveita? Koulun kehit-
täminen yhteisöksi, jossa osataan nykyistä paremmin yhteistyö ja kanssa-
käyminen ja jossa oppiminen on palkitsevaa yhdessä tekemistä, lienee tär-
keä tavoite. 

Myös verkko-oppimista koskevat tutkimukset (ks. esim. Aarnio & Enqvist, 
2002; Lallimo & Veermans, 2005) ovat tuoneet esiin yhdessä työskentele-
misen ja yhdessä oppimisen pullonkaulakohtia. Verkossa työskentely pal-
jastaa yhteisöllisen oppimisen taidot. Tutkimukset ovat osoittaneet myös 
sen, että syväsuuntautuneeseen yhteisölliseen oppimiseen tarvitaan toimi-
via uusia tapoja ja ”työkaluja”. Yhdessä oppimisen osaaminen erilaisissa toi-
mintaympäristöissä on monella tavalla ajankohtaista ja välttämätöntä. 

Sosiokulttuurinen lähestyminen oppimisessa

Monet erilaiset uskomukset, arkikäsitykset ja subjektiiviset kokemukset 
määrittävät toimintaa, jota kutsutaan oppimiseksi. Myös tieteelliseen tie-
toon perustuvat käsitykset oppimisesta vaihtelevat uskomusjärjestelmän 
mukaan. Sosiokulttuuristen teorioiden (esim. Vygotsky, 1978; Lave & Wen-
ger, 1991) keskeinen ajatus on, että tiedonmuodostus ja oppiminen ovat so-
siaalisia ilmiöitä. 

Ihmisen toiminta tapahtuu sosiaalisissa konteksteissa, joissa kielen merki-
tys on toiminnan ja sen kehittymisen kannalta olennainen. Oppimista ta-
pahtuu, kun osallistutaan yhteisön toimintaan. Ihminen oppii yhteisössä ja 
yhteistoiminnallisesti, osallistumalla dialogiin. Ihminen on perusolemuk-
seltaan dialoginen ja hänellä on synnynnäinen valmius dialogiin muiden 
ihmisten kanssa (Bakhtin, 1984; Vygotsky, 1978). Myös dialoginen osallis-
tuminen voidaan ymmärtää arkisesti tai sitten perustuen tieteelliseen kä-
sitykseen dialogista. Kaikki keskustelu kun ei ole dialogia (Bohm, 1996; 
Isaacs, 1999). Dialogi keskustelunmuotona on vaativaa, keskustelu täyttää 
silloin monia ehtoja. Tieteelliset ehdot täyttävästä dialogista voidaankin 
puhua ikään kuin ”syvädialogina”, erotukseksi tavallisesta vuoropuhelus-
ta. Dialogilla syvätehoa oppimiseen -web-palvelun luomisen lähtökohtana 
oli tehdä teoreettiseen ja tutkimustietoon perustuvan, dialogisen keskus-
telumuodon oppiminen laajasti mahdolliseksi. 


44 Ammatillisen opettajan käsikirja

Yhteisöllinen toiminta edistää oppimista ja muutosta

Tuloksellinen ja tehokas oppimisprosessi on luonteeltaan oppijakeskeinen ja 
yhteisöllinen. Yhteisöllisissä ja asteittain vaikeutuvissa oppimisprosesseis-
sa osallistujat luovat tietoa, niin kutsuttuja artefakteja (tuotoksia) ja osaa-
mista yksin ja yhdessä, jolloin vertaisten tuki ja apu on oppimisen kannal-
ta välttämätöntä. Tällaisesta oppimisesta voidaan puhua myös syväsuun-
tautuneena oppimisena. Prosessin suunnittelija ja toteuttaja pitää tärkeänä, 
että oppimisyhteisön rakentamiseen käytetään aikaa tarpeen mukaan. Hä-
nen käsityksensä on, että toisista välittävä, rohkaiseva ja kannustava yhtei-
sö on välttämätön perusta oppimiselle ja kehittymiselle. 

Mezirow (2000) puhuu transformatiivisesta oppimisesta, jossa merkitys-
ten muodostaminen on keskeistä. On huomattava, että merkitykset raken-
netaan sosiaalisesti. Transformatiivinen oppiminen on siten sekä yksilöllis-
tä että sosiaalista. Oppimista tapahtuu olemassa olevia merkityssysteeme-
jä muokkaamalla, oppimalla uusia merkityssysteemejä, muuttamalla näkö-
kulmaa tai muuttamalla ajatustottumuksia. Kun merkityksiä on luotu yh-
dessä, näin opittuja asioita osataan siirtää entistä paremmin oppimistilan-
teiden ulkopuolisiin yhteyksiin ja tilanteisiin.

Sosiaalinen toiminta kuuluu Cainen instituutin tutkijoiden mukaan tehok-
kaan oppimisen periaatteisiin. Aivot/mieli on luonteeltaan sosiaalinen ko-
konaisuus. Siitä seuraa, että kaikki opiskelijat oppivat tehokkaammin sil-
loin, kun heidän sosiaalinen luontonsa ja tarpeensa olla yhteydessä muiden 
kanssa on otettu huomioon ja sitä kunnioitetaan. Tällöin sosiaaliset suhteet, 
joissa korostuu kuuluminen jollekin tai johonkin, arvostetuksi tuleminen, 
kuulluksi tuleminen ja huomioon otetuksi tuleminen, kaikki nämä vaikut-
tavat rentoutuneen valppauden tunteen syntymiseen. Toisin sanoen kyse 
on myös yhteisöllisyyden mukanaan tuomista asioista. 

Aivotutkijat korostavat opettajan vuorovaikutus- ja dialogiosaamisen mer-
kitystä ja tärkeyttä oppimista tukevan oppimisympäristön luomisessa. Op-
pimistilanteet ovat täynnä tunteita, jotka vaikuttavat opiskelumotivaatioon 
ja sitä kautta myös kognitiiviseen kehittymiseen. Dialogiosaamisen avulla 
opettaja pystyy kohtaamaan opiskelijoiden tunteet ja myös löytämään hei-
dän osaamisen tarpeensa. Luottamuksellisessa ja turvallisessa yhteisössä 
ajattelua, tunteita ja omaa osaamattomuutta sekä omia kehittymistarpei-
ta uskalletaan paljastaa.

Dialogiosaaminen yhteisön rakentamisessa

Dialogissa tavoitellaan toisen ajattelun ja puheen aitoa ymmärtämistä eli 
sen ymmärtämistä, mitä toinen todellakin puheellaan tai ajattelullaan tar-
koittaa. Syvässä mielessä kyse on inhimillisen ymmärryksen tavoittelemi-
sesta. Dialogilla oppimisen palveluksessa tarkoitetaan tasavertaiseen osal-
listumiseen perustuvaa yhdessä ajattelemista ja perehtymistä johonkin asi-
aan tai toimintaan. Monologinen puhekulttuuri, jossa lähinnä oma puhe ja 


45Oppivan yhteisön rakentaminen

ajattelu ovat tärkeitä, on dialogisen puhekulttuurin vastakohta. Koulumaa-
ilmassa se tarkoittaa, että opettaja ja puheliaat opiskelijat ottavat suurim-
man tilan opetustilanteissa. Opettaja on puheellaan keskiössä, ja opiske-
lijat yrittävät pysyä mukana hänen ajatuksenkulussaan ja toiminnassaan. 
Kun kyse on kuitenkin oppimisesta, silloin opiskelijoiden on kaiketi syytä 
olla usein keskiössä, ja opettajan tehtävänä on ottaa enemmän selvää hei-
dän ajatuksenkulustaan ja toiminnastaan sekä tarjota kohdallisesti apu-
aan. Miten sitten monologista puhekulttuuria ja toimintakäytäntöä saatai-
siin käännettyä yhteisöllisemmäksi?

Tämän artikkelin lähestymistavan mukaisesti yhteisöllisyyttä synnytetään 
dialogiosaamisen avulla. Dialogiosaaminen jaetaan neljään osa-alueeseen: 
I Dialogiin valmistava mielen tila, II Dialoginen toimintaote, III Dialogisen 
hetken synnyttäminen ja IV Dialogissa luodaan kokonaiskuvaa (ks. Aarnio, 
Enqvist, Sukuvaara, Kekki & Kokkonen, 2008). Näillä kaikilla osa-alueilla 
on yhteyttä yhteisöllisyyden luomiseen ryhmässä. Dialogiosaamisen I alu-
eeseen kuuluvassa toiminnassa kehittyminen luo yhteisöllisyyttä tukevaa 
tunneperustaa. Osaamisalue sisältää asioita, joiden hallinnan seuraukse-
na ryhmä toimii niiden yhteisöllisyyteen kuuluvien periaatteiden mukaan, 
joita edellä tuotiin esiin. Kyse on siis siitä, että ryhmässä kehitytään toimi-
maan yhteisöllisesti. Kehittymistä ohjaa opettaja ja myös vertaiset. Ohjaa-
minen sujuu jokaiselta sen mukaan, mitä asioita on saanut omassa toimin-
nassaan haltuun.

Dialogiosaaminen tarkoittaa vähitellen tapahtuvaa dialogiseen toimintaan 
perehtymistä ja harjoittelua. Sen voisikin sisällyttää koko koulukulttuuris-
sa tavoitelluksi toimintatavaksi, jonka kehittämisessä johtajat ovat avain-
asemassa. Johtajien lisäksi jokainen opettaja kuljettaisi opiskelijoita yhtei-
söllisempiin työskentelytapoihin. Dialogiosaamisen I alueen elementtien, 
yksi kerrallaan haltuun ottaminen toimisi yhteisöllisyyden rakentamisen 
ja me-hengen luomisen ydinosaamisena. 

Dialogiosaamisen I alueen elementit yhteisön rakentamisessa

Dialogiosaamisen I alueeseen, Dialogiin valmistava mielen tila, kuuluu 11 
elementtiä tai asiaa. Näiden asioiden haltuun ottaminen tarkoittaa vahvan 
eettisen perustan luomista keskustelulle. Kun valmistaa mielensä dialogiin, 
se tarkoittaa omien persoonallisten toimintatapojen tutkimista ja niihin 
avoimesti puuttumista. Seuraavassa kerrotaan dialogiosaamisen I alueen 
elementit web-palvelussa olevan järjestyksen ja numeroinnin mukaisesti.

Symmetrinen osallistuminen1.	

Symmetrinen osallistuminen liittyy ryhmän jokaisen jäsenen mu-
kaantuloon yhteisön toimintaan. Se tarkoittaa, että osallistujat ovat 
keskustelussa mukana suurin piirtein yhtä paljon. Tässä otetaan 
luonnollisesti huomioon yksilölliset temperamenttierot. Kaikkien 
ei tarvitse olla samalla tavalla ulospäin suuntautuneita, puheliaita, 


46 Ammatillisen opettajan käsikirja

välittömiä ja sosiaalisia. Tavoitteena on kuitenkin, että kaikilla on 
samanlainen mahdollisuus tulla mukaan ja että tuota mahdollisuut-
ta myös käytetään. Dialogisesti asennoituva tietää, että hänen pu-
heenvuoroaan odotetaan ja että hän myös antaa toisille puheenvuo-
ron. Tämä on syvimmiltään asenne- ja silloin samalla myös tunne-
kysymys. Dialogissa jokaisella on tasavertaisuuden idean mukaisesti 
saman verran keskustelutilaa ja jokaisella on oikeus ja arvo olla mu-
kana yhtä painokkaasti. 

Aktiivinen osallistuminen ja siihen kannustaminen2.	

Toisena dialogiosaamisen I alueeseen kuuluu aktiivinen osallistu-
minen ja siihen kannustaminen ryhmässä. Osallistuja haluaa olla 
mukana yhdessä ajattelemassa ja tekemässä muiden kanssa. Tällöin 
hän tuo vapaaehtoisesti ajatteluaan esiin ryhmässä. Hän on oivalta-
nut, että yhdessä tekemisessä tarvitaan kaikkien ajattelua ja ideoi-
ta. Osallistujat myös kutsuvat ja ottavat toisiaan aktiivisesti mukaan 
ryhmän työskentelyyn, tyyliin ”mitä sinä ajattelet tästä” tai ”miten 
tekisit tämän”.

Dialogiin sitoutuminen3.	

Kolmantena dialogiosaamiseen kuuluvana asiana on sitoutuminen. 
Keskusteluun osallistuja ottaa dialogin vakavasti ja tosissaan, eikä 
luovuta vaikeissakaan tilanteissa helposti, vaan jatkaa sinnikkäästi 
asian työstämistä yhdessä muiden kanssa. 

Toisista välittäminen4.	

Neljäntenä dialogiosaamisen I alueella on toisista välittäminen. Jos 
dialogissa osallistuja välittää muista (caring), niin silloin hän ha-
luaa ihmisystävällisesti vaikuttaa omalla toiminnallaan myös mui-
den osallistumiseen, oppimiseen ja psyykkiseen hyvinvointiin, tyy-
liin ”kaveria ei jätetä”.

Vastavuoroinen toiminta, luottaminen5.	

Viidentenä dialogiosaamisen I alueen elementtinä on vastavuoroinen 
toiminta. Ryhmän osallistujien kesken vallitsee keskinäinen kunni-
oitus ja huolenpito. He toimivat niin kutsutun ”kultaisen säännön” 
mukaan. He tekevät toisilleen niin kuin toivovat itselleen tehtävän. 
Luottamus dialogissa on sitä, että osallistuja tuntee olonsa riittävän 
turvalliseksi, jotta hän uskaltaa avata ja ilmaista kehitteillä olevaa, 
keskeneräistä ajatteluaan ja ymmärrystään siitä asiasta, josta ryh-
mässä ollaan puhumassa tai jota ollaan tekemässä. 

Minäkeskeisyydestä luopuminen6.	

Kuudentena osaamisen asiana oleva minäkeskeisyydestä luopumi-
nen korjaa keskustelua tarkoituksenmukaiseen suuntaan. Minäkes-


47Oppivan yhteisön rakentaminen

keinen osallistuja puhuu paljon muista piittaamatta. Hän ei ota huo-
mioon muiden näkökulmia ja hän toimii muista välittämättä. Osal-
listuja havainnoi tiedostavasti sitä, kuinka minäkeskeinen hän on 
keskustelussa. Hän korjaa toimintaansa silloin, kun siihen on tar-
vetta.

Avoin, vilpitön ilmaiseminen7.	

Seitsemäntenä elementtinä dialogiin valmistavassa mielen tilassa 
on avoin vilpitön ilmaiseminen. Osallistujalla on dialogissa hyvää 
tarkoittava lähtökohta. Hän ilmaisee asioita mahdollisimman puh-
taasti ja aidosti. Kun ilmaistaan avoimesti, silloin ei ole ”ketunhän-
tää kainalossa”. Osallistuja avaa ja jakaa kehitteillä olevaa ajattelu-
aan suoraan ja selkeästi. Osallistuja kertoo senhetkistä ajatuksen-
kulkuaan toisille aidosti ja vilpittömästi. Osallistuja tuo ajatteluaan 
esiin myös sen vuoksi, että hän ymmärtää jokaisen puhutun sanan 
olevan sytykettä tai peilinä muiden ajattelulle. Avoimeen ja vilpittö-
mään ilmaisuun opitaan yhteisössä vähitellen sen mukaan, kuinka 
turvalliseksi ja luotettavaksi ilmapiiri kehittyy.

Itsen ja toisen kunnioittaminen8.	

Kahdeksantena asiana dialogiin valmistavassa mielen tilassa on it-
sen ja toisen kunnioittaminen. Jokaisella ihmisellä on samanlai-
nen ihmisarvo, joka tarkoittaa esimerkiksi, että jokaisella on oikeus 
omanlaiseen ajatteluun. Dialogissa se tarkoittaa, että jokainen voi 
kertoa omaa ajatteluaan tasavertaisena muiden kanssa. Kun kunni-
oittaa itseään, silloin pystyy automaattisesti kunnioittamaan mui-
ta. 

Toisen ajattelun arvostaminen9.	

Yhdeksäntenä elementtinä on toisen ajattelun arvostaminen. Osal-
listujat tiedostavat ja näkevät toisten osallistujien ainutlaatuisuuden, 
jolloin kaikki osallistujat pystyvät toteutumaan täydesti dialogissa. 
Keskustelussa kiinnitetään tietoisesti huomiota siihen, mitä toinen 
sanoo. Tärkeää on siis puheen sisältö – ei se, kuka puhuu tai, mil-
tä hän näyttää.

Dialogin kannatteleminen10.	

Dialogiosaamisen I alueen kymmenentenä elementtinä on dialogin 
kannatteleminen. Dialogiin osallistujat tukevat ja pitävät dialogia 
yllä erilaisin toimintatavoin, niin että dialogi jatkuu ja pysyy hen-
gissä, vaikka eteen tulee vaikeita ja hankalia hetkiä. Näitä erilaisia 
dialogia ylläpitäviä toimintatapoja voi tutkia lisää Dialogilla syväte-
hoa oppimiseen -web-palvelussa. Erilaisten toimintatapojen käyttö 
edellyttää dialogia kannattelevaa asennoitumista. Se tarkoittaa ha-
lua toimia tässä suunnassa. 


48 Ammatillisen opettajan käsikirja

Pidä yllä toivoa yhteisestä ymmärryksestä11.	

Viimeisenä dialogiosaamisen I alueen elementtinä on toivo yhteisen 
ymmärryksen syntymisestä. Ryhmän jäsenillä on hyvä tahto toisi-
aan kohtaan, ja se kannustaa antamaan dialogille aikaa onnistua. 
Ihminen tavoittelee ja haluaa pohjimmiltaan yhteistä ymmärrystä.

Dialogiosaamiseen kuuluvat muut osa-alueet, Dialogiin valmistava toimin-
taote, Dialogisen hetken synnyttäminen ja Dialogissa rakennetaan koko-
naiskuvaa, sisältävät lisää toimintatapoja, joilla yhteisöllistä työskentelyä 
voi edistää. Tämän artikkelin tarkoituksena on kuitenkin nostaa esiin yh-
teisön rakentamiseen ja yhteisöllisyyden tunteen luomiseen yhteydessä ole-
va, tunteisiin ja asenteisiin liittyvä dialogiosaamisen I alue. Sen sisällön 
ymmärtäminen ja omaan toimintaan soveltaminen merkitsee ihmisystä-
välliseen toimintakulttuuriin siirtymistä.

Yhteisön rakentaminen käytännössä

Yhteisön rakentaminen lähtee osallistujien sitoutumisesta. Se tarkoittaa, 
että yhteisön jäsenet tutkailevat yhdessä yhteisön rakentamista koskevia 
ja yhteisöllisyyden tunnetta herättäviä toimintaperiaatteita. Opettajat ja 
opiskelijat perehtyvät dialogiosaamiseen kuuluviin toimintaperiaatteisiin 
vähitellen, kohta kohdalta niitä yhdessä työstäen. Tätä yhteistä työskente-
lyä oppilaitoksen johto pohjustaa ja tukee omilla asiaa edistävillä menet-
telytavoillaan.

Dialogilla syvätehoa oppimiseen -web-palvelussa dialogiosaamisen I alueen 
kaikki 11 elementtiä käsitellään ja työstetään yhdessä opiskelijoiden kans-
sa. Työstäminen tarkoittaa yhden dialogiosaamisen asian oppimista kerral-
laan. Oppimistilanteet voivat olla web-palvelun dialogikohtausten kuunte-
lemista, lukemista, tutkimista, arvioimista, kuvittamista tai muuta visu-
alisoimista, tarinan kirjoittamista, kohtauksien näyttelemistä, tai muutoin 
toimintatavan oppimista draaman keinoin. Oppiminen on myös opiskeli-
joiden ideoimana ja opettajien tukemana, uusien toimintatapojen käyttöön 
ottamisen suunnittelua. Opiskelijat laativat erikseen itselleen ja ryhmäl-
leen ”ohjelman”, jonka mukaan yhteisöllisiä toimintatapoja tullaan kehittä-
mään ja edistämään. Kun yhteisöä rakennetaan näin, se tarkoittaa samalla 
yhteisöllisyyden tunteen syntymistä ryhmään. Kun opiskelijoissa ja opet-
tajissa herää yhteisöllisyyden tunne, se kannattelee työskentelyä myös mo-
nissa aallonpohjakohdissa, joita ihmisten keskinäisessä yhteistyössä väis-
tämättä tulee eteen.

Tiedostava toiminnan havainnointi, tutkiminen ja arviointi

Miten dialogiosaamiseen kuuluvia asioita voi kaikkinensa alkaa sisäistää ja 
harjoitella? On tärkeää ottaa lähtökohtaisesti huomioon, että ihmisen toi-
minta on sekä tietoista että tiedostamatonta. Kun jokainen ryhmässä osal-


49Oppivan yhteisön rakentaminen

listuu ja keskustelee, hän silloin tietoisesti keskittyy ja kiinnittää valppaas-
ti ja kohdentuneesti tarkkaavaisuutensa omaan tapaansa keskustella. Hän 
havainnoi, tutkii ja arvioi omaa toimintaa sekä toiminnan aikana että sen 
jälkeen. Ihminen osaa silloin myös selittää ja kuvata toimintaansa keskus-
telutilanteessa ääneen. Osallistujat ryhmässä osaavat selittää ja perustella, 
miksi ryhmän toiminta sujuu tai miksi se alkaa kaatua. Kun yhteisöllisyy-
den tunne voimistuu, sen voidaan ajatella kannattelevan opiskelijoita eteen-
päin oppimisessa. Sen seurauksena vertaiset alkavat toimia ryhmässä luon-
nollisesti toinen toistensa ohjaajina. 

Kun ajatellaan koulun toimintakulttuurin kehittämistä, silloin opiskelun 
aloittaminen nousee keskiöön. Jos opiskelijat heti opintojensa ensimmäi-
sissä vaiheissa alkavat sisäistää ja harjoitella yhteisöllistä toimintaa ja työs-
kentelyä, sillä on kauaskantoiset yhteytensä oppimisprosessien onnistumi-
seen. Omaksutut uudet toimintatavat ovat jonkin ajan kuluttua luonnolli-
nen osa opiskelua. Ihmisen toimintaan kohdistuvat sosialisaation yleiset 
vaatimukset, pitkäjänteisyys, toisten huomioon ottaminen ja todellisuuden-
taju kehittyisivät samaa tahtia dialogiosaamisen kanssa.

Lopuksi

On melko tavallista puhua ryhmän ohjaamisesta ja hallinnasta ilman, että 
puhutaan yhteisön rakentamisesta tai yhteisöllisyyden tunteen synnyttä-
misestä ryhmässä. On ehkä virheellistä lähteä liikkeelle pelkästään ryhmän 
ohjaamisen osaamisesta. Näyttää siltä, että koko kouluyhteisöä on syytä ra-
kentaa uudella tavalla, jotta opiskelijaryhmien työskentelystä tulee entistä 
mielekkäämpää ja tavoitteellisempaa. Dialogiosaaminen voisi toimia mah-
dollisena ”työkaluna” tässä työssä. Saada ryhmä ihmisiä ajattelemaan ja te-
kemään tavoitteellisesti ja tehtäväsuuntautuneesti yhdessä lienee ponnis-
telemisen arvoinen asia. Näin voisi olla jo pelkästään opettajien työssäjak-
samisen vuoksi. Dialoginen yhteisö voi parhaimmillaan auttaa jokaisen jä-
senensä yksilöllistä ”kukkaan puhkeamista”.

Lähteet

Aarnio, H, Enqvist, J., Sukuvaara, T. Kekki, M. & Kokkonen, M. 2008. Dia-
logilla syvätehoa oppimiseen -web-palvelu. Viitattu 9.3.2009 http://
www.hamk.fi/dialogi

Aarnio,H., & Enqvist, J. 2002. DIANA-toimintamallin kehittäminen ja so-
veltaminen. Osa I (s. 9 – 272) teoksessa Aarnio, H., Enqvist, J. & He-
lenius, M. (toim.) Verkkopedagogiikan kehittäminen ammatillisessa 
koulutuksessa ja työssäoppimisessa: DIANA-toimintamalli. [Deve-
lopment and Application of the DIANA Model. Part I (pp. 9 – 272) in 
Developing Net Pedagogy for Vocational Education and for On-the-
Job Learning - DIANA model]. Opetushallitus.


50 Ammatillisen opettajan käsikirja

Antikainen, A., Rinne, R. & Koski, L. 2003. Kasvatussosiologia. Helsinki: 
WSOY. 

Bakhtin, M. M. 1984. Problems of Dostoevsky’s Poetics. Ed. and Trans. C. 
Emerson. Minneapolis: University of Minnesota Press.

Bohm, D. 1996. On Dialogue. London: Routledge.

Caine, R., Caine, G., Mcklintic., C. & Klimek, K. 2007. 12 Brain/Mind Lear-
ning Principles. Viitattu 6.3.2009 http://www.cainelearning.com

Hakkarainen, K., Palonen, T., Paavola, S. & Lehtinen, E. 2004. Communi-
ties of Networked Expertise: Professional and Educational Pespecti-
ves. Oxford: Elsevier.

Hakkarainen, K., & Paavola, S. 2006. Kollektiivisen asiantuntijuuden 
mahdollisuuksia ja rajoituksia – kognitiotieteellinen näkökul-
ma. Teoksessa J. Parviainen (toim.) Kollektiivinen asiantuntijuus (s. 
214 – 272). Tampere: Tampere University Press.

Hartikainen, A. 2007. Seitsemäsluokkalaisen oppilasryhmän interpsykolo-
giset oppimisprosessit tutkivan oppimisen kontekstissa. Joensuun 
yliopisto, 124. 

Isaacs, W. N. 1999. Dialogue and the Art of Thinking Together: A Pionee-
ring Approach to Communicating in Business and in Life. New York: 
Doubleday.

Järvilehto, T. Aamulehden haastattelu,12.10.2008.

Lallimo, J. & Veermans, M. 2005. Yhteisöllisen verkko-oppimisen rakentei-
ta. Helsingin yliopiston Avoimen yliopiston julkaisusarja1.

Lave, J. & Wenger, E. 1991. Situated Learning. Legitimate Peripheral Parti-
cipation. Cambridge: Cambridge University Press.

Mezirow, J. 2000. Learning to Think Like an Adult: Core Concepts of Trans-
formation Theory. In Mezirow, J. & Associates. (Eds.) Learning as 
Transformation: Critical Perspectives on a Theory in Progress. San 
Francisco: Jossey-Bass.

Rautiainen, M. 2008. Keiden koulu? Aineenopettajaksi opiskelevien käsi-
tyksiä koulukulttuurin yhteisöllisyydestä. Jyväskylä Studies in Edu-
cation, Psychology and Social Research, 350.

Vygotsky, L. S. 1978. Mind in Society. Cambridge, MA: Harvard Universi-
ty Press.


51

Kaija Miettinen, Leena Piha ja Päivi Pynnönen

Erilaisille oppijoille erilaista opetusta

Ammatillisessa koulutuksessa opiskelijat ovat hyvin erilaisia keskenään. 
Osa opiskelijoista suorittaa samanaikaisesti ammatillista perustutkintoa 
ja lukio-opintoja. Joillain opiskelijoista saattaa olla takanaan pitkä työelä-
mäkokemus ja joillain korkea-asteen opintoja. Jotkut opiskelijat ovat huip-
pulahjakkaita joissakin tiedoissa tai taidoissa. Osalla opiskelijoista on lie-
viä oppimisen ongelmia ja koulutuksessa on myös opiskelijoita, joilla vai-
keita oppimisen ongelmia tai vaikeaa kehitysvammaa. Hyvien oppimistu-
losten saavuttamiseksi koulutuksen tavoitteiden, toteutuksen ja oppimisen 
tuen tulee olla erilaista näille erilaisille oppijoille.

Tässä artikkelissa käsitellään oppimisen ja opiskelun tukemista, kun opis-
kelijalla on oppimisessa pulmia. Oppimisen ongelmat muodostavat jatku-
mon erittäin lievistä erittäin vaikeisiin oppimisen ongelmiin. Esimerkiksi 
lukivaikeus voi olla hyvin lievä eikä oikeasti haittaa oppimista juuri ollen-
kaan. Toisessa ääripäässä on henkilö, jonka lukivaikeus tekee luku- ja kir-
joitustaidottomaksi, vaikka älykkyydessä ei sinänsä ole mitään vikaa. 

Kun tässä artikkelissa kuvataan tyypillisiä oppimisen esteitä, on hyvä muis-
taa että kuvaukset ovat kärjistettyjä. Lähes kaikilta ihmisiltä löytyy jokin 
kuvatuista ominaisuuksista, mutta lievinä ilmetessään ne koetaan lähin-
nä erilaisiksi persoonallisuuden piirteiksi. Toimenpiteet oppimisen tuke-
miseksi ovat kaikkien opettajien käytössä olevia keinoja, mikäli vain löy-
tyy halua niitä soveltaa omaan opetukseen.

Mitä on ammatillinen erityisopetus?

Ammatillinen erityisopetus on keino tukea opiskelijoita, kun heillä on opis-
kelussa ongelmia. Tuki voi olla koko opiskeluajan kestävää tai se voi kestää 
vain osan aikaa tai sitä voidaan antaa vain tietyissä opinnoissa. Usein tu-
kea annetaan esimerkiksi vain matemaattisissa aineissa tai vieraissa kielis-
sä. Tukemisen tavat ovat monenlaiset ja ne määritellään yksilöllisesti kul-
lekin opiskelijalle laadituissa henkilökohtaisissa suunnitelmissa. Nuorten 


52 Ammatillisen opettajan käsikirja

koulutuksessa opintojen tavoitteita on mahdollisuus mukauttaa, aikuisten 
näyttöön perustuvassa koulutuksessa ei tätä mahdollisuutta ole. Joissakin 
tutkinnoissa on osaamisvaatimuksia tai rajoitteita, jotka on otettava huo-
mioon erityisopetusta toteutettaessa. 

Erityisopetusta on mahdollisuus antaa kaikissa tutkinnoissa ja kaikilla kou-
lutusaloilla. Koulutuksen järjestäjä saa erityisopetukseen nimetyistä opis-
kelijoista ylimääräistä rahoitusta, jolla tuen antaminen mahdollistuu. Eri-
tyistehtävän saaneissa ammatillisissa oppilaitoksissa yksikköhinnat ovat 
korkeampia kuin tavallisissa ammatillisissa oppilaitoksissa. 

Tavanomaisia tuen muotoja ovat ohjauksen lisääminen, yksilöllisten oppi-
mistavoitteiden määrittäminen, oppimistaitojen harjaannuttaminen, ope-
tus- ja opiskelumenetelmien monipuolistaminen, oppimisympäristöjen 
kehittäminen ja yhteistyö opiskelijahuoltopalveluja antavien henkilöiden 
kanssa tai apuvälineiden hankkiminen. Oppilaitoksen ulkopuolisten palve-
lujen hyödyntäminen ja yhteistyö opiskelijan sidosryhmien kanssa on oleel-
linen osa erityisopetusta, samoin kuin perusopetuksen ja toisen asteen kou-
lutuksen välinen nivelvaiheen yhteistyö. Monet opiskelijat tarvitsevat tukea 
myös opintojen loppuvaiheessa siirtyessään oppilaitoksesta jatko-opintoi-
hin tai työelämään.

Vammaisten opiskelijoiden valmentava ja kuntouttava opetus ja ohjaus on 
tarkoitettu erityisopiskelijoille tueksi siirryttäessä ammatilliseen perustut-
kintokoulutukseen tai itsenäiseen elämään. 

Miksi ammatillista erityisopetusta järjestetään?

Suomessa on yleisesti asetettu tavoitteeksi, että koko perusopetuksen päät-
tävä ikäluokka jatkaa opintoja toisen asteen koulutuksessa joko lukiossa tai 
ammatillisessa koulutuksessa. Periaate tuo oppilaitoksiin opiskelijoita, joi-
den opiskelu ei välttämättä suju mutkattomasti. Oppimisen tueksi tarvitaan 
ohjausta ja erityisopetuksellista ajattelumallia, joka pohjautuu mm. siihen, 
että opintojen tavoitteet voivat olla yksilöllisiä ja opiskelijoita tuetaan jat-
kuvasti opintojen loppuunsaattamisessa

Ammatillista erityisopetusta järjestetään, jotta jokaisella nuorella ja aikui-
sella olisi mahdollisuus toimia omien edellytystensä mukaisesti kansalai-
sena ja työntekijänä yhteisessä yhteiskunnassamme. Yhteiskunnan kannal-
ta on tärkeää, että kansalaiset ovat mahdollisimman tasavertaisessa ase-
massa koulutuksen, työllistymisen ja itsenäisen elämisen kannalta. Erityis-
tä tukea tarvitsevien nuorten osalta koulutuksella on vielä tavallista suu-
rempi merkitys, sillä heillä oppimistaidot ja oman toiminnan ohjaamisen 
taidot voivat olla heikommat kuin muilla. Heiltä oppiminen saattaa vaatia 
runsaasti aikaa, vaivaa ja ponnisteluja ja siinä he tarvitsevat ehdottomas-
ti oppilaitosten ja opettajien tukea. Kenenkään edun mukaista ei ole, että 
koulutus keskeytyy ja nuori jää ilman toisen asteen koulutusta. Koulutus 
antaa sitä tiedollista, taidollista, sosiaalista ja kulttuurista pääomaa, jota 


53Erilaisille oppijoille erilaista opetusta

ilman on vaikea työllistyä ja pärjätä monia eri taitoja edellyttävässä yhteis-
kunnassa.

Erityisopetuksen järjestämisen taustalla vaikuttavat myös monet laajat 
kansainväliset kehityssuunnat kuten yleinen tasa-arvoisuuden lisäänty-
minen, kaikille yhteisen yhteiskunnan ideologia (Society for All, Edicati-
on for All), YK:n ihmisoikeuksien julistus sekä vuonna 2006 hyväksytty 
vammaisten henkilöiden oikeuksia koskeva yleissopimus. Kaikissa koulu-
tus nähdään yhtenä tärkeänä tasa-arvoisuuden lisääjänä. Ammatillisessa 
koulutuksessa periaatteena on integroitu ammatillinen opetus, mikä mer-
kitsee sitä, että erityisopiskelijat opiskelevat pääsääntöisesti tavallisissa 
ammatillisissa oppilaitoksissa. Ammatilliset erityisoppilaitokset vastaavat 
vaikeimmin vammaisten opetuksesta sekä erityisopetuksen palvelu- ja ke-
hittämistoiminnasta.

Missä asiasta säädetään ja määrätään?

Ammatillisesta erityisopetuksesta säädetään ammatillista koulutus-
ta koskevassa laissa 630/1998 sekä sen perusteella annetussa asetukses-
sa 811/1998. Ammatillista aikuiskoulutusta koskee oma lainsäädäntönsä 
(laki 631/1998 ja asetus ammatillisesta aikuiskoulutuksesta 812/1998). Eri-
tyisopetuksen rahoituksesta puolestaan säädetään samana vuonna anne-
tussa laissa opetus- ja kulttuuritoimen rahoituksesta 635/1998 ja asetuk-
sessa 806/1998. 

Hallitusohjelmissa ja opetusministeriön koulutuksen ja tutkimuksen ke-
hittämisohjelmissa on runsaan kymmenen vuoden ajan painotettu syrjäy-
tymisvaarassa olevien nuorten koulutusta. Toimintaan on ohjattu runsaas-
ti resursseja muun muassa Euroopan sosiaalirahaston kautta (ESR-hank-
keet). Erityisopetuksen toteuttaminen katsotaan oleelliseksi osaksi koulu-
tuksen kehittämistä, jotta opetusta ja nuorten hyvinvointia koskevat kan-
salliset tavoitteet on mahdollista toteuttaa. Koulutuksella on tärkeä merki-
tys sinänsä, mutta erittäin tärkeä merkitys sillä on elinikäisen oppimisen 
taitojen omaksumisen kannalta. Vastaavaa työtä tehdään erityisesti nuo-
riso- ja vapaa-ajan toimen, sosiaalitoimen ja työvoimahallinnon tahoilla ja 
myös siellä toteutetaan hankkeita nuorten osallisuuden edistämiseksi ja 
syrjäytymisen ehkäisemiseksi.

Uudistetuissa tutkinnoissa, jotka tulevat voimaan viimeistään 1.8.2010, voi-
daan suorittaa tutkinnon osia, mikä laajentaa yksilöllisten opintojen toteut-
tamisen mahdollisuuksia. Erityisopetuksessa tutkinnon osien suorittami-
nen parantaa yksilöllisten opintopolkujen suunnittelua, kun koko tutkintoa 
ei ole pakko suorittaa yhdellä kerralla. Se antaa myös mahdollisuuden muo-
dostaa työelämälähtöisiä, räätälöityjä opintoja opiskelijan edellytysten mu-
kaisesti. Uusien mahdollisuuksien hyödyntäminen edellyttää varautumista 
tilanteeseen esimerkiksi koulutuksen järjestäjän opetussuunnitelmassa.


54 Ammatillisen opettajan käsikirja

Opiskelijoiden tukeminen opinnoissa ei ole vain peruskoulun ja toisen as-
teen koulutuksen tehtävä. Myös ammattikorkeakouluja ja yliopistoja vel-
voittavat perustuslaki ja yhdenvertaisuuslaki sekä kansainväliset sopimuk-
set, joihin Suomi on sitoutunut. Yhdenvertaisuuslain 5 §:n mukaan koulu-
tuksen järjestäjän on tarvittaessa ryhdyttävä kohtuullisiin toimiin vam-
maisen henkilön koulutukseen pääsemiseksi. Mikäli koulutuksen tarjoa-
ja tällaisessa tilanteessa laiminlyö kyseiset toimet, voidaan toiminta tulki-
ta syrjinnäksi. Toimintaa tukemaan on perustettu useita hankkeita ja toi-
minta vastaa jossakin määrin ammatillisen koulutuksen erityisopetukses-
sa toteutettavaa toimintaa. Usein korkea-asteen koulutuksessa puhutaan 
opiskelun esteettömyydestä ja esteettömien oppimisympäristöjen mahdol-
listamisesta opiskelijoille.

Kenen tehtävä on toteuttaa ammatillista erityisopetusta?

Koulutuksen järjestäjä vastaa erityisopetuksen toteuttamisesta. Koulu-
tuksen järjestäjän laatimiin tutkinnon perusteisiin tulee sisältyä suunni-
telma erityisopetuksen järjestämisestä. Opetusta toteuttavat opettajat nii-
den suuntaviivojen ja resurssien mukaisesti, jotka koulutuksen järjestäjän 
opetussuunnitelmassa on sovittu ja joihin koulutuksen järjestäjä on sitou-
tunut. Koulutuksen järjestäjän tehtävä on myös varmistaa henkilökunnan 
erityispedagoginen osaaminen opetuksen tuloksellisuuden varmistamisek-
si. Henkilöstön osaamisen kehittäminen erityisopetuksen osa-alueella on 
sijoitus, joka antaa opettajalle eväitä ja ajatuksia myös ihan tavallisten opis-
kelijoiden oppimisen tukemiseen.

Ammatillisten tutkintojen perusteissa korostetaan yhteisöllisyyttä ja yhtei-
siä toimintatapoja kaikessa ammatillisessa koulutuksessa. Opettajat, oppi-
laitoksen muu henkilökunta, opiskelijat ja sidosryhmiin kuuluvat henkilöt 
voivat kaikki osaltaan auttaa ja helpottaa erilaisen oppijan opiskelua. Vas-
tuu erityisopetuksen toteuttamisesta on siten koko oppilaitosyhteisöllä.

Opiskelijahuoltohenkilöstö tukee muuta henkilöstöä opiskelijoiden hyvin-
voinnin ja oppimisen tukemisessa. Tietoa, tukea ja apua on saatavissa myös 
oppilaitoksen ulkopuolisilta tahoilta kuten sosiaali- ja terveystoimen, työ-
voimatoimistojen, järjestöjen tai yhdistysten taholta.

Miten ammatillinen erityisopetus näkyy koulutusjärjestelmässä?

Ammatillinen erityisopetus on lakisääteinen osa ammatillista koulutusta 
ja sitä voidaan antaa

Ammatillisessa perustutkintokoulutuksessa, jonka piirissä on 53 1.	
perustutkintoa ja yli sata koulutusohjelmaa. Joissakin perustutkin-
noissa on rajoituksia terveydentilan suhteen. Rajoituksista maini-
taan tutkinnon perusteissa.


55Erilaisille oppijoille erilaista opetusta

Aikuisten ammatillisessa koulutuksessa opetus voidaan antaa eri-2.	
tyisopetuksena, mutta opintojen tavoitteita ei voi muuttaa. Yksilöl-
linen tuki toteutetaan opintojen henkilökohtaistamisen kautta.

Vammaisten opiskelijoiden valmentavassa ja kuntouttavassa opetuk-3.	
sessa, jota voidaan järjestää ammatilliseen koulutukseen valmenta-
vana (Valmentava I) sekä vaikeasti vammaisille työhön ja itsenäi-
seen elämään valmentavana koulutuksena (Valmentava II). Koulu-
tuksen järjestäjä tarvitsee opetusministeriön luvan koulutuksen jär-
jestämiseen. Koulutus toteutetaan aina erityisopetuksena.

Kotitalousopetuksessa, jota tavallisesti kutsutaan talouskouluksi. Se 4.	
antaa käytännön tietoja ja taitoja kotitalouden hoitamiseen sekä ter-
veyden ylläpitämistä edistäviin elämäntapoihin. Koulutus kestää lu-
kukauden (n. 5 kk.). Se ei johda tutkintoon eikä anna yleistä jatko-
opiskelukelpoisuutta, mutta parantaa jatko-opiskelumahdollisuuk-
sia. Koulutukseen haetaan yhteishaun kautta.

 
Ammatilliseen koulutukseen ohjaava ja valmistava koulutus (ammattistart-
ti) sekä maahanmuuttajien valmistava koulutus eivät ole tarkoitetut eri-
tyisopiskelijoille, mutta tarvittaessa niissäkin opetus voidaan järjestää eri-
tyisopetuksena.

Ammatillinen erityisopetus muodostaa jatkumon peruskoulun opetuksel-
le ja siksi nivelvaiheen yhteistyö peruskoulun ja ammatillisen koulutuk-
sen välillä on välttämätöntä. Monin paikoin koulutuksen järjestäjät ovat 
linjanneet toimintaperiaatteekseen koko ikäluokan kouluttamisen ja sitä 
myöten myös yhteistyökuviot on linjattu koulutuksen järjestäjän opetus-
suunnitelmassa ja usein ne kattavat koulutuksen järjestäjän maantieteel-
lisen alueen. 

Elämä ei kuitenkaan lopu tosien asteen koulutukseen eikä oppimisen on-
gelma häviä senkään jälkeen. Aikuinen ihminen tosin osaa kompensoida 
puutteita ja suuntautua urille, joissa ongelmasta on mahdollisimman vähän 
haittaa. Kuitenkin myös aikuisten koulutuksessa on opiskelijoiden tukemi-
nen otettu vahvasti mukaan koulutuksen toteuttamiseen ja se konkretisoi-
tuu henkilökohtaisten opiskelusuunnitelmien laatimisessa. 

Ammatillisen koulutuksen ohella erityisopiskelijoilla kuten kaikilla muilla-
kin opiskelijoilla on muita mahdollisuuksia täydentää osaamistaan esimer-
kiksi työvoimahallinnon järjestämissä koulutuksissa, työpajoilla, vapaan 
sivistystyön tai järjestöjen ja yhteisöjen tarjoamissa koulutuksissa. Oppi-
mista tapahtuu myös työtä tekemällä, harrastus- ja vapaa-ajan toiminnassa 
ja osaaminen voidaan tunnustaa osaksi opintojen suorittamista.


56 Ammatillisen opettajan käsikirja

Erityisopiskelija opiskelijavalinnoissa?

Opiskelijat hakevat oppilaitoksiin opiskelijoiksi joko yhteishaun, joustavan 
tai suoran haun kautta. Ammatillisiin erityisoppilaitoksiin haetaan pää-
sääntöisesti suoralla haulla. Koulutuksen järjestäjällä on oikeus päättää 
opiskelijan valitsemisesta oppilaitokseen. Toisen asteen koulutus ei siten 
ole subjektiivinen oikeus kuten peruskoulu. Toisen asteen koulutukseen 
siirtyminen on askel kohti aikuisuutta, omista asioista huolehtimista ja vas-
tuun ottamista omista valinnoista. Siten ammatillinen koulutus ei tarjoa sa-
manlaista kaikenkattavaa huolenpitoa kuin peruskoulu on oppilailleen tar-
jonnut. Tämä on etenkin vaikeammin vammaisille opiskelijoille usein uusi 
asia, jota tulisi käsitellä perusteellisesti heti opintojen alussa opiskelijoiden 
ja heidän huoltajiensa kanssa. Yhteisvalintaan liittyvä joustava haku antaa 
eri osapuolille hyvän mahdollisuuden vaihtaa tietoja ja keskustella opiske-
lupaikan soveltuvuudesta opiskelijalle. 

Opiskelijan oikeusturvan kannalta on perusteltua, ettei häntä valita sel-
laiseen koulutukseen, jonka mukaisissa tehtävissä hän ei terveydentilan-
sa vuoksi voisi toimia. On kuitenkin mahdollista, että saman tutkinnon si-
sällä voi olla tutkinnon osia, jotka edellyttävät erilaisia terveydentilavaa-
timuksia ja mahdollistavat täten opiskelijalle yksilöllisiä ratkaisuja koulu-
tuksen suorittamiseen. 

Hakuoppaissa tiedotetaan kunkin perustutkinnon ja koulutusalan tervey-
dentilaa koskevista vaatimuksista ja edellytyksistä sekä mahdollisista ter-
veydellisistä riskeistä. Toisaalta opiskelijaksi pyrkivän tulee antaa koulu-
tuksen järjestäjälle opiskelijaksi ottamisen edellyttämät terveydentilaan-
sa koskevat tiedot. Mikäli koulutusalan tai tutkinnon oma lainsäädäntö 
tai alan erityispiirteet edellyttävät opiskelijaksi valitulta lääkärintodistus-
ta opiskelijan terveydentilasta, riittää siihen lääkärintodistuksen merkin-
tä alalle soveltuvuudesta. Opiskelijaksi ottaminen on ehdollinen lääkärin-
todistuksen esittämiseen saakka.

Esimerkiksi kauneudenhoitoalalla opiskelijan sopivuutta alalle voidaan jou-
tua harkitsemaan, mikäli opiskelijalla on ihosairauksia tai allergiaa. Myös 
tuki- ja liikuntaelimistön sairaudet, tasapainoelimistön toiminnan häiriöt 
ja sairaudet tai näön tai värinäön heikkous voivat olla koulutukseen valit-
semisen esteitä.

Opiskelijan pääsyä ammatilliseen koulutuksen voidaan rajoittaa kuitenkin 
vain silloin, kun sairaus objektiivisesti arvioiden estää opinnot tai se vaa-
rantaisi opiskelijan tai muiden turvallisuutta. Sairauden tai vamman opis-
kelulle aiheuttamat käytännön ongelmat tulee ensisijaisesti pyrkiä ratkai-
semaan opetusjärjestelyiden ja opiskelijahuoltopalveluiden avulla. Opiskeli-
jaksi ottamisen perusteista ammatilliseen perustutkintoon johtavassa kou-
lutuksessa säädetään ammatillisesta koulutuksesta annetun lain 27 §:ssä. 

Opiskelijan sairaus tai vammautuminen ei saa myöskään keskeyttää opis-
kelijan koulutusta tai johtaa harkitsemattomaan koulutusammatin tai -alan 


57Erilaisille oppijoille erilaista opetusta

vaihtoon. Sairaudesta tai vammautumisesta koulutuksen toteutumiselle ai-
heutuvat käytännön ongelmat ratkaistaan ensisijaisesti opiskelijalle sopi-
villa yksilöllisillä opetusjärjestelyillä ja henkilökohtaistamisella. Opintojen 
ohjaus, opiskelijan tuki, ergonomisiin työtapoihin ja apuvälineiden käyt-
töön ohjaaminen edistävät koulutuksen suorittamista. Opiskelijan sairas-
tuessa tai vammautuessa opiskelijahuollon ja työpaikkojen työterveyshuol-
lon kanssa tehtävä yhteistyö on välttämätöntä. 

On myös muistettava, että kaikissa tilanteissa, joissa käsitellään ja tallen-
netaan henkilötietolaissa arkaluonteisiksi määriteltyjä henkilötietoja, ku-
ten opiskelijan terveydentilaa koskevia tietoja, koulutuksen järjestäjän ja 
opetushenkilöstön tulee noudattaa säädösten edellyttämää huolellisuutta 
ja hyvää tietojenkäsittelytapaa.

Milloin erityisopetusta?

Ammatillista koulutusta koskevan lain mukaan opiskelijoille tulee antaa 
opinnoissa tukea ilman erityisopetukseen nimeämistäkin. Tukiopetus on 
normaalia opetustoimintaa, mikäli opiskelijan oppimisen ongelma on lie-
vä tai hän on sairauden tai jonkin muun syyn vuoksi jäänyt opinnoissa jäl-
keen.

Erityisopetuksen antaminen edellyttää vankkoja perusteita ja sitä toteu-
tetaan, elleivät tavalliset tukitoimet riitä. Erityisopetuksen peruste määri-
tellään olemassa olevien tietojen ja kokemusten pohjalta. Vanhat diagnoo-
sit eivät välttämättä ole enää relevantteja toiminnallisuuteen perustavassa 
ammatillisessa koulutuksessa, aikuistuvan nuoren tai aikuisen kohdalla tai 
muutoin uudessa tilanteessa, jossa henkilökohtaista kasvua ja muutosta on 
voinut tapahtua hyvinkin paljon. 

Miten erityisopetuksen prosessi etenee?

Koulutuksen järjestäjän tehtävä on opetussuunnitelmassa kuvata se pro-
sessi, miten opiskelija nimetään erityisopetusta saavaksi opiskelijaksi, mi-
ten yksilölliset tavoitteet määritellään, miten opetus järjestetään ja mitä tu-
kea opiskelijalle on mahdollisuus antaa ja määritellä myös erityisopetuk-
seen käytettävät resurssit. 

Opettajilla, ryhmänohjaajilla ja opinto-ohjaajilla on erityisen tärkeä rooli 
opiskelijan erityisopetukseen määrittämisessä silloin, kun opiskelijasta ei 
ole kovin paljon ennakkotietoa tai päätöstä erityisopetuksen antamisesta 
ei ole vielä tehty. Tutkimustulosten mukaan prosessi etenee oppilaitoksis-
sa tavallisesti seuraavalla tavalla:


58 Ammatillisen opettajan käsikirja

Opettaja huoli ja opettajan antama tuki

Ryhmänohjaajan mukaantulo, tukiopetus

Opinto-ohjaajan tuki ja ohjaus opiskelijahuollon palveluihin

Opiskelijahuollon toimenpiteet, päätös erityisopetuksesta

Erityisopetus ja erityisopetuksen tuki

Asiantuntijapalvelut muu ulkopuolinen tuki

Yhteydet alaikäisten vanhempiin

Kodin ja koulun välinen yhteistyö

Moniammatillinen yhteistyö oppilaitoksessa

Sidosryhmäyhteistyö

Sidosryhmäyhteistyö

 

Kuvio 1. 	 Siirtymä opinto-ohjauksesta erityisopetuksen järjestämiseen

Kun opetus on päätetty antaa erityisopetuksena, tulee opiskelijalle laatia 
kirjallinen HOJKS, jonka tulee ammatillisesta koulutuksesta annetun ase-
tuksen mukaan sisältää seuraavat asiat:

Suoritettava tutkinto, opetuksessa noudatettavat opetussuunnitel-1.	
man tai näyttötutkinnon perusteet ja tutkinnon laajuus sekä opis-
kelijalle laadittu henkilökohtainen opetussuunnitelma. 

Millä edellä mainitun ammatillisesta koulutuksesta annetun lain 2.	
630/1998 20 §:n 1 momentissa tarkoitetulla perusteella opiskelijan 
opetus annetaan erityisopetuksena.

Mitä edellä mainitun lain 20 §:n 1 momentissa ja 38 §:n 1 momentis-3.	
sa tarkoitettuja opiskelun edellyttämiä erityisiä opetus- ja opiskeli-
jahuollon palveluja opetuksessa tai sen yhteydessä annetaan.

Mitä muita henkilökohtaisia palvelu- ja tukitoimia opiskelija saa.4.	

Lisäksi asetuksessa säädetään, että erityisopetuksessa opetus on mukau-
tettava siten, että opiskelija mahdollisimman suuressa määrin saavuttaa 
saman pätevyyden kuin muussa ammatillisessa koulutuksessa. Erityisope-
tuksen perusteet koulutuksen järjestäjä voi määritellä lainsäädännön poh-


59Erilaisille oppijoille erilaista opetusta

jalta itse, mutta monet koulutuksen järjestäjät hyödyntävät seuraavaa Tilas-
tokeskuksen käyttämää luokittelua tietojenkeruunsa pohjana:

Hahmottamisen, tarkkaavaisuuden ja keskittymisen vaikeudet •	
(esim. Ad/hd tai add)

Kielelliset vaikeudet (esim. vaikea lukiongelma, dysfasia, dys-•	
lexia)

Vuorovaikutuksen ja käyttäytymisen häiriöt (esim. sosiaalinen •	
sopeutumattomuus, vaikeudet perhesuhteissa, runsaat poissa-
olot)

Lievä kehityksen viivästyminen (opiskelijalla laajoja oppimis-•	
vaikeuksia)

Vaikea kehityksen viivästyminen; keskivaikea tai vaikea kehi-•	
tysvamma

Psyykkiset pitkäaikaissairaudet (mielenterveyden ongelmat, •	
päihdekuntoutujat)

Fyysiset pitkäaikaissairaudet (kuten allergia, astma diabetes, •	
epilepsia, syöpä)

Autismiin tai Aspergerin oireyhtymään liittyvät oppimisvaike-•	
udet

Liikkumisen ja motorisen toimintojen vaikeus (tuki- ja liikun-•	
taelinvammat, cp-oireyhtymä, lyhytkasvuisuus)

Kuulovamma•	

Näkövamma•	

Muu syy, joka edellyttää erityisopetusta•	

On huomattava, että opiskelijalla saattaa olla monia oppimisen ongel-
mia, mutta erityisopetuksen peruste määräytyy oppimista eniten haittaa-
van syyn perusteella. Koulutuksen järjestäjä voi lisätä ja täydentää luette-
loa omien tarpeidensa mukaan tai täydentää luetteloa selityksin opettajien 
työn helpottamiseksi

Perusteen määrittämiseen saatetaan tarvita asiantuntijoiden kuten lääkä-
rien tai psykologien diagnoosia, mutta usein myös oppilaitoksessa toimi-
va moniammatillinen opiskelijahuoltotiimi voi määritellä erityisopetuksen 
perusteen varsinkin kolmen ensimmäisen kohdan osalta, joita voidaan pe-
dagogisesti havainnoida. Opettajat ovat oppimisen ja opettamisen ammat-


60 Ammatillisen opettajan käsikirja

tilaisia ja heillä on siten vahvaa ja kontekstiin liittyvää tietoa ja osaamis-
ta päättää erityisopetuksen antamisesta. Nuorten asioissa on hyvä toimia 
nopeasti ja puuttua ongelmiin varhaisessa vaiheessa. Tärkein asia on antaa 
opiskelijalle oikea-aikaista ja opintojen etenemistä kannustavaa tukea. 

Erityistä tukea tarvitsevat opiskelijat muodostavat hyvin heterogeenisen 
joukon, ja he ovat keskenäänkin ehkä erilaisempia kuin niin sanotut taval-
liset opiskelijat. Tämän vuoksi oppilaitoksissa on hyvin tärkeää tutustua 
opiskelijasta saataviin ennakkotietoihin, jotta opiskelijan tarpeisiin osataan 
vastata ja oppimisen vaikeuksia tunnistaa. Koko ikäluokan kouluttamisen 
myötä on oppilaitoksissa opiskelemassa nuoria, joiden kaltaisia suurin osa 
opettajista ei ole koskaan kohdannut ja he ovat uusien haasteiden edessä.

Miten erityisopetuksen tarve voidaan ennakoida?

Erityisopetuksen tarvetta voidaan oppilaitoksissa ennakoida pitämällä tii-
viisti yhteyttä alueen peruskouluihin, joissa on tiedossa erityisopetusta saa-
neet oppilaat ja ne oppilaat, joiden opintojen onnistuminen toisen asteen 
opinnoissa voivat olla vaarassa. Tilanteeseen voidaan varautua ja kun yh-
teistyö aloitetaan hyvissä ajoin jo yläkoulun alkuvaiheessa, voidaan myös 
ammatinvalintaa ohjata yhdessä peruskoulun opettajien ja opinto-ohjaaji-
en kanssa. 

Erityisesti tulisi lisätä kaikkien peruskoulun opettajien tietämystä amma-
tillisesta koulutuksesta, opiskelun edellytyksistä, eri ammateista ja opiske-
lun tukimahdollisuuksista, jotta ohjaus muodostuisi jatkumoksi, arkipäi-
vän opetukseen liittyväksi asiaksi. Samalla tiedon siirto opiskelijan oppi-
misen edellytyksistä paranisi ja opetuksen suunnittelu ja järjestäminen toi-
sen asteen ammatillisessa koulutuksessa perustuisi hyvälle pedagogiselle 
pohjalle. Vastaavasti tiedon tulisi siirtyä toisen asteen ammatillisesta kou-
lutuksesta eteenpäin joko seuraavaan opiskelupaikkaan tai muuhun jatko-
paikkaan. 

Kun erityisoppilas hakee suoraan peruskoulusta joustavan haun kautta, 
on kyse yleensä aina tilanteesta, jossa erityisopetuksen antaminen on tar-
peen. Joustavan haun yhteydessä vastaanottava oppilaitos saa hakuproses-
sin ja -papereiden mukana paljon tietoa opiskelijasta. Peruskoulusta saa-
dun tiedon ja kokemuksen hyödyntäminen säästää vastaanottavaa oppilai-
tosta turhalta työltä ja toisaalta opiskelijan tukitoimenpiteet voidaan aloit-
taa heti opintojen alussa.

Yhteishaun kautta hakee oppilaitoksiin oppilaita, joilla yksi tai useampia 
oppimääriä on yksilöllistetty. Yksilöllistetty oppimäärä viestii aina jonkin-
näköisestä pulmasta oppimisessa ja syyn selvittäminen ja sen ottaminen 
huomioon on ehdoton osa opintojen suunnittelua ammatillisessa oppilai-
toksessa. Aina se ei merkitse, että opiskelijan tulisi saada erityisopetus-
ta, mutta asia tulee tutkia. Mikäli yksilöllistettyjä oppimääriä on useita tai 


61Erilaisille oppijoille erilaista opetusta

kaikki opinnot on yksilöllistetty, on useimmiten kyse jo vaativasta erityis-
opetuksesta ja hyvin yksilöllisesti suunnitelluista opinnoista. 

Erityisopetuksen antamiseen on syytä varautua myös silloin, kun perus-
koulusta tulevalla oppilaalla on erittäin huonot arvosanat todistuksessa. 
Tällöin kyseessä voi olla oppimisen ongelmia, joita ei ole havaittu, sosiaali-
sia ongelmia, motivoitumattomuutta, päihteiden käyttöä tai muuta pulmaa, 
johon on syytä varhaisessa vaiheessa puuttua erityispedagogisin keinoin. 
Perustiedot saattavat olla niin puutteelliset, että niiden vahvistaminen on 
välttämätöntä ennen kuin voidaan lähteä opiskelemaan uusia asioita. Kaik-
ki tämän ryhmän opiskelijat eivät kuitenkaan tarvitse erityisopetusta, joten 
automaattisesti ei erityisopetuksen antamisen päätöstä tarvitse tehdä. Joi-
denkin osalta ammatillisen koulutuksen aloittaminen on hyvin motivoivaa 
ja työpainotteinen opiskelutapa soveltuu heille hyvin.

Erityisopetuksen antamista on ennakoitava myös silloin, kun opiskelija siir-
tyy perustutkinto-opintoihin valmentavista tai valmistavista koulutuksis-
ta. Näistä saadaan useimmiten hyvät siirtotiedot, joita hyödyntämällä voi-
daan opetusta suunnitella. Usein näissä koulutuksissa on kiinnitetty hyvin 
paljon huomiota oppimisen pulmien poistamiseen, opiskelutaitojen kehit-
tämiseen ja peruskoulutietojen kohentamiseen eikä erityisopetuksen tar-
vetta välttämättä enää ole. 

Aina ei erityisopetuksen tarvetta voida etukäteen ennakoida, vaan tilantei-
siin on reagoitava opintojen aikana. Nuoruus on herkkä vaihe, joka voi rat-
kaisevasti vaikuttaa myöhempään elämään. Aikuisuuden kynnyksellä nuo-
ri hakee omaa tapaansa olla, elää, toimia ja ajatella nuorena aikuisena. Nuo-
ruuden kehityksessä fysiologiset muutokset ja kypsyminen, ajattelutaitojen 
kehitys, sosiaalisen kentän laajentuminen ja sosiaalis-kulttuurisen ympä-
ristön muutokset vaikuttavat kehityksen suuntaan. Oman identiteetin vah-
vistuminen ja ero lapsuuden perheestä ovat ajankohtaisia nuoruuden haas-
teita ammatinvalinnan ja opiskelun ohella. Nuorelle, jolla on oppimisvaike-
uksia nämä kehityshaasteet voivat muodostua muita hankalammiksi. 

Oppimisvaikeudet saattavat siis hankaloittaa nuoruuden kehitystehtävis-
sä etenemistä sekä yhteisöön ja yhteiskuntaan kiinnittymistä. Opiskelu 
tarjoaa hyvän harjoitusalustan yhteisöllisten ja sosiaalisten taitojen har-
joittelulle. Nuoruusiässä tapahtuu myös keskushermostossa laajamittaisia 
muutoksia; uusia hermoyhteyksiä syntyy ja toisia häviää suuria määriä. On-
kin todettu, että muutosten laajuutta voidaan verrata ensimmäisen elin-
vuoden kehitykseen. Siten näkemys nuoruudesta ”toisena mahdollisuute-
na” saa tukea aivotutkimuksesta. Osalle nuorista kasautuu ongelmia, jotka 
voivat näkyä ulospäin henkisenä pahoinvointina tai häiriökäyttäytymisenä. 
Ne vaikeuttavat opiskelua ja siksi nuorten ongelmiin tulisi puuttua nopeas-
ti ja ammatillisen erityisopetuksen tehtävä on myös tukea nuorten kasvua 
ja kehittymistä näissä tilanteissa. 


62 Ammatillisen opettajan käsikirja

Peruskoulun ulkopuolelta tulevien opiskelijoiden erityisopetuksen tarvetta 
on joskus vaikea ennakoida ennakkoon, mutta alkukartoitusten, haastatte-
lujen ja taustietojen kautta voidaan tarvetta silloinkin ennakoida. 

Yhteistyökuviot erityisopetuksessa?

Erityisopetuksen onnistunut toteuttaminen edellyttää koulutuksen järjes-
täjän selkeää tukea ja ajan ja mahdollisuuksien antamista toimintaa tote-
uttaville henkilöille. Se edellyttää laajaa yhteistyötä aikaisemman oppilai-
toksen, tai opiskelijan kanssa tekemisissä olevien tahojen kanssa. Lisäksi 
yhteistyötä tehdään opiskelijan kotikunnan viranomaisten ja oppilaitoksen 
sijaintikunnan viranomaisten kanssa. Kuvioon tulevat myös monet muut 
sidosryhmät kuten alaikäisten nuorten vanhemmat ja huoltajat, koulutuk-
sen maksajatahot tai hoitavat tahot. Yhteistyökuviot kirjataan tarvittaes-
sa HOJKS:iin, jotta toiminta mahdollistuu. Erityisopetuksen antaminen 
muuttaa opettajan toimenkuvaa olennaisesti, minkä tulisi näkyä myös työ-
ajan resurssoinnissa.

Miten erityisopetusta käytännössä toteutetaan?

Erityisopetuksen toteuttaminen tapahtuu tavallisimmin tavallisissa amma-
tillisissa oppilaitoksissa, tavallisissa opiskeluryhmissä. Tällöin puhutaan 
integroidusta erityisopetuksesta. Opetusta voidaan eriyttää asettamalla 
opiskelijalle yksilölliset tavoitteet, järjestämällä opetus osa-aikaisesti pie-
nemmissä ryhmissä tai muodostamalla kokoaikaisia pienryhmiä. Keskei-
nen erityisopetuksen keino on tällöin ohjauksen lisääminen, monipuolisten 
opetus- ja opiskelumenetelmien käyttö ja tavoitteiden asettaminen opiske-
lijan oppimisedellytysten mukaisesti. Ammatilliset erityisoppilaitoksissa 
kaikki opiskelijat ovat erityisopiskelijoita ja erityisoppilaitoksilla on mah-
dollisuus tarjota runsaasti tukitoimia ja ne voivat tarjota asiantuntijapal-
veluja myös tavallisille oppilaitoksille.

Oppimisen tukemisessa on tärkeää, että opetus ja opetusjärjestelyt ovat sel-
keitä ja suunniteltuja ja opiskelija pystyy orientoitumaan opiskelutilantei-
siin. Selkeys muodostuu puhutun kielen, opiskelumateriaalien ja opiskelu-
ympäristöjen selkeydestä. Tarvittaessa käytetään selkokieltä, kuvia tai mui-
ta kommunikaatiota parantavia opetusmateriaaleja ja -välineitä. Erityis-
opetuksessa oppimaan oppimisen taitojen opetus on erittäin tärkeää, sil-
lä hyvin monilla nuorilla ei näitä valmiuksia ole. Oppimistaitojen voidaan 
myös harjaannuttaa systemaattisesti erilaisilla ohjelmilla.

Erityisopetuksessa oppimisen tavoitteita joudutaan joissakin tapauksissa 
rajoittamaan ja mukauttamaan, jotta opiskelu ei muodostuisi opiskelijal-
le ylivoimaisen vaativaksi. Oppimista voidaan tukea monin erilaisin tieto-
teknisin välinein ja ohjelmin. Kielten, matematiikan ja eri ammattiainei-
den opiskeluun on olemassa ohjelmia, joiden avulla opiskelija voi itsenäi-
sesti opiskella ja harjaannuttaa taitojaan. Opetuksessa käytetään nykyisin 


63Erilaisille oppijoille erilaista opetusta

myös avustajia ja ohjaajia opettajan apuna ja tukena. He myös mahdollis-
tavat opetuksen eriyttämisen, samoin kuin kahden opettajan samanaikais-
opetus. Tässä toteutuu hyvin erityisopetuksen ydin, joka on ohjauksen ja 
vuorovaikutuksen tärkeä merkitys.

Mikäli opiskelijalla on selkeitä fyysisiä, psyykkisiä tai sosiaalisia rajoitteita, 
vammaisuutta tai sairautta, joudutaan rakentamaan yksilöllisiä oppimis-
ympäristöjä. Ne voivat olla hyvin yksikertaisia ratkaisuja kuten liikunta-
vammaisille rakennetut luiskat, kahvat tai työskentelypaikkojen mitoituk-
sen sovittaminen opiskelijan mukaisesti. Kuulo- ja näkövammaisille tarvi-
taan omia apuvälineitä ja olosuhteita samoin kuin vaikeimmin vammaisil-
le opiskelijoille.

Tekemällä oppimisella on erityisopetuksessa tärkeä rooli. Työssäoppiminen 
antaa mahdollisuuden työskennellä oikeilla työpaikoilla ja oppia työtehtävi-
en ohella työpaikkojen sosiaalista vuorovaikutusta ja työelämän toiminta-
tapoja. Jotkut erityisopiskelijat tarvitsevat ohjattua yhteisöllistä tukea koko 
elämänsä ajan. Siksi yhteisöllisyyden painottaminen on tärkeää opetukses-
sa. Se on tärkeää myös kaikille opiskelijoille, jotta erilaisten ihmisten yh-
dessä eläminen muodostuisi osaksi arkipäiväin oppimiskokemuksia. 

Monesti erityisopetuksessa käytetään strukturointia, joka helpottaa opis-
kelijan orientoitumista ja keskittymistä tehtävään. Strukturointi tarkoittaa 
rajattua, tarkoin kuvattua toimintaa, jolla on selkeät opetukselliset tavoit-
teet. Joskus opiskelijan oppimisympäristöä muutetaan siten, että häiriöläh-
teet ovat mahdollisimman vähäiset. Toimenpiteet edistävät yleensä kaikki-
en opiskelijoiden oppimista.

Erityisopetuksessa opetukseen liitetään myös muita kuin opetussuunnitel-
maan liittyviä tavoitteita. Tällöin puhutaan konduktiivisesta oppimisesta. 
Tavallista on kuntoutuksen yhdistäminen arkipäivän opetustoimintaan tai 
sosiaalisten taitojen kehitystavoitteiden liittäminen opetuksen tavoitteisiin 
silloin, kun opiskelijan sosiaaliset taidot ovat kovin heiveröiset. 

Seuraavaan kuvioon (2) on koottu yhteen niitä asioita, jotka ovat tärkeitä 
erityisopetuksen järjestämisessä oppilaitoksessa. Keskeistä on, että kou-
lutuksen järjestäjä on ottanut huomioon erityisopetuksen järjestämisen ja 
henkilökunnalla on erityisopetuksen osaamista.


64 Ammatillisen opettajan käsikirja

66 
 

Tekemällä oppimisella on erityisopetuksessa tärkeä rooli. Työssäoppiminen antaa mahdollisuuden 

työskennellä oikeilla työpaikoilla ja oppia työtehtävien ohella työpaikkojen sosiaalista 

vuorovaikutusta ja työelämän toimintatapoja.  Jotkut erityisopiskelijat tarvitsevat ohjattua 

yhteisöllistä tukea koko elämänsä ajan. Siksi yhteisöllisyyden painottaminen on tärkeää 

opetuksessa. Se on tärkeää myös kaikille opiskelijoille, jotta erilaisten ihmisten yhdessä eläminen 

muodostuisi osaksi arkipäiväin oppimiskokemuksia.  

 

Monesti erityisopetuksessa käytetään strukturointia, joka helpottaa opiskelijan orientoitumista ja 

keskittymistä tehtävään. Strukturointi tarkoittaa rajattua, tarkoin kuvattua toimintaa, jolla on selkeät 

opetukselliset tavoitteet. Joskus opiskelijan oppimisympäristöä muutetaan siten, että häiriölähteet 

ovat mahdollisimman vähäiset. Toimenpiteet edistävät yleensä kaikkien opiskelijoiden oppimista. 

Erityisopetuksessa opetukseen liitetään myös muita kuin opetussuunnitelmaan liittyviä tavoitteita. 

Tällöin puhutaan konduktiivisesta oppimisesta.  Tavallista on kuntoutuksen yhdistäminen 

arkipäivän opetustoimintaan tai sosiaalisten taitojen kehitystavoitteiden liittäminen opetuksen 

tavoitteisiin silloin, kun opiskelijan sosiaaliset taidot ovat kovin heiveröiset.  

 

Seuraavaan kuvaan (2) on koottu yhteen niitä asioita, jotka ovat tärkeitä erityisopetuksen 

järjestämisessä oppilaitoksessa. Keskeistä on, että koulutuksen järjestäjä on ottanut huomioon 

erityisopetuksen järjestämisen ja henkilökunnalla on erityisopetuksen osaamista. 

 

 

 

 

 

 

 

 

 

 

 

Kuvio 2. Erityisopetuksen järjestämisen keskeisiä elementtejä 

  

 

 

Oppilai-
toksen 
rakenteet 

Henkilö-
kunnan 
ammatti-
taito 

Resurssit 
Opetussuunnitel-
mat ja strategiat 

Koulutus ja 
kehittäminen 

Asenteet 

Organisaatio-rakenne 
erityisopetuksen 
suhteen 

Erityisopetuksellinen 
asiantuntemus 

Oppimis-
ympäristöt 

Yhteistyö  

Kuvio 2.	 Erityisopetuksen järjestämisen keskeisiä elementtejä

Millaisia tukitoimenpiteitä erilaisille oppijoille?

Erityisopetuksen keskeisenä tavoitteena on, että opiskelijan oppimisen pul-
ma pystytään hoitamaan siten, että se tuottaa vähiten toimenpiteitä ja edis-
tää parhaiten oppimista. Usein nämä toimenpiteet ovat hyvin pieniä ja kaik-
kien opettajien hallussa olevia asioita. Oikea asenne, opetuksen suunni-
telmallisuus, selkeät opetusmateriaalit, opiskelijaryhmän hyvä dynamiik-
ka, oppilaitoksen henkilökunnan hyvä yhteistyö ja opiskelijan vahvuuksi-
en hyödyntäminen ovat niitä elementtejä, joista hyvä erityisopetus raken-
tuu. Yksilölliset tavoitteet ja opintopolut ovat niitä keinoja, joilla tavoittee-
seen päästään. Opetuksessa on myös otettava huomioon opiskelijoiden elä-
mänvaihe, yleiset yhteiskunnalliset muutokset sekä ihmisten elämässä ta-
pahtuvat muut muutokset.

Millaisia oppimisen ongelmia opettajat kohtaavat?

Tässä luvussa esitellään lyhyesti muutamia tyypillisiä oppimisen pulmia, 
joita ammatillisessa koulutuksessa kohdataan. Kuvatut vaikeudet, pulmat 
tai oireyhtymät voivat olla erittäin lieviä ja opiskelijalla saattaa olla vain 
lieviä piirteitä oireyhtymästä. Meillä kaikilla saattaa löytyä samoja ongel-
mia, mutta elämänkokemuksesta, -olosuhteista tai persoonallisuuden piir-
teistä johtuen ne eivät vaikeuta jatkuvasti oppimistamme tai arkipäivän 
elämäämme.

Opiskelijan muista ominaisuuksista, opiskelutaustasta, aikaisemmin saa-
dusta tuesta tai oppimisympäristöstä riippuu, miten ongelma lopultakin 
näkyy oppimisessa. Mikäli oppimisympäristö on hyvä, kannustava ja eri-
laisuutta hyväksyvä, ei ongelmia esiinny välttämättä olleenkaan. Toisenlai-
sessa oppimisympäristössä ne saattavat tulla vahvasti näkyviin ja hanka-
loittaa opiskelua. Oppimisympäristö voi myös edistää sitä, miten opiskelija 
pystyy ongelmaa tiedostamaan, käsittelemään ja kompensoimaan. 


65Erilaisille oppijoille erilaista opetusta

Opiskelijalla saattaa olla myös useita oppimista vaikeuttavia ongelmia ja 
eri vaikeuksien aiheuttamat ongelmat voivat olla päällekkäisiä. Opiskelijal-
la voi lisäksi olla liikuntavammaa, näkö- tai kuuluvammaisuutta, sairauk-
sia tai sosiaalisen taustan tuomaan problematiikkaa. Siten erityisopiskeli-
jat ovat keskenään hyvin heterogeenisia ja jokaista on käsiteltävä enemmän 
yksilöinä kuin niin sanottuja tavallisia opiskelijoita. Jokainen opiskelija on 
oma, täysin yksilökohtainen tapaus eikä kovin yleisiä ohjeita voi antaa, lä-
hinnä vain suuntaviivoja, joista voi löytää kussakin tapauksessa apua eri-
tyisopetuksellisille tukitoimille.

Kielelliset vaikeudet ja opintojen tukeminen

Kielellisistä vaikeuksista puhutaan, kun opiskelija kokee vaikeuksia puheen 
ja kielen tuottamisessa. Ammatillisissa oppilaitoksissa nämä ongelmat saat-
tavat näkyä lukivaikeutena, matematiikan oppimisvaikeutena, tarkkaavai-
suusongelmina, motorisina vaikeuksina tai sosiaalisina ongelmina. Nuorel-
la on vaikeuksia ymmärtää opettajan ja muiden opiskelijoiden puhetta tai 
ymmärtää lukemaansa. Hänellä voi olla vaikeuksia ilmaista itseään suulli-
sesti ja kirjallisesti. Hänellä voi myös olla vaikeuksia suunnitella, toteuttaa 
ja arvioida työskentelyään. Kielelliset ongelmat vaihtelevat hyvin lievistä 
ongelmista vaikeisiin kielentuottamisen ongelmiin, joten pulma ja sen vai-
kutukset ovat aina yksilöllisiä.

Usein opiskelijat tarvitsevat pitkäjänteisempää ja yksilöllisempää opetus-
ta ja harjoitusta kuin muut opiskelijat. Se asettaa erityisiä haasteita nuor-
ta opettaville ja ohjaaville aikuisille, jotta nämä tarpeet voidaan toteuttaa 
kaiken muun opetuksen ohessa. Usein kielihäiriöiset opiskelijat tarvitse-
vat vielä toisen asteen koulutuksessa konkreettista opiskelutaitojen ohja-
usta. Kielellisten taitojen kehittymisen kannalta on oleellista, että opiskeli-
jaa rohkaistaan käyttämään kieltä vaikeuksista huolimatta.

Opiskelijan opettamisessa ja ohjaamisessa on hyvä ottaa huomioon seuraa-
via asioita. Ohjeet palvelevat tosin hyvin kaikkea opetusta ja ohjausta

Puhu selkeästi ja lyhyillä lauseilla riittävän hitaasti.•	

Kiinnitä opiskelijan huomio, puhu riittävältä etäisyydeltä, kas-•	
vot opiskelijoihin päin.

Anna johdonmukaisia, järjestelmällisiä ohjeita ja anna yksi •	
ohje kerrallaan.

Ymmärtämisen varmistamiseksi esitä selkeitä ja lyhyitä kysy-•	
myksiä ja ohjaavia kommentteja, sillä liian pitkät ja epämää-
räiset kysymykset tai kommentit saattavat nuoren helposti hä-
milleen.


66 Ammatillisen opettajan käsikirja

Korosta olennaisia asioita painottamalla ja toistamalla avain-•	
sanoja.

Selitä opiskelijoille oppimistilanteiden rakenne ja toimintata-•	
vat vaihe vaiheelta etukäteen. Tarvittaessa anna ohjeet myös 
selkeäkielisinä muistin tukemiseksi.

Käytä monipuolisia opetusmenetelmiä, konkretisoi asioita piir-•	
tämällä, näyttämällä kuvia, oikeita esineitä, kerro esimerkkejä.

Jaa kirjallinen materiaali etukäteen ja auta opiskelijaa tutustu-•	
maan siihen ennen opetustilanteita.

Hyödynnä selkokielisiä materiaaleja ja selkokielen periaatteita •	
opetusmateriaaleja laatiessasi.

Luo opetustilanteisiin tuttu, turvallinen, kiireetön ja rauhalli-•	
nen tunnelma. 

Rohkaise ja anna hyvää palautetta pienestäkin.•	

Vähennä kirjallisen ilmaisun määrää ja anna opiskelijalle •	
mahdollisuus osoittaa osaamisensa suullisesti, näyttämällä tai 
muulla tavoin. 

Anna opiskelijalle aikaa vastauksen antamiseen ja rohkaise •	
nuorta ilmaisemaan itseään.

Hyödynnä teknisiä apuvälineitä, tulkkeja ja avustajia. •	

Selvitä opiskelijalta ja hänet hyvin tuntevilta henkilöiltä, miten •	
kommunikointi parhaiten onnistuu.

 
Tarkkaavaisuuden ja keskittymisen vaikeudet ja opintojen tukeminen

Tarkkaavaisuuden ja keskittymisvaikeuden taustalla on usein AD/HD-oi-
reyhtymä, joka on neurologinen tai neurobiologinen häiriö. Siihen liittyy 
tarkkaavaisuushäiriötä, ylivilkkautta ja impulsiivista käytöstä. Oireyhty-
mä saattaa aiheuttaa toiminnanohjauksen vaikeutta, mikä näkyy esimer-
kiksi vaikeutena suunnitella järkevää työjärjestystä. Usein AH/HD-henki-
lö saattaa olla poikkeuksellisen energinen ja luova. Oireet ovat tyypillisiä 
energisille nuorille ihmisille, joten nuoruuden kehitystehtävä ja oireyhty-
mään liittyvät asiat saattavat olla päällekkäisiä ilmiöitä.

AD/HD-nuorelle tyypillisiä piirteitä ovat heikko keskittyminen annettuun 
tehtävän ja tarkkavaisuuden ylläpitäminen tehtävän valmistumiseen asti. 
Hänen on vaikea nähdä suorituksen kannalta tärkeitä asioita ja hän saattaa 
juuttua epäolennaisiin asioihin. Hänen saattaa olla vaikea siirtyä toiseen 


67Erilaisille oppijoille erilaista opetusta

tehtävään ja hän häiriintyy helposti. AD/HD-nuorilla saattaa olla kapea 
työmuisti, mikä heikentää kykyä pitää asioita mielessä ja johtaa asioiden ja 
ohjeiden unohtamiseen. Epätietoisuus tehtävästä aiheuttaa levottomuutta 
ja tarvetta tarkistaa asioita. Hänellä saattaa olla myös ongelmia ajan hah-
mottamisessa, sääntöjen ymmärtämisessä ja mielessä pitämisessä. Hänel-
tä saattaa puuttua kyky yleistää ja suunnitella. Lisäksi oppimisstrategiat ja 
ongelmanratkaisukyky saattavat olla kehittymättömiä.

AD/HD-oireyhtymään saattaa liittyä myös muita oppimisen ongelmia ku-
ten kielellisiä ongelmia, kehitysvammaisuutta tai autistisia oireita. Siten 
jokainen opiskelija on yksilö, jonka oppimista ja opiskelua on tarkastelta-
va omana kokonaisuutena ja ratkaisut oppimisen ongelmiin ovat kullekin 
opiskelijalle hyvin yksilölliset. Huomio kannattaa kiinnittää niihin ydinoi-
reisiin, jotka eniten haittaavat opiskelua.

Seuraavat toimenpiteiden avulla opettaja voi edesauttaa AD/HD-henkilön 
oppimista:

Perehdy opiskelijan oppimisen pulmiin, kuuntele häntä ja hä-•	
nen lähi-ihmisiään, koska he usein tietävät miten oppiminen 
parhaiten onnistuu.

Aseta vaatimustaso vastaamaan opiskelijan kehitystasoa ja ky-•	
kyjä.

Käytä opetuksessa monia aistikanavia ja käytä monipuolisia •	
opetusmenetelmiä.

Jäsennä ja strukturoi opetus hyvin, anna vain yksi ohje kerral-•	
laan.

Anna muistilistoja, muistuta esimerkiksi kännykän tekstivies-•	
teillä tai sähköpostiviestein.

Pilko suuremmat kokonaisuudet pienempiin osiin.•	

Minimoi ulkoiset häiriötekijät.•	

Valvo tehtävien suorittamista ja tarkista asioiden ymmärtämi-•	
nen.

Ole joustava ja siedä jonkin verran levottomuutta, kannusta, •	
palkitse ja kehu hyvää suoritusta.

Kun kritiikki on paikallaan, moiti käyttäytymistä, älä opiske-•	
lijaa.


68 Ammatillisen opettajan käsikirja

Mielenterveyden ongelmat 

Mielenterveyden yhteydessä tarkastellaan usein yhtäältä henkilön suhdet-
ta omaan itseensä ja toisaalta henkilön kykyä sosiaalisiin suhteisiin mui-
den kanssa. Kyky oman itsen hyväksymiseen, myös omien puutteiden, it-
searvostus ja kyky iloita sekä kestää pettymyksiä ja vastoinkäymisiä liite-
tään hyvään mielenterveyteen kuten myös kyky luoda ja ylläpitää sosiaali-
sia suhteita sekä kyky selvittää ristiriitoja.

Toisen asteen opintojen aloittaminen ajoittuu keskelle nuoruusikää, joka 
on merkittävä vaihe psyykkisen kehittymisen kannalta. Monet psyykkiset 
sairaudet myös puhkeavat nuoruusiässä. Tutkimusten mukaan 20 – 25 % 
nuorista kärsii jonkinlaista mielenterveyden ongelmista ennen aikuisikää. 
Mielenterveysongelmat ovat ylipäätään nuorten terveysongelmista taval-
lisimpia. 

Nuorten tavallisimpia mielenterveysongelmia ovat masennus ja ahdistus 
sekä vaikeudet aikuisen identiteetin löytämisessä. Nuorten mielenterveys-
ongelmiin liittyy useimmiten myös toimintakyvyn heikkenemistä ja erias-
teista psykososiaalista haittaa kuten esimerkiksi ettei nuori jaksa huoleh-
tia itsestään, ihmissuhteet kärsivät ja opiskelukyky romahtaa. Masennuk-
sella ja oppimismotivaatiolla on vuorovaikutteinen suhde.

Depressioon eli masennukseen liittyy väsymystä, unettomuutta, nukahta-
misen vaikeutta tai heräämistä ahdistukseen ja tuskaisuuteen, aloitekyvyn 
ja elämänilon puutetta, alakuloisuutta ja toivottomuutta, levottomuuden ja 
jännityksen tunnetta sekä fyysisiä oireita. Opiskelija ei itse pysty pakotta-
maan mielialaansa paremmaksi, joten pakottaminen ei tuota tuloksia. Ma-
sentuneelle opiskelijalle on erittäin tärkeää tulla hyväksytyksi ryhmässä ja 
saada tunne ryhmään kuulumisesta. Mikäli opiskelijalla on toimiva hoito-
suhde, tulee tehdä selkeä työnjako opetuksen ja hoidon välillä. Tärkeää on, 
että oppilaitoksessa tuetaan hoitosuhteen jatkumista, hyväksytään se ja an-
netaan sille mahdollisuus. 

Skitsofrenia on mielen häiriö, jolle on ominaista ajattelutoimintaa ja tuntei-
ta säätelevän yhtenäisyyden ja todellisuudentajun ajoittainen väheneminen 
tai menettäminen sekä lisääntynyt alttius eristäytyä ihmissuhteista. Tämä 
ilmenee vetäytymisenä harhaluulojen tai tunne- ja ajatusmaailman aina-
kin näennäisenä köyhtymisenä. Skitsofrenia ilmenee sosiaalisten taitojen 
puutteena, eristäytymisenä, kontaktivaikeuksina, vaikeutena selviytyä jo-
kapäiväisistä elämän ongelmista, puheen köyhyytenä, liikkumisen taantu-
misena ja tavoitteellisen toiminnan heikentymisenä. Harhat saattavat joh-
taa myös epänormaaliin ja kummalliseen käyttäytymiseen. 

Psyykkiset oireet ovat siis tavallisia ja niitä saattaa ilmetä myös liitännäis-
oireina opiskelijoilla, joilla pääasiallinen oppimisen ongelma on jokin muu 
kuin mielenterveydenongelma. 


69Erilaisille oppijoille erilaista opetusta

Peruslähtökohdat, jotka tukevat psyykkisistä ongelmista kärsivien opiske-
lijoiden opintojen sujumista ovat:

Luo selkeitä oppimisen tavoitteita yhdessä opiskelijan kanssa.•	

Luo turvallinen, kannustava ja luottamuksellinen opiskeluil-•	
mapiiri yhdessä opiskelijoiden kanssa.

Tue opiskelijan kokemusta tarpeellisuudesta omassa yhteisös-•	
sä / ryhmässä.

Luo ja ylläpidä selkeitä toimintatapoja ja rajoja.•	

Pidä huoli riittävästä vaatimustasosta ja tee mielekkäitä tehtä-•	
viä.

Vaihtele opetussisältöjä ja -menetelmiä.•	

Rakenna opiskelijan voimavaroihin ja vahvuuksiin perustuvat •	
tavoitteet.

Hyödynnä moniammatillista verkostoa.•	

Kytke opiskelijan ystävät ja läheiset ihmiset mukaan kuntou-•	
tukseen.

Muista, että koulutus on osa nuoren elämää ja siten tärkeä osa •	
kuntoutumisprosessia.

 
Kehityksen viivästyminen

Kehityksen viivästymisestä puhutaan, kun oppimisen ongelmia tuottava 
tekijä esiintyy syntymästä lähtien ja on pysyvä ominaisuus. Kehitysvam-
maisuudesta puhutaan silloin, kun ilmiö on hyvin laaja ja monimuotoinen. 
Kehitysvammaisen opiskelijan on yleensä vaikea oppia ja ymmärtää uusia 
asioita. Vamma saattaa rajoittaa kuitenkin vain osaa toiminnoista ja olla 
hyvin lievä, jolloin oppimisen edellytykset saattavat olla muutoin olemas-
sa. Tällöin on tärkeää tuntea opiskelijan vahvuudet, joiden varaan oppimi-
nen voidaan rakentaa. Toisaalta on hyvä tuntea ne ominaisuudet, jotka hait-
taavat ja estävät oppimista, jotta osataan välttää lisäongelmia tuottavia ti-
lanteita tai toimintatapoja. Kehitysvammaiset kuitenkin tarvitsevat lähes 
aina tukea, ohjausta ja palveluita, jotta he voivat toimia tasa-arvoisina jä-
seninä yhteiskunnassa.

Kehitysvamma ei aina paljasta ulkonäkö tai muut ulkoiset ominaisuudet. 
Jokainen kehitysvammainen on erilainen ja jokaisella on oma persoonalli-
suutensa, omat mahdollisuutensa ja kykynsä, joten heitä on käsiteltävä yk-
silöinä, joilla kullakin on omat oppimisen edellytykset. Kehitysvammai-


70 Ammatillisen opettajan käsikirja

nen henkilö voi olla täysin luku- ja kirjoitustaidoton, mutta oppii siitä huo-
limatta asioita kokemalla ja tekemällä. Hänellä voi kehitysvammaisuuden 
lisäksi olla muita vammoja kuten aistivammoja, mielenterveyden ongelmia, 
epilepsiaa, fyysisiä vammoja, jotka tuottavat omalta osaltaan erityisen tuen 
tarvetta.

Kehitysvammaisia opetettaessa on syytä ottaa huomioon seuraavia asioi-
ta:

Varmista, että saat opiskelijan huomion.•	

Minimoi mahdolliset häiriötekijät.•	

Kysy opiskelijalta itseltään tai hänet hyvin tuntevalta henkilös-•	
tä, miten kommunikointi sujuu parhaiten.

Kohtele opiskelijaa oman ikätasonsa mukaisesti.•	

Anna ohjeet johdonmukaisesti ja tehtävä kerrallaan.•	

Jaa tehtävät tarvittaessa osiin.•	

Näytä konkreettisesti miten työ tehdään, osoita, käytä kuvia ja •	
eleitä.

Varmista ymmärtäminen kysymyksin, toista ohjeet tarvittaes-•	
sa.

Seuraa ja ohjaa tarvittaessa.•	

Anna selkeä konkreettinen palaute työstä.•	

 
 Vuorovaikutuksen ongelmat ja oppimisen tukeminen

Sosiaalisen vuorovaikutuksen ongelmat ovat oppilaitoksissa varsin yleisiä 
ongelmien aiheuttajia. Eri kulttuuritaustat, kotitaustat tai pelkästään ikä-
luokkien väliset erilaiset kommunikaatiotavat tai kielen merkitykset saatta-
vat tuottaa väärinkäsityksiä ja ristiriitoja. Nämä on hyvä tiedostaa ja opet-
tajan ammattitaitoon kuuluu oleellisesti näiden asioiden huomioiminen 
opetuksessa.

Oma ryhmänsä ovat opiskelijat, joilla on autistisia piirteitä tai joilla on to-
dettu autismi tai Aspergerin syndrooma. Lievinä näitä oireita saattaa esiin-
tyä itse kullakin, mutta diagnoosia varten tarvitaan useita oireyhtymään 
kuuluvia ominaisuuksia. Seuraavaksi tarkastellaan näiden oireyhtymien 
tyypillisiä piirteitä ja sitä miten opiskelijan oppimista voitaisiin tukea ja op-
pimisen pulmia kompensoida. 


71Erilaisille oppijoille erilaista opetusta

Aspergerin oireyhtymä (AS) on autismin kirjoon kuuluva neuropsykiatri-
nen häiriö. Näitä henkilöitä on arvioitu olevan Suomessa noin 40 000. As-
pergerin syndrooma näkyy sosiaalisen kanssakäymisen ja vastavuoroisuu-
den vaikeutena. Henkilön on vaikea tietää, miltä toisesta ihmisestä tun-
tuu ja eikä hän pysty lukemaan sanatonta viestintää, jolla opiskeluyhteisös-
sä usein asioita ja tunnetiloja viestitään. Oireyhtymä saattaa näkyä myös 
kommunikoinnin erityispiirteinä kuten poikkeavana puherytminä ja kir-
jakielisinä ilmaisuina. AS-henkilö saattaa reagoida hyvin poikkeavasti ais-
tiärsykkeisiin kuten koviin ääniin, hajuihin tai vaatteiden karkeisiin sau-
moihin. 

Usein AS-henkilöllä on toiminnanohjauksen vaikeuksia ja motorisia on-
gelmia. Toisaalta hän saattaa uppoutua erityisen mielenkiinnon kohteisiin 
ja kehittyä erittäin taitavaksi osaajaksi omalla alallaan. Näitä opiskelijoita 
on perustutkintoa opiskelemassa, joten suurin osa opettajista kohtaa ongel-
man ainakin lievänä muotona.

AS-henkilöiden vahvuudet ja ongelmat sekä tuen tarve ovat yksilöllisiä, ja 
tuen luonne muuttuu iän myötä. Osa heistä tarvitsee tukea vuorokauden 
ympäri, toiset selviytyvät pienellä tuella. AS-henkilöillä on epätasainen ky-
kyprofiili, joten selviytyminen vaihtelee huippuosaamisesta vähäisiin tai-
toihin. Usein AS-henkilön kohdalla vuorovaikutustaitojen vahvistaminen 
ja toisaalta vuorovaikutustaitojen puutteellisuuden ymmärtäminen on ope-
tuksen tärkeä lähtökohta. Esimerkiksi eläytymiskyvyn puute voi vaikuttaa 
itsekeskeiseltä tai manipuloivalta käytökseltä. 

Kokonaisuuksien hahmottamisen vaikeus ilmenee mm. yksityiskohtiin 
juuttumisena niin tai tietojen siirtämisen vaikeutena toiseen asiayhteyteen. 
Toiminnan ohjauksen rajoitteet ilmenevät vaikeutena laatia ja toteuttaa toi-
mintasuunnitelmia, hahmottaa asioiden syy–seuraussuhteita ja aikaa. Ri-
tuaaleihin ja rutiineihin tukeutuminen voi olla näiden puutteiden kompen-
soimista. Toimintojen automatisoitumisen puutteellisuus näkyy esimerkik-
si vaikeutena motorisissa suorituksissa. 

Oppimiseen voidaan tarvita runsaasti harjoittelua ja toiminnan fyysistä oh-
jausta. As-nuoren opetuksessa on tärkeää kielen merkitysten ja kommuni-
koinnin vahvistaminen, ympäristön strukturointi ja oman toiminnan ohja-
uksen vahvistaminen, sosiaalisten tilanteiden ja vuorovaikutuksen harjoit-
telu, aistiviestien tunnistaminen ja oman kehon hahmottaminen. AS-hen-
kilö tarvitsee yksinkertaisia ohjeita, miten toimia eri tilanteissa ja ympäris-
töissä, siis selkeän struktuurin. 

Hyviä toimintaohjeita AS-henkilön opetuksessa ja opetuksen suunnittelus-
sa ovat

Selvitä aluksi, miten AS-henkilö kommunikoi. •	

Parhaita asiantuntijoita ovat AS-henkilö itse, hänen omaisensa •	
ja muut AS-henkilön tuntevat. 


72 Ammatillisen opettajan käsikirja

Kommunikoi selkeästi. Käytä konkreettista kieltä ja kirjoitet-•	
tuja ohjeita. Noudata kommunikoinnissa selkeää vuorottelua. 

Ole rauhallinen, ystävällinen ja määrätietoinen. •	

Älä kuormita aistikanavia liiallisesti. Poista ylimääräiset är-•	
sykkeet, kuten melu, valo, hajut ja liika lämpö. Vältä turhaa pu-
hetta; hiljaisuus voi tarkoittaa hidasta prosessointia. 

Älä tulkitse. Kyseessä ei ehkä ole uhma, itsekkyys tai paha tah-•	
to. 

Ole suora ja selkeä. Varmista, että asiasi on ymmärretty. •	

Huomioi myös fyysinen etäisyys. •	

Autistisilla henkilöillä oireet ovat vaikeammat ja moninaisemmat ja heillä 
aistien välittämä tieto ja sen tulkinta on yksilöllistä ja tavallisesta huomat-
tavasti poikkeavaa. Autistisia henkilöitä arvioidaan Suomessa olevan noin 
10 000. Häiriö huomataan useimmiten lapsen kehityksen siinä vaiheessa, 
kun hänen pitäisi alkaa opetella vuorovaikutustaitoja. 

Autistinen henkilö kommunikoi poikkeavasti, ja hän ajattelee, ymmärtää ja 
mieltää asioiden merkityksiä ja ympäristöään eri tavalla. Käyttäytymises-
sä havaittavia piirteitä ovat mm. puutteellinen kommunikaatio, rajoittunut 
tai stereotyyppinen käytös, puutteellinen tai poikkeava sosiaalinen vuoro-
vaikutus sekä erilainen tapa reagoida aistiärsykkeisiin. 

Autistisilla henkilöillä saattaa ilmetä omaa spontaania ilmaisua, kuten ään-
telyä, liikkeitä tai muuta toimintaa. Yhteinen kommunikointitapa luo perus-
tan ohjaamiselle ja oppimiselle ja edelleen arjessa selviytymiselle. Autisti-
nen henkilö tarvitsee keinoja ympäristön ja siinä tapahtuvan toiminnan 
hallintaan. Ympäristöä jäsennetään eli strukturoidaan hallittavaan muo-
toon. Strukturoinnissa varustetaan ympäristö näkyvillä vihjeillä, jotka il-
maisevat, mitä on tarkoitus tehdä (mitä, missä, ketkä, miten kauan ja mitä 
tehdään toiminnan jälkeen). Strukturoinnissa käytetään kommunikaation 
apuna esimerkiksi kuvia ja tilaa jäsentäviä visuaalisia merkkejä, kuten vä-
rejä ja alueiden rajausta. Työskentelyä ohjataan strukturoidusti ja tehtävät 
laaditaan yksilön oppimista tukeviksi. 

Hyviä toimintaohjeita autistisen henkilön opetuksessa ja opetuksen suun-
nittelussa ovat

Selvitä aluksi, miten autistinen henkilö kommunikoi. Parhai-•	
ta asiantuntijoita ovat henkilö itse, omaiset ja muut, jotka tun-
tevat hänet. 

Kysy neuvoa mukana olevalta henkilöltä ja anna hänen olla •	
mukana tapaamisessa, jos autistinen henkilö niin haluaa. 


73Erilaisille oppijoille erilaista opetusta

Kommunikoi selkeästi. Hidasta puherytmiäsi, kerro asian ydin •	
lyhyesti ja selkeästi sekä tarjoa konkreettisia toimintaohjei-
ta (reseptejä). Selkeytä asiaasi visuaalisesti (kuvat ja tekstit) ja 
käytä selkeää vuorottelua kommunikaatiossa (yksi kerrallaan 
puhuu ja toinen keskittyy kuunteluun). Ole rauhallinen, ystä-
vällinen ja määrätietoinen. 

Älä kuormita aistikanavia liiallisesti. Poista ylimääräiset är-•	
sykkeet (melu, valo, haju, liika lämpö). Vältä turhaa puhetta; 
hiljaisuus voi tarkoittaa hidasta prosessointia. 

Rytmitä tilanteet kertomalla tilanteen kulku (aloitus, keski-•	
kohta ja lopetus) ja se, mitä tapahtuu tilanteen jälkeen (siirty-
mä). 

Pidä suurempi fyysinen etäisyys kuin tavallisesti. Ota huomi-•	
oon autistisen henkilön reviiri ja vältä tarvittaessa fyysistä 
kontaktia ja katsekontaktia. 

Henkilö, jolla on autismi, tarvitsee yksilöllistä tukea kaikissa •	
elämänvaiheissa, mutta tuen luonne muuttuu iän mukana

Sosiaalisia tilanteita ja vuorovaikutusta harjoitellaan mallien •	
avulla tavoitteena asianmukainen käyttäytyminen. Harjoitte-
lussa voidaan käyttää apuna mm. sosiaalisia tarinoita, näytte-
lemistä, sarjakuvia tai videointia. Tilanteiden harjoittelua tois-
tetaan ja opitut taidot opetellaan siirtämään uusiin tilanteisiin 
ja ympäristöihin. 

Aistien välittämien viestien tunnistaminen ja oman kehon •	
hahmottaminen. 

Aistiviestien tunnistamista, yli- ja aliherkkyyksien huomioi-•	
mista ja oman kehon hahmottamista opitaan erilaisten aisti-
harjoitusten ja terapioiden avulla. Autistisen henkilön käyttäy-
tymisestä on tärkeää oppia tunnistamaan aistien vaikutus. 

 
Kuulovammaisen opiskelijan opintojen tukeminen

Kuulovammainen opiskelija voi olla huonokuuloinen tai täysin kuuro. Huo-
nokuuloinen opiskelija selviytyy päivittäisestä elämästä käyttämällä kuulo-
kojetta ja huuliolukua. Kuuroutunut opiskelija on menettänyt kuulonsa pu-
heen oppimisen jälkeen ja kuuro opiskelija on ollut syntymästään saakka 
kuuro. Kuulovammaiset ovat siten hyvin heterogeeninen joukko opiskeli-
joita ja heillä on erilaisia yksilöllisiä tarpeita ja vahvuuksia.

Kuulovammainen opiskelija on oikeutettu opiskelutulkkaukseen, joka mää-
räytyy vammaislain perusteella ja jota haetaan kotikunnan sosiaalitoimes-


74 Ammatillisen opettajan käsikirja

ta. Tulkkipäätös pitäisi hakea jo ennen opintojen aloittamista. Opiskelija 
itse hakee tukea, mutta oppilaitos voi toimia aktiivisesti ja kannustaa tuen 
hakemiseen. 

Opiskelija voi saada tukea kuulolaitteen lisäksi muita kuuntelun apuvälinei-
den hankintaan. Toimiva apuväline on radiotaajuuslaite, jonka avulla opet-
tajan puhe siirtyy mikrofonista opiskelijan vastaanottimeen. 

Huonokuuloisen opiskelijan opintoja voi tukea seuraavilla tavoilla:

Ohjaa opiskelutekniikoita ja oppimaan oppimisen taitoja heti •	
alusta alkaen.

Tarkista, että opetustila on mahdollisimman kaikumaton.•	

Huomioi, että opiskelija näkee opettajan kasvot mahdollisim-•	
man hyvin.

Toista tarvittaessa esitetyt kysymykset ja vastaukset, ellei kuu-•	
lovammainen opiskelija niitä saavuta.

Puhu kohti opiskelijaa selkeästi.•	

Käytä tarjolla olevia kuuntelun apuvälineitä.•	

Hyödynnä matkapuhelimia, tekstiviestejä ja muita uusia tieto-•	
teknisiä välineitä ja menetelmiä viestinnässä ja opetuksessa.

Rakenna oppimisympäristö niin, että huonokuuloisen opiskeli-•	
ja voi istua lähellä opettajaa.

Anna opetuksen sisältörunko opiskelijalle etukäteen, jotta hän •	
voi orientoitua aiheeseen.

Anna muistiinpanot jälkikäteen kopioituina, koska samanai-•	
kainen huulioluku tai viittomakielen tulkin seuraaminen vai-
keuttavat kirjoittamista.

Tiedota muulle henkilökunnalle huonokuuloisen opiskelijan •	
tarpeista.

Muista myönteinen, kannustava ja hyväksyvä asenne.•	

Tiedosta, että vertaistuki on tärkeää huonokuuloiselle opiske-•	
lijalle.


75Erilaisille oppijoille erilaista opetusta

Näkövammaisen opiskelijan opintojen tukeminen

Näkövammaiselle opiskelijalle on tärkeää, että hän pystyy liikkuman op-
pimisympäristöissä ja hänellä on riittävästi apuvälineitä oppimisen mah-
dollistamiseksi. Liikkumista ja tilaan orientoitumista helpottavat rakentei-
den selkeys ja kalusteiden sijoittelun loogisuus. Vanhoissa rakennuksissa ei 
näihin asioihin kovin paljon pysty puuttumaan, mutta esimerkiksi valais-
tuksella voidaan huomattavasti helpottaa heikkonäköisen opiskelijan itse-
näistä selviytymistä. 

Näkövammaisille opiskelijoille on saatavissa runsaasti apuvälineitä, joista 
tavallisimpia ovat tietokoneen kanssa käytettävät suurennusohjelmat tai 
ruudunlukuohjelmat, lukutelevisio sekä skanneri, jonka avulla opiskelija 
voi hyödyntää painettua tekstiä opinnoissaan. Nämä ovat käyttökelpoisia 
apuvälineitä myös vaikeasti lukivaikeuksisten opetuksessa. Pistenäyttö ja 
pistekirjoitin ovat näkövammaisille tärkeitä tietoteknisiä apuvälineitä.

Opinnoissa hyödynnetään erittäin paljon Internetiä ja tällöin on muistetta-
va, että tietotekniset apuvälineet eivät pysty lukemaan kaikkia sivuja. Vai-
keuksia aiheuttavat runsas kuvitus, liikkuvat tekstit ja lukuisat linkit, joi-
den seuraaminen on näkövammaiselle hankalaa. Näkövammaisten keskus-
liitosta sekä näkövammaisten koulutukseen erikoistuneista oppilaitoksista 
saa lisätietoa näkövammaisten opetuksesta.

Tukiliikkumis- ja toimintaesteisten opiskelijoiden opintojen tukeminen

Liikkumis- ja toimintaesteiset ovat henkilöitä, joiden itsenäinen toiminta 
ja liikuntakyky ovat sairauden, vamman tai muun syyn vuoksi heikentynyt 
väliaikaisesti tai pysyvästi. Tällaisten opiskelijoiden opiskeluedellytysten 
varmistaminen alkaa siitä, että heillä on ylipäätänsä mahdollisuus pääs-
tä oppimisympäristöihin sisälle, kulkuväylät ovat sopivia liikuntaesteiselle 
ja yhteisiin tiloihin on mahdollisuus päästä. Luokkatilassa on tärkeää, että 
opiskelijalla on riittävästi tilaa apuvälineille, niiden säilyttämiselle ja nii-
den kanssa liikkumiselle. Yhtä tärkeää kuin fyysisen tilan tarkoituksenmu-
kaisuus on myönteinen ja hyväksyvä, oppimista kannustava ilmapiiri. 

Muut oppimisen ongelmat ja oppimisen tukeminen

Oppilaitoksissa oppimisen ongelmat näkyvät usein myös päihteiden ja huu-
meiden käyttönä, sosiaalisina ja vaikeina käyttäytymisen ongelmina, kiu-
saamisena tai väkivaltaisuutena. Monissa tutkimuksissa on todettu, että 
suurella osalla vangeista on ollut lapsuudesta lähtien oppimisen ongelmia, 
esimerkiksi tunnistamatonta lukivaikeutta. Syrjäytymisen kierre on alka-
nut jo lapsuudessa ja korostunut luku- ja kirjoitustaitoa korostavassa perus-
koulussa. Vanhempien koulutustaso ja elämäntapa vaikuttavat tutkimusten 
mukaan lasten ja nuorten koulumenestykseen.


76 Ammatillisen opettajan käsikirja

Kun puhutaan koko ikäluokan kouluttamisesta toisen asteen koulutukses-
sa, ei ole ainuttakaan opiskelijaa, jota ei opinnoissa tuettaisi. Tosin tukemi-
nen edellyttää usein moniammatillista työskentelyä ja ulkopuolisten sidos-
ryhmien tukea. Opettajia ei tässä kasvatustyössä tule jättää yksin. Oppilai-
tosten ratkaistaviksi tulee yhä enemmän yhteiskunnallisesta ja taloudelli-
sesta huono-osaisuudesta sekä yhteiskunnan turvaverkkojen heikentymi-
sestä aiheutuvia ongelmia. Kaikkien opettajien pitäisi saada perus- ja täy-
dennyskoulutuksessaan riittävät valmiudet oppimisvaikeuksien ja syrjäy-
tymisen havaitsemiseen ja ehkäisemiseen sekä resursseja moniammatilli-
seen yhteistyöhön. Lisäksi kouluihin tulee lisätä riittävästi ammattitaitois-
ta opiskelijahuoltohenkilökuntaa, jotta opiskelijoiden terveydellisiin, sosi-
aalisiin ja psyykkisiin ongelmiin saadaan ajoissa riittävä ja oikea asiantun-
tija-apu.

Monia menneisyyden asioita opiskelijan elämästä ei ammatillisessa koulu-
tuksessa voida enää korjata, mutta koulutusta aloittaessaan opiskelijoilla 
on tavallaan uusi mahdollisuus suunnata elämäänsä. Opettajilla ja oppilai-
toksilla on tärkeä rooli siinä, miten ne ottavat tämän haasteen vastaan ja 
tahtovat tukea opiskelijaa vaikeuksista ja hankalista tilanteista huolimat-
ta kohti tulevaisuutta. Monet erityisopiskelijat ovat kouluhistoriansa aika-
na tulleet hyvin tietoisiksi omista oppimisen ongelmista ja heikkouksista. 
Tästä tietoisuudesta saattaa kasvaa opiskelijalle hänen suurin oppimisen 
esteensä eli usko omaan oppimattomuuteen. Oppimista ei kuitenkaan voi 
koskaan rakentaa heikkouksille, vaan opiskelijan vahvuuksille. Oppimisen 
tavat ovat rajattomat eikä ole olemassa yhtä ainoata oikeata tapaa opettaa, 
vaan jokainen opiskelijan ja opettajan kohtaaminen tulisi olla avoin tilan-
ne, jossa lähdetään etsimään opiskelijalle omintaa tapaa oppia ammatilli-
sessa koulutuksessa tietoja ja taitoja hänen tulevaa ammattiaan tai hyvää 
elämäänsä varten. 

Lähteet

Aro, T., Siiskonen, T. & Ahonen, T. (toim.).2007. Ymmärsinkö oikein? Kielel-
liset vaikeudet nuoruusiässä. Juva: PS-kustannus.

Eskola, S., Metsola, L., Miettinen, K., Piha, L., Rahikkala. M_L. & Ruusa-
kanen, U. (toim.).2007. Kaikille yhteiseen ammatilliseen oppilaitok-
seen. Puheenvuoroja esteettömyydestä ja saavutettavuudesta. Inva-
lidiliiton julkaisuja M.7., 2007.

Hirvonen, M. 2006. Ammattikouluista avoimiin oppimisympäristöihin. 
Ammatillisen erityisopettajan työ muutoksessa. Jyväskylän ammat-
tikorkeakoulun julkaisuja 64. Jyväskylä: Jyväskylän ammattikor-
keakoulu.

Hämäläinen, R., Liias, S., Taarna, V. & Valkama, A. 2007. Erilaisen oppijan 
käsikirja. Jyväskylä: Erilaisten oppijoiden liitto. Lukihanke. 


77Erilaisille oppijoille erilaista opetusta

Kiljala, S. (toim.). 2001. Mielenterveyskuntoutujat opintiellä. Mielentervey-
den Keskusliitto. Vantaa: Printaway Oy.

Koski, L. & Miettinen, K. 2007. Vangit koulutuksessa. Selvitys vankien kou-
lutukseen osallistumisesta, oppimisvalmiuksesta ja -strategiois-
ta sekä opetuksen laadusta. Rikosseuraamusviraston julkaisuja 
3/2007.

Miettinen, K. 2008. Opetussuunnitelmat ja erityisopetus ammatillisessa 
koulutuksessa. Asiakirja- ja kyselytutkimus opetussuunnitelman pe-
rusteiden mukaisesta ammatillisesta erityisopetuksesta. Acta Uni-
versitatis Tamperensis 1308. Tampere: Tampereen yliopisto.

Michelsson, K., Miettinen, K., Saresma, P. & Virtanen, P. 2006. AD/HD nuo-
rilla ja aikuisilla. Jyväskylä: PS-kustannus.

Piha, L. & Pynnönen, P. 2007. Arjen avaimia. Tarinoita opettajuudesta. Hel-
sinki: Opetushallitus.

Snellman, S. & Lindberg, T. Apua – kuulovammainen oppilas luokassani. 
Rauma: Oy Studio Lindberg AB.

Vuori, J., Koivisto, P., Mutanen, P., Jokisaari, M., Salmela-Aro, K. (2007). 
Kohti työelämää – ryhmämenetelmän vaikutukset nuorten siirtymi-
seen toisen asteen opintoihin ja masennusoireisiin. Työ ja Ihminen, 
21, 107 – 126.

Vuori, J., Koivisto, P., Salmela-Aro, K. (2003). Nuorten työllistyminen ja 
työelämävalmiuksien tukeminen. Työ ja Ihminen, 17, 217 – 230.

Verkkosivuja

Aspergerliitto, http://www.autismiliitto.fi/files/524/Autismi-esite_10_pai-
nos.pdf, luettu 8.3.2009

Autismiliitto, http://www.autismiliitto.fi/files/347/Asperger-esite_10_pai-
nos.pdf, luettu 8.3.2009

Amsterdamin sopimus, http://europa.eu/abc/treaties/index_fi.htm, luettu 
8.3.2009

Esteetön opiskelu korkea-asteen oppilaitoksissa. http://esok.jyu.fi/. luettu 
8.3.2009

Esteetön opiskelu yliopistossa. http://www.minedu.fi/export/sites/default/
OPM/Julkaisut/2005/liitteet/opm_297_opm06.pdf?lang=fi. luettu 
8.3.2009.


78 Ammatillisen opettajan käsikirja

http://www.oph.fi/julkaisut/2009/Opettajat_Suomessa_2008.pdf

Kuulonhuoltoliitto ry. Huonokuuloinen opiskelija peruskoulun jälkeisis-
sä opinnoissa. Kuulonhuoltoliitto ry. www.kuulonhuoltoliitto.fi tai 
www.moottorikorvat.net.

Lait ja kansainväliset sopimukset

Suomen perustuslaki 11.6.1999/731

Yhdenvertaisuuslaki 20.1.2004/21

Euroopan Unionin Amsterdamin sopimus 1999, artikla 13


79

Tauno Tertsunen

Opiskelun henkilökohtaistamisesta verkkomuotoi-
sessa ammatillisessa koulutuksessa

Opiskelun henkilökohtaistaminen on varsinkin ammatillisessa aikuiskou-
lutuksessa ollut eräs päivän puheenaiheista. Aiemmin hankitun osaami-
sen tunnistaminen ja tunnustaminen ja näiden pohjalta suunniteltu henki-
lökohtainen polku tutkinnon suorittamiseksi ovat monelle aikuiskoulutuk-
sen parissa työskenteleville tuttuja, haasteellisia kysymyksiä. Henkilökoh-
taistaminen tutkinnon suorittamisen toimintamallina on kuitenkin vain 
yksi näkökulma opiskelun kokonaisvaltaisesta henkilökohtaistamisesta ja 
henkilökohtaistumisesta.

Opiskelun ja oppimisen henkilökohtaistamisista voidaan tarkastella me-
netelmällisestä ja sisällöllisestä näkökulmasta. Henkilökohtaistamista voi-
daan tarkastella myös organisaation ja koulutusprosessin ohjaajien ja opis-
kelun henkilökohtaistamiseen liittyvien toimien näkökulmasta tai opiske-
lijoiden kokemana, heidän oman opiskelunsa henkilökohtaistumisena.

Verkko-opetuksen on usein todettu mahdollistavan ajasta ja paikasta riip-
pumattoman opiskelun ja luovan siten erinomaiset edellytykset opiskelun 
henkilökohtaistumiselle. Siirryttäessä opiskeluympäristöstä toiseen usein 
kuitenkin pedagogiset mallit ja opiskeluprosessit siirtyvät entisistä toteu-
tuksista uusiin.

Verkkomuotoisessa toteutuksessa opiskelun henkilökohtaistaminen todel-
lakin mahdollistuu, jos opettajilla on tietotaitoa ja tahtotilaa suunnitella 
opiskelijoiden erilaiset oppimisvalmiudet ja tavoitteet huomioivia opiske-
luprosesseja. Taustalla ovat kuitenkin taloudelliset tekijät, jotka asettavat 
reunaehtoja opiskeluprosessien suunnittelulle. Toivottavasti kaikilla opet-
tajilla ja ohjaajilla on kuitenkin perimmäinen ajatus äärimmäisestä pyr-
kiä toisesta laidasta, jossa opiskeluprosessi on yksi sama kaikille opiskeli-
joille, toiseen äärilaitaan, jossa kaikilla opiskelijoilla olisi oma yksilöllinen 
opiskeluprosessi. Miten lähelle tätä toista äärilaitaa päästään, riippuu mo-
nesta muustakin tekijästä ja asiasta kuin pelkästään opettajien tietotaidos-
ta ja tahtotilasta.


80 Ammatillisen opettajan käsikirja

Henkilökohtaistaminen – henkilökohtaistuminen

Opettajan näkökulmasta katsottuna henkilökohtaistaminen tarkoittaa 
opiskelijoiden erilaisten oppimisprosessien mahdollistamista, sallimista 
ja tukemista. Oletuksena tässä on tietysti, että opettajalla on tietotaito ja 
tahtotila pyrkiä kuvattuun toimintaan. Opettajan on myös kuitenkin aina 
otettava huomioon käytettävissä olevat taloudelliset resurssit, oppimisym-
päristöt tarvittavine laitteineen ja välineineen sekä ohjausresurssit. Lisäk-
si myös opiskelulle tai tavoiteosaamiselle ulkoapäin asetetut tavoitteet ja 
opiskelijaryhmän kokoonpano vaikuttavat opiskelun henkilökohtaistami-
sen toteutussuunnitelmiin.

Opiskelijoiden näkökulmasta opiskelun henkilökohtaistumiseen vaikutta-
vat toteutuneet opiskelukäytänteet ja oppiminen. Pelkkä opiskelumenetel-
miin liittyvä toiminta ei tuota opiskelijalle opiskelun henkilökotaistumisen 
kokemusta. Jos opiskelija ei ole kokenut oppimisprosessinsa aikana kaik-
kea sitä, mitä hän olisi halunnut oppia, voi tunne opiskelun henkilökohtais-
tumisesta jäädä hyvinkin heikoksi. 

Opettajan pyrkimyksiä koulutuksen oppisisällöistä ohjaavat koulutuksen 
tavoitteet. Opiskelija on tietysti voinut toivoa oppivansa paljon muutakin 
kuin mitä koulutuksessa tavoitellaan. Se, miten yksilöllisiin toteutuksiin 
opiskelun henkilökohtaistamisessa voidaan mennä, on lopulta kysymys 
käytettävissä olevien resurssein kohdentamisesta toivottuun toimintaan. 
Opiskeluprosessit voidaan rakentaa hyvinkin yksilöllisiksi, jos vain tieto-
taitoa, tahtotilaa ja tarvittavia resursseja löytyy tarpeeksi.

Taustaa opiskelun henkilökohtaistamiselle

Opiskelun henkilökohtaistamisessa on periaatteessa kysymys opiskelijoi-
den tasa-arvoisesta kohtelusta ja huomioimisesta koulutus- ja opiskelu-
prosessien aikana. Onko koulutuksen järjestäjän tavoitteena organisoida 
ja järjestää koulutus tyypillisen opiskelijaprofiilin omaavalle opiskelijal-
le vai huomioidaanko tässä kaikkien opiskelijoiden erityistoiveet ja vaati-
mukset määrittelee lopulta opiskelun henkilökohtaistumisen opiskelijata-
solla. Opiskelijaprofiililla tarkoitan tässä yhteydessä oppijan lähtö- ja päät-
töosaamistason huomioimista, oppijan mahdollisten oppimisvaikeuksien 
ja erityislahjakkuuksien huomioimista ja erilaisia oppimisstrategioita hyö-
dyntävien oppijoiden huomioimista.

Opiskelun henkilökohtaistamista pohdittiin mm. ”Personalised Learn-
ing: the Future of Public Service Reform” -seminaarissa, joka pidettiin 
toukokuussa 2004 Lontoossa (OECD). Seuraavassa muutamia poimintoja 
OECD-raportista (verkkoaineisto):

Miliban määrittelee viisi henkilökohtaistetun oppimisen organisointiin vai-
kuttavaa elementtiä (lähde: OECD-raportti. Schooling for Tomorrow Per-
sonalising Education):


81Opiskelun henkilökohtaistamisesta verkkomuotoisessa ammatillisessa koulutuksessa

i) 	 Sen täytyy perustua yksityiskohtaiseen tietoon jokaisen oppilaan 
vahvuuksista ja heikkouksista.

ii) 	 Se edellyttää opetus- ja oppimisstrategioita, jotka edistävät kunkin 
oppijan kyvykkyyden ja itseluottamuksen kehittymistä.

iii) 	 Henkilökohtaistaminen tarkoittaa opetussuunnitelmavalintoja ja 
opiskelijan kunnioittamista sallien henkilökohtaisesti asianmukai-
set opintolaajuudet ja selkeät opintopolut.

iv)	 Henkilökohtaistaminen vaatii radikaalia asennoitumista koulu- ja 
luokkatyöskentelyn organisoinnissa opiskelijan prosessiin perustu-
vaksi.

v) 	 Oppimisen henkilökohtaistaminen edellyttää, että yhteisö, paikalli-
set instituutiot ja sosiaalipalvelut tukevat kouluja näiden tehtäväs-
sä.

Edellä olevassa viiden kohdan listassa on nostettu esille oikeastaan opiske-
lun henkilökohtaistamisen keskeiset elementit. Henkilökohtaistettu opis-
kelupolku kuvaa hyvin noita elementtejä, jotka Milliban on artikkelissaan 
nostanut esille. Huomioitava ja täsmennettävä asia jo tässä vaiheessa on 
myös se, henkilökohtaistettu opiskelupolku ei vielä määrittele opettajan 
koulutuksessa käyttämiä pedagogisia malleja ja oppimismenetelmiä. Opis-
kelun henkilökohtaistaminen on enemmän rakenteellinen tapa hahmottaa 
opiskelun organisointia. Pedagogiset mallit ja opetus- ja oppimismenetel-
mät vastaavasti kuvaavat pedagogisia innovaatioita ja toimintamalleja op-
pia erilaisia asioita. Huomioitavaa on myös, että opettaja yksistään ei pys-
ty ja hänellä ei välttämättä ole oikeuksiakaan suunnitella, rakentaa saati 
sitten organisoida ja mahdollistaa noiden elementtien mukaista koulutuk-
sen toteutusta. 

Ei riitä, että opettajilla ja kouluttajilla on tietotaito ja tahtotila pyrkiä par-
haaseen mahdolliseen lopputulokseen vaan myös muiden koulutuksen taus-
talla vaikuttavien viiteryhmien toiminnan tulee tukea kuvattua toimintaa. 
Käytännössä tämä tarkoittaa koulutusta ohjaavien säädösten ja määräysten 
tarkistamista ja saattamista ajan tasalla. Koulutuksen rahoituksesta päät-
tävät instanssit ovat myös avainasemassa kuten myös koulutusorganisaati-
oiden ylläpitäjät. Koulutusorganisaation sisällä määritellyt yhteiset käytän-
teet tulevat myös olla linjassa ja tukea henkilökohtaistuvaa oppimista.

Charles Leadbeaterin mukaan (lähde: OECD-raportti. Schooling for Tomor-
row Personalising Education):

henkilökohtaistamisella on potentiaalia uudelleen organisoida se 
tapa, jolla julkisia hyödykkeitä ja palveluita tuotetaan ja jaetaan. 
Henkilökohtaistaminen edellyttää, että oppijat ottavat aktiivises-
ti osaa omien päämääriensä, opintosuunnitelmiensa ja -tavoittei-


82 Ammatillisen opettajan käsikirja

densa muodostamiseen valitsemalla erilaisten oppimistapojen vä-
lillä. Leadbeater tarkastelee henkilökohtaistamisen eri käsitteitä 
ja lähestymistapoja ja erottaa toisistaan “pinnallisen” ja “syvälli-
sen” henkilökohtaistamisen. Ensimmäistä lähestymistapaa kutsu-
taan mittatilauspalveluksi, jossa palvelut räätälöidään asiakkaan 
tarpeiden mukaisiksi. Toista lähestymistapaa kutsutaan massa-
räätälöinniksi, jossa kuluttajalle suodaan tietty määrä vapautta 
itselleen sopivan opinto-ohjelman laatimisessa. Kolmantena tulee 
massahenkilökohtaistaminen, joka pohjautuu yhteistyöhön ja hyö-
dyn luomiseen yhdessä. Henkilökohtaistaminen tarjoaa kuluttajal-
le osallistumisen myötä enemmän mahdollisuutta suoraan vaikut-
taa käyttämänsä palvelun suunniteluun, toteuttamiseen ja arvioin-
tiin. Tähän prosessiin liittyvät seuraavat vaiheet: henkilökohtai-
nen konsultointi, laajempi valinnanvapaus, suurempi sananvalta, 
kumppanuuden tarjoaminen, asioiden hoito, yhdessä tuottaminen 
ja rahoitus.

Kysymys on siitä, miten pitkälle opiskelun henkilökohtaistuminen halu-
taan viedä. Pinnallisessa henkilökohtaistamisen suunnitelmissa voidaan 
toimintamallin olevan sellainen, että kaikille opiskelijoille kyllä mahdol-
listetaan henkilökohtainen opiskelusuunnitelma (hops), mutta ikävä kyllä 
tuo hops on kaikille melkein sama. Henkilökohtaistaminen jää hyvin pin-
nalliselle tasolle. Opiskelija voi ehkä valita joitain vapaavalintaisia opinto-
ja (sisällöllinen henkilökohtaistuminen) ja mahdollisesti suorittaa jonkin 
opintojakson yksilöllisesti työssä oppimalla (menetelmällinen henkilökoh-
taistuminen), mutta valinnanvapaus on kuitenkin aika vähäinen suhtees-
sa kaikkiin opintoihin.

Syvällisessä henkilökohtaistamisessa rakennetaan henkilökohtainen opis-
kelujen sisältöjä ja oppimista koskeva henkilökohtaistamissuunnitelma. 
Suunnitelmassa opiskelijalle määritellään yksilöllisesti oppisisällöt (sisäl-
löllinen henkilökohtaistuminen) ja opiskelujärjestelyt (menetelmällinen 
henkilökohtaistuminen). Syvällisen henkilökohtaistamisen yhteydessä eit-
tämättä tulee huomioitavaksi koulutuksen käytössä olevat sekä asiantun-
tija- että taloudelliset resurssit. Lisäksi on huomioitava myös koulutuksen 
tilaajan (maksajan) koulutukselle asetetut tavoitteet – mitä tahansa ei voi-
da opiskella tiettyyn tarkoitukseen suunnatulla resurssilla.

Charles Leadbeater jatkaa (lähde: OECD-raportti. Schooling for Tomorrow 
Personalising Education):

Henkilökohtaistaminen nähdään keinona saattaa ihmiset uudes-
taan yhteyteen niiden instituutioiden kanssa, jotka heitä palvele-
vat, niin koulutuksessa kuin muillakin sektoreilla. Koulutuksessa 
tämä merkitsee kauaskantoisia muutoksia opetuksen ammattilais-
ten ja koulujen rooleissa. Suurin haaste on kuitenkin se, miten hen-
kilökohtaistaminen vaikuttaa tasa-arvoon. Mitä enemmän palve-
lut henkilökohtaistuvat, sitä enemmän julkisia voimavaroja täytyy 
siirtää huonoimmin toimeentulevien kansalaisten suuntaan.


83Opiskelun henkilökohtaistamisesta verkkomuotoisessa ammatillisessa koulutuksessa

Kuten hyvin monessa yhteydessä todetaan: toiset oppivat opettajasta huo-
limatta ja toiset kaipaavat esim. oppimisvaikeuksiensa myötä enemmän 
opastusta ja ohjausta. Toisaalta toisilla opiskelijoilla on paremmat edelly-
tykset taloudellisen tilanteensa vuoksi edetä ja opiskella erilaisissa koulu-
yhteisöissä. Samanlaisten oppimisedellytysten ja mahdollisuuksien tarjoa-
minen kaikille kansalaisille edellyttää rahoituksen suuntaamista tarveläh-
töisesti opiskelijakohtaisesti. 

Pyrittäessä tarjoamaan kaikille tasa-arvoiset mahdollisuudet oppia asi-
oita joudutaan näin Leadbeaterin mukaan suuntaamaan resursseja huo-
noimmin tulevien kansalaisten suuntaa. Toisaalta tästä ei tietysti voida ve-
tää suoraa johtopäätöstä siihen, että heikoimmin toimeen tulevilla kansa-
laisilla on enemmän oppimisvaikeuksia. Oppimisvaikeuksia varmaankin 
esiintyy kaikissa yhteiskuntaluokissa, mutta heikoimmin toimeentulevilla 
kansalaisilla on ehkä taloudellisesti rajatummat mahdollisuudet vaikuttaa 
omiin valintoihinsa ja tukipalveluihinsa omien opiskelujensa aikana.

Oppimisen ja osaamisen kehittymisen näkökulmasta oleellista on se, miten 
koulutuksen tilaaja (maksaja) ja koulutuksen organisoija (toteuttaja) asi-
an ymmärtävät ja määrittelevät. Koulutuksen tilaaja voi tilata koulutuksen 
tuottajalta koulutuspalveluja, joiden avulla tietty koulutukseen hakeutunut 
(tai valittu) koko opiskelijaryhmä saavuttaa tietyn osaamistason koulutuk-
sen aikana. Koulutuksen päättyessä kaikilla opiskelijoilla on sama osaamis-
taso, joka on kuvattu koulutuksen tavoitteissa. Koulutuksen toteuttajan on 
huolehdittava siitä, että kaikki todella oppivat ja koulutuksen päättyessä 
hallitsevat vaadittavat asiat huolimatta siitä, mikä kunkin opiskelijan läh-
tötaso-osaaminen on ollut koulutuksen alkaessa.

Koulutuksen tilaaja voi tietysti myös tilata jokaiselle koulutukseen valitulle 
henkilölle esim. 20 yksikköä osaamista tai osaamisen kehittymistä tavoit-
teiden suunnassa. Tämän pohjalta koulutuksen organisoijan on varmistut-
tava siitä. että kaikki opiskelijat oppivat tai heidän osaamisensa kehittyy 
koulutuksen toteutuksen aikana vähintään tuon vaadittavan 20 yksikköä. 
Tässä tapauksessa, kun oletuksena on, että koulutukseen tulevien opiskeli-
joiden lähtötaso on erilainen, niin myös opiskelijoiden osaamistaso koulu-
tuksen päättyessä on erilainen. Koulutuksen tavoitteena on siten, että kaik-
ki opiskelijat oppivat tavoitteiden suunnassa 20 yksikköä. Edellisessä tapa-
uksessa, jos opiskelijalla jo oli huomattavan paljon osaamista koulutukseen 
tullessaan, hän ei välttämättä oppinut koulutusprosessin aikana mitään – 
hän ainoastaan osoitti hallitsevansa asian. 

Opiskelun menetelmällisestä henkilökohtaistamisesta

Menetelmällinen henkilökohtaistaminen on ehkä opettajille se tutumpi lä-
hestymistapa eriyttää opetustaan opiskelijaryhmän ja oppijayksilöiden ta-
solla. Puhutaan pedagogisista malleista, opetusmenetelmistä, oppimisme-
netelmistä, oppimistyyleistä ja opiskelustrategioista. Perimmäinen lähtö-
kohta menetelmälliselle henkilökohtaistamiselle on opiskelijoiden erilais-


84 Ammatillisen opettajan käsikirja

ten oppimisvalmiuksien huomioiminen. Mahdolliset oppimisvaikeudet 
ja toisaalta erityislahjakkuudet oppia tiettyjä asioita pakottavat opettajat 
miettimään omia opetuksen toteutuskäytäntöjään.

Opiskelijoiden omien oppimisprosessien näkökulmasta keskeisiin asiaan 
nousevat oppimaan oppimisen valmiudet – metakognitiiviset taidot suun-
nitella, rakentaa ja ohjata omaa oppimistaan. Grown itseohjautuvuusteo-
rian ja Vygotskyn lähikehitysvyöhyketeorioiden mukaisen toimintamallin 
rakentaminen ei välttämättä avaudu oppijoille, joilla nuo oman oppimisen 
ohjaamisen valmiudet ovat heikkoja. Opettajallakin voi olla joskus jopa rat-
kaiseva rooli opiskelijan oppimisprosessin suunnittelussa.

Modernien oppimisnäkemysten pohjalta nousevat pedagogiset mallit ku-
ten tutkiva oppiminen ja ongelmalähtöinen oppiminen luovat toiminnalli-
sen viitekehyksen opetus- ja oppimisprosessien toteuttamiseksi. Oppimis-
tilannekohtaisesti taas joudutaan miettimään miten juuri näitä ammatilli-
sia asioita opitaan. Jos kyse on asiakaspalvelun oppimisesta, niin opetus-
menetelmän tulee olla valittu siten, että tavoitteissa kuvattua osaamista to-
della voidaan saavuttaa opiskeluprosessin aikana.

Opiskelijoiden opiskelustrategiat ja oppimistyylit ovat oppimiseen liitty-
viä persoonallisia asioita. Oppimistyylejä luokitellaan perinteisesti aisti-
havaintopohjaisiin, Prashning 1996 ja 2000. Tässä luokittelussa oppijat op-
pivat parhaiten joko auditiivisten, visuaalisten tai kinesteettisten havain-
tojen tekemisten kautta. Honey & Mumford luokittelevat oppijat uuden tie-
don käsittelyn pohjalta joko aktiivisiin, pohtiviin, loogisiin tai käytännölli-
siin oppijoihin. Edellä mainituista oppimistyyleistä on johdettu opiskelija-
persoonat osallistuja, tarkkailija, päättelijä ja toteuttaja. 

Opiskelustrategiat ovat oppimistyylien näkökulmasta yläkäsite. Luomalla 
oman opiskelustrategiansa opiskelija rakentaa itselleen oman oppimispro-
sessin, jonka avulla hän ajattelee ja kokee saavuttavansa asettamansa op-
pimistavoitteet. Opiskelustrategiaa luodessaan opiskelija pohtii omien op-
pimistyyliensä lisäksi myös omia oppimiskäytänteitään asteikoilla olenko: 
impulsiivinen–reflektiivinen, holistinen–serialistinen ja intrapersoonalli-
nen–extrapersoonallinen. (Nokelainen 2002.) 

Opiskelustrategiaa laatiessaan opiskelija pohtii ja huomioi ensinnäkin 
oman itsetuntemuksensa kautta omaa oppimistaan mutta lisäksi myös toi-
mintaansa koulutuksen toteutuksen. Opiskelijan oman opiskeluprosessin, 
opiskelustrategian suunnitteluun vaikuttaa myös ulkoiset koulutuksen to-
teutukseen liittyvät asiat. Arvioinnilla on todettu olevan merkittävä osuus, 
kun opiskelija suunnittelee omaa opiskeluaan. Tulostavoitteinen opiskeli-
ja (ainoastaan opintojakson hyväksytyllä suorituksella on merkitystä) voi 
tietyssä tapauksissa valita pelkästään tenttiin pänttäämisen, jos opintojak-
so arvioidaan pelkästään päättötentin perusteella. Vastaavasti tavoitesuun-
tautunut opiskelija (opintojakson aikaisella oppimisella on merkitystä) va-
litsee opiskeluprosessiinsa niitä opetuksen käytännön toteutukseen liitty-
viä asioita ja tilanteita, joissa hän juuri kokee oppivansa.


85Opiskelun henkilökohtaistamisesta verkkomuotoisessa ammatillisessa koulutuksessa

Opiskelun sisällöllisestä henkilökohtaistamisesta

Sisällöllisessä henkilökohtaistamisessa on pelkistetysti kysymys siitä tarjo-
taanko kaikille mahdollisuus oppia tavoitteiden suuntaisesti kaikkea mah-
dollista. Koulutuksella on tietysti omat ulkoiset tavoitteensa, joista lähde-
tään liikkeelle, jotka ovat rahoittajatahojen ja muiden koulutuksen toteu-
tukseen liittyvien viiteryhmien kanssa ennalta määriteltyjä. Äärilaitoina-
han tässä sisällöllisessä tapauksessa on ennakolta tarkkaan määritellyt si-
sällöt, jotka eivät mukaudu oppijoiden tarpeisiin ja tilanteisiin ja toisaalta 
täysin asiakas(oppija) -kohtaisesti määritellyt sisällöt, jotka sallivat oppisi-
sältöjen liittyvän täysin oppijoiden tarpeisiin ja tilanteisiin. 

Sisällöllisessä henkilökohtaistamisen käytännön tapauksina nousevat esil-
le tilanteet, joissa opiskelija haluaisi oppia joistakin asioista enemmän ja sy-
vällisemmin kuin mitä ennakolta on suunniteltu. Vastaavasti toinen opis-
kelija haluasi oppia joitain asioita enemmän ja toisia asioita mahdollisesti 
vähemmän tai ei lainkaan. Aikuiskoulutuksessa ja varsinkin elinkeinoelä-
män koulutuksessa ns. JOT-koulutus on yksi toimiva esimerkki: yritys ti-
laa ja maksaa juuri sellaisesta täydennyskoulutuksesta, jonka se kokee ole-
van työtehtävässä toimivalle ammattilaiselle tarpeen työtehtävien menes-
tyksellisen suorittamisen näkökulmasta. Nuorten ammatillisessa koulutuk-
sessa opetussuunnitelmien perusteet määrittelevät ne raamit, joissa toimi-
taan. Taustalla ovat myös EU:n tutkintojen yhdenmukaistamisvaatimukset 
ja niiden mukanaan tuomat oppisisältö- ja tasovaatimukset.

Sisällöllinen henkilökohtaistuminen parhaimmillaan tarkoittaisi oppijoi-
den näkökulmasta juuri heidän oppimistavoitteitaan palvelevin valintojen 
mahdollistamista. Oppimistavoitteiden laaja-alaisuus ja -syvyys ovat näi-
tä valintoja. Tukeeko järjestämämme koulutus tällaista, se jää jokaisen to-
teutusvastuussa olevan opettajan ja kouluttajan itsearvioitaviksi. Yhtenä 
toimivana toteutusmallina sisällöllisen henkilökohtaistamisen onnistumi-
sesta pidän erään aikuiskoulutuksen tutkinnon matriisipohjaista ajattelu- 
ja toteutusmallia. Siinä tutkinnonsuorittajat voivat valita omista lähtökoh-
distaan tutkintoonsa juuri niitä tutkinnonosia, joita he omassa työssään ko-
kevat tarvitsevansa. Vastaavasti he voivat valita myös osaamisen syvyys-
suunnassa joko perus-, ammatti- tai erikoisammattitutkinnon. Tämän mal-
lin mukaisesti saadaan sisällöllisestä näkökulmasta erinomaisen henkilö-
kohtaistettuja tutkintoja. Toisaalta vastaan voi tulla tilanne, jossa kaksi sa-
man tutkinnon suorittanutta henkilöä eivät hallitse ollenkaan toinen tois-
tensa työtehtäviä.

Verkkomuotoinen opiskelu

Verkko-opetuksen sanottiin aikoinaan olevan ratkaisu kaikkeen mahdolli-
seen opiskelun henkilökohtaistamisesta lähtien. Verkko-opiskelun kerrot-
tiin vapauttavan ajan ja paikan kahleista ja tuovan huomattavia kustan-
nussäästöjä. Verkkoympäristön merkitys ja luonne osana oppimisproses-
sia hyvin usein käsitetään väärin. Verkkoympäristö on oppimisympäristö 


86 Ammatillisen opettajan käsikirja

samalla tavalla kuin työssä oppimisen ympäristöt, työsalit luokkahuoneet 
jne. Verkkoympäristön olemusta voidaan aivan samalla tavalla tarkastella 
tietyistä näkökulmista kuin esimerkiksi työssäoppimisympäristöjä. Työssä-
oppimispaikkoja valitaan sillä perusteella, jotta opiskelijoiden olisi mahdol-
lista oppia tiettyjä asioita todellisissa oppimisen mahdollistavissa ympäris-
töissä. Samalla tavalla tulisi toimia myös verkko-oppimisympäristöjä valit-
taessa: siellä voidaan oppia tiettyjä asioita, kunhan opiskelutoiminta suun-
nitellaan verkkoympäristön asettamat reunaehdot huomioiden. 

Verkko-ympäristön hyödyntämisessä opiskelussa on lähdettävä liikkeel-
le samoista asioista kuin suunnitellessa opetusta mihin muuhun ympäris-
töön tahansa. Ensimmäisenä vaiheena on tietysti rahoittajan ja muiden ao. 
koulutukseen liittyvien tahojen määrittelemät koulutukselle asetetut ta-
voitteet ja niiden analysointi. Jos koulutuksen taustatahot tilaavat amma-
tillisen koulutuksen levyseppähitsaajien kouluttamiseksi, niin oletettavas-
ti oppimisympäristöinä tulee olla muutakin kuin verkkoympäristö. Verkko-
ympäristö tietysti voi olla osana toimintaa. Seuraavana suunnittelukritee-
rinä on tietenkin opiskelijaryhmän huomiointi. Opiskelijamäärä, ikä, suku-
puoli, kulttuuri- ja muu sosiaalinen tausta, osaamistaso ennen koulutuk-
sen aloittamista ja myös oppimisprofiili, aikaisempi koulutustausta ja kaik-
ki työkokemus vaikuttavat opiskelun henkilö- ja ryhmäkohtaistettuun to-
teutusprosessiin. Vasta tämän jälkeen päästään miettimään oppimisympä-
ristöjä missä ympäristössä mitäkin opiskellaan. Oppimisympäristöihin ra-
kennetaan henkilökohtaista oppimista tukevia oppimistehtäviä, suunnitel-
laan oppimisen ohjaus-, arviointi- ja palautejärjestelmät. Henkilökohtais-
tamissuunnitelmassa kuvataan sekä sisällölliset että menetelmälliset käy-
tänteet yksilöllisten oppimispolkujen mahdollistumiseksi.

Perinteinen tapa lähestyä verkkototeutusta on materiaalikeskeinen ajattelu. 
Rakennetaan ja kerätään hyvää oppimateriaalia ja muuta aineistoa ja suun-
nitellaan ja rakennetaan prosessi tämän ympärille. Tämä metodi tietysti so-
pii tietyille opiskelijaryhmille, joiden opiskelustrategia istuvat tämän tyyp-
piseen tiedonhankintaan ja lisäksi oppimateriaalin oppisisällöllinen syvyys 
on heille sopivaa. Osa opiskelijoista saattaa tässä yhteydessä todeta, että lu-
eskelepa opettaja itse ja lähtee saman tien.

Toinen perinteinen ja varmaankaan kaikkien opiskelijoiden näkökulmasta 
ei toimiva tapa, on siirtää perinteiset oppitunnit suoraan sellaisenaan verk-
koympäristöön. Perinteisessä luokkatilassa oppijoille tarjoutuu mahdolli-
suus hyvinkin nopealla viiveellä kysyä epäselvissä tapauksissa tarkennus-
ta. Opettaja ei välttämättä olekaan aina tavoitettavissa verkkoympäristöis-
sä, ellei hänen Skypensä tai Messangerinsa ole aina online-tilassa. Käytet-
täessä esim. WebEx-ympäristöä (vuorovaikutteinen online-verkkotyötila) 
tällaista ongelmaa ei esiinny, koska opiskelijat ovat samaan aikaan saman 
asian äärellä (joskin eri paikoissa). 

Verkkomuotoisen toteutuksen suunnittelu tulee lähteä verkkoympäristön 
mahdollisuudet tuntevasta suunnittelusta. Verkkomuotoinen opiskelu var-
mastikin tarjoaa mahdollisuuksia opiskelun henkilökohtaistamiseen juu-


87Opiskelun henkilökohtaistamisesta verkkomuotoisessa ammatillisessa koulutuksessa

ri tuon ajan (yleensä) ja paikasta riippumattoman opiskelun näkökulmas-
ta. Aivan toinen asia on sitten oppisisällöllinen henkilökohtaistuminen eli 
opitaanko juuri sitä mitä pitäisi oppia ja mahdollistaako verkko-oppimi-
nen sekä monipuolisuudeltaan että syvyydeltään erilaisia oppimisproses-
seja. Verkkoympäristö taitavasti suunniteltuna ja organisoituna koulutuk-
sen toteutusympäristönä tuo varmasti lisäarvoa sekä menetelmälliseen että 
sisällöllisen opiskelun henkilökohtaistamisprosessiin.

Case: ammatillinen opettajankoulutus verkkoympäristössä

Ammatilliset opettajaopinnot (60 op) on voinut suorittaa vuoden 2005 jäl-
keen verkko-opintoina Ammatillisessa opettajakorkeakoulussa, Hämeen-
linnassa. Verkkototeutus perustuu siihen, että opiskeluun liittyvä ohjaus 
tapahtuu kokonaan verkkoympäristössä. Osa opinnoista on puhtaita verk-
ko-opintoja, mutta toteutuksessa on mukana myös toimintaa perinteisis-
sä opiskelutilanteissa kuten luokkahuoneissa, työsaleissa ja työssäoppimis-
ympäristöissä.

Verkkototeutuksen aikana on erilaisin tutkimuksellisin menetelmin kerät-
ty tietoa verkko-opiskelijoiden oppimiseen ja opiskelun henkilökohtaistu-
miseen liittyvistä asioista. Tutkimusaineisto, jota on kerätty toimintatutki-
muksellisten menetelmien avulla nyt jo kolmen vuoden ajan, tullaan käyt-
tämään väitöstutkimuksessa. Samassa yhteydessä aineistoa käsitellään tie-
teellisten menetelmien avulla ja tutkimustulokset tullaan julkaisemaan lä-
hiaikoina.

Tutkimuksen keskeisimpinä kysymyksinä on ollut hakea vastauksia kysy-
myksiin, miten opettajaopiskelijat ovat kokeneet oman opiskelunsa sekä 
menetelmällisen että sisällöllisen henkilökohtaistumisen. Tutkimuksen 
keskeisenä tavoitteena on siten edelleen kehittää vuonna 2005 alkanutta ja 
koko ajan laajenevaa verkkomuotoista ammatillista opettajankoulutusta.

Alustavina tuloksina voidaan todeta verkko-opiskelun mahdollistavan hy-
vin opiskelun menetelmällisen henkilökohtaistumisen (mm. ajasta ja pai-
kasta riippumaton opiskelu). Hyvin moni opiskelija kokee verkko-opiskelun 
sopivan hyvin hänelle itselleen. Toisaalta kaikkien opiskelijoiden toiminta-
valmiudet ja toiminta verkkoyhteisöissä ei välttämättä tue sitä, että verkko-
muotoinen opiskelu kuitenkaan olisi sopivin vaihtoehto kaikille sen vaihto-
ehdon valinneille (opiskelijan verkko-opiskeluvalmiuksissa paljon kehitet-
tävää). Vastaavia asioita nousee esille myös opiskelun sisällöllisestä henki-
lökotaistumisesta. Jos verkko-opiskelu on opiskelijan mielestä hänelle sopi-
va muoto opiskella ja vaikka tutkimustulokset sen vahvistaisivat, niin opis-
kelun sisällöllinen anti ei välttämättä ole yhtä hyvä. Tässä tapauksessa tie-
tysti verkko-opiskelun suunnittelijoilla ja ohjaajilla on todella ratkaiseva 
merkitys: mahdollistaako (mahdollistetaanko) verkko-opiskelu oppisisäl-
löllisen henkilökohtaistumisen?


88 Ammatillisen opettajan käsikirja

Yhteenvetona

Itse olen aina verrannut oppimisen ja opiskelun henkilökohtaistamiseen 
liittyvää toimintamallia Aaro Hellaakosken runonpätkään: ”Tietä käyden 
tien on vanki. Vapautta vain on umpihanki”. Tämän runonpätkän ovat jot-
kut kollegani kääntäneet muotoon: ”Se, joka latua hiihtää on latunsa van-
ki. Vapautta vain on umpihanki”. Ammatilliselle opettajalle tässä on erin-
omainen metafora opetuksen suunnittelua ja oppimisprosessien ohjausta 
varten: älä polje latua valmiiksi, mutta älä myöskään jätä opiskelijaa umpi-
hankeen päämäärättömästi samoilemaan.

Lähteet

Honey, P. & Mumford, A. 2000. The learning styles helper’s guide. Maiden-
head: Peter Honey Publications Ltd.

Nokelainen, P. 2002. Abilities for Computer Assisted Learning Questionnai-
re II. Research Centre for Vocational Education, University of Tam-
pere.

Prashnig, B. 1996. Eläköön erilaisuus. Jyväskylä. Atena

Prashnig, B. 2000. Erilaisuuden voima. Jyväskylä. Juva 

Verkkoaineistot

Honey and Mumford’s Learning Styles Questionnaire. Viitattu 26.2.2009. 
http://www.skagitwatershed.org/~donclark/hrd/styles/honey_
mumford.html

Ipopp, Internet-pohjaiset oppimisympäristöt ja oppimistyylit. Viitattu 
26.2.2009. http://www.cs.uta.fi/ipopp/www/ipopp2001/syov/ 

OECD-raportti. Schooling for Tomorrow Personalising Education. Viitattu 
26.2.2009. http://www.oecd.org/dataoecd/42/17/36279887.pdf 

Oppimistyylien käyttö verkko-opetuksessa. Viitattu 26.2.2009. http://www.
cs.uta.fi/ipopp/www/ipopp99/maijanen-tuomola/verkko/index.htm 

Oppimistyylit ja henkilökohtaistaminen ammatillisessa erityisope-
tuksessa. Viitattu 27.2.2009. https://oa.doria.fi/bitstream/
handle/10024/29082/jamk_1191827705_9.pdf

Plone. Pedagogiset mallit. Viitattu 26.2.2009. http://virtuaaliyliopisto.jyu.
fi/oppi/Members/lrl/TIES461/patternit/pedagoginen_malli

TenViesti Oy, Oppimistyylit. Viitattu 26.2.2009. http://www.dlc.
fi/~tenviesti/oppimistyylit.htm 


89

Martti Majuri

Työssäoppiminen

Ammatillisen opettajan yksi tärkeimpiä tehtäviä on kouluttaa opiskelijoita 
työelämään. Vaikka oppilaitoksessakin voidaan valmentaa työelämän vaa-
timaan ammattitaitoon, todellisen työelämän kanssa tehtävä yhteistyö eri 
muodoissaan on olennainen osa oppimisprosessia. Opettajien, työpaikka-
ohjaajien ja opiskelijoiden omien havaintojen mukaan työssäoppimiskoke-
mukset ovat olleet erittäin merkittäviä opintojen saralla.

Ammatillisen opettajan työssä jatkuvana haasteena on teorian ja käytän-
nön integrointi. Kun muutostahti on vain kiihtynyt viime vuosina, ratkais-
tavaksi syntyy haasteellinen yhtälö: miten on mahdollista pitää opetus ja 
opettajan osaaminen ja tiedot ajan tasalla, kun oppilaitos toimintaympäris-
tönä ei kuitenkaan voi olla täysin työelämää vastaava. Opettajien irrottau-
tuminen koulutuksiin ja työelämään ei ole aina helppoa eikä voi olla ainoa 
keino haasteen ratkaisemiseksi. Apua tilanteeseen sekä opiskelijalle että 
opettajalle voisivat tuoda työssäoppiminen ja muut pedagogiset ratkaisut, 
joissa opiskelijan oppimisympäristönä on ihan ”oikea” työelämä. Opettajil-
ta se edellyttää kuitenkin luokasta ulos menemistä ja hyvää oman alueen-
sa sekä alansa työelämän tuntemusta.

Vanha kansanviisaus kuuluu: ”Työ tekijäänsä opettaa”. Työssä oppiminen 
on sekä käytännön koulutustoiminnassa että tutkimuksellisessa mielessä 
maailmanlaajuisesti löytänyt uudelleen asemansa. Ammatillisen peruskou-
lutuksen työelämäyhteistyö on viimeisen vajaan kymmenen vuoden ajan 
keskittynyt työssäoppimisen ympärille. Työssäoppimisen käsite onkin laa-
jentunut. Sillä ymmärretään varsin monipuolisesti työssäoppimisen suun-
nittelua, ohjaamista ja arviointia yhdessä työpaikkaohjaajan kanssa. Sen 
lisäksi se voi olla esimerkiksi opetussuunnitelmatyötä, työpaikkaohjaajien 
koulutusta, keinoa pitää yllä opettajan ammatillista osaamista, neuvotte-
lua ja koulutuksen arviointia. Tässä kaikessa opettajan rooli on hyvin kes-
keinen.

Kun tässä artikkelissa työssäoppimista tarkastellaan ammatillisen perus-
tutkinnon sisään kuuluvana tavoitteellisena ja opintopisteytettynä osana, 


90 Ammatillisen opettajan käsikirja

työssäoppiminen kirjoitetaankin yhteen. Työssäoppimisen toteutusmallit ja 
määrä vaihtelevat todellisuudessa paljonkin alueen mahdollisuuksien, tar-
peiden sekä opiskelijoiden mukaan. Onkin huomattava, että yhä useammin 
opettajat työskentelevät vahvan työkokemuksen omaavien aikuisopiskeli-
joiden ja täysin työkokemattomien nuorten kanssa.

Tässä artikkelissa tarkastellaan työssäoppimista ja siihen kytkeytyviä näyt-
töjä muutamasta opettajan työn kannalta keskeisestä näkökulmasta ja läh-
tökohta-ajatuksina. Työssäoppimiseen on kehitetty paljon työkaluja eri pro-
jekteissa ja kirjallisuusluettelossa löytyy niihin viittauksia.

Työelämäyhteistyön muodot

Työelämän ja oppilaitoksen välistä yhteistyötä tehdään hyvin monilla eri ta-
soilla aina opettajien, opiskelijoiden ja työpaikkaohjaajien käymistä ohjaus-
keskusteluista oppilaitos- ja yritysjohtajien välisiin neuvotteluihin. Välttä-
mättä eri tasojen toiminta ei konkreettisesti kohtaa, vaikka toiminnoilla on 
toisiinsa vaikutusta. Toisinaan opettajia toimii alue- ja valtakunnan tason 
kehittämistyöryhmissä, joissa on myös elinkeinoelämäedustettuna. Moni-
puoliset yhteistyömuodot tukevat useimmiten toisiaan ja lisäävät molem-
min puolista tuntemusta eri tulokulmista.

Opettajan roolina on usein toimia välimaastossa ennakoiden tulevia työelä-
män muutoksia, alueen työpaikkojen ja alan kehitystä. Toisaalta käytännön 
työpaikkojen tuntemus ja säännöllinen vuorovaikutus työpaikkojen edus-
tajien kanssa työssäoppimisen yhteydessä, opetussuunnitelmatyössä ja esi-
merkiksi vierailukäyntien yhteydessä tai yhteisissä projekteissa pitää tun-
tumaa ajankohtaiseen osaamiseen yllä. 

Viime vuosina ammatillisen työssäoppimista on alettu pitämään kaikkein 
merkittävimpänä ammatillisen peruskoulutuksen työelämäyhteistyömuo-
tona. Työssäoppimista ei tällöin kuitenkaan nähdä suppeasti työssäoppi-
misjakson ohjaamisena. Siihen voi kuulua työssäoppimisen suunnittelua 
ops-työn yhteydessä, työssäoppimispaikkojen kartoittamista, työpaikkaoh-
jaajien perehdyttämistä ja näyttöjen arviointia. Työssäoppiminen itsessään 
voi olla parina päivänä viikossa, projektimuotoista, muutamista viikoista 
kuukausiin kestävä jakso tai jotain vielä muuta. Olennaista on, että oppi-
misympäristössä oppimisen tavoitteet, ongelmat ja prosessit nousevat to-
delliseen työhön kytkeytyen.

Taulukoissa on kuvattu eri tasoilla tapahtuvia koulutuksen ja työelämän yh-
teistyön malleja (Eerola & Majuri 2006)


91Työssäoppiminen

Taulukko 1.		

Yhteistyö opetuksen suunnittelussa,
toteutuksessa ja arvioinnissa

Työssäoppiminen

Näytöt

Vierailut yrityksiin

Työelämästä opettajia oppilaitokseen

Neuvottelukunnat

Yhteiset laitteet ja laitehankinnat

Opetussuunnitelmatyö

Kummiluokkatoiminta

Retail-merkonomikoulutus

Työelämästä tilaustöitä, alihankintaa

Opinnäytetyöt

Opetuksen kehittämiseen liittyvät ESR-projektit ym. 
(näyttöpilotit)

Kilpailutoiminta (Skills, Taitajakisat jne.)

Toimielin (näyttöjä varten perustettava)

Yhteistyö ammatillisen opettajan ja työpaik-
kaohjaajan osaamisen kehittämiseksi

Opettajien työelämäjaksot

Opettajat mukana työpaikkojen/yritysten henkilös-
tökoulutuksissa

Työpaikkaohjaajien koulutus

Erilaiset vapaamuotoiset teemapäivät ja tapaamiset 
yrityksissä tai oppilaitoksissa

Henkilökohtaiset kontaktit ja tuttavuudet

ESR-projektit (muu kuin te-jakso)

Yhteistyö opetuksen suunnittelussa,
toteutuksessa ja arvioinnissa

Työssäoppiminen

Näytöt

Vierailut yrityksiin

Työelämästä opettajia oppilaitokseen

Neuvottelukunnat

Yhteiset laitteet ja laitehankinnat

Opetussuunnitelmatyö

Kummiluokkatoiminta

Retail-merkonomikoulutus

Yhteistyö alan ja/tai alueen kehittämiseksi

Maakuntaliittojen kanssa tehtävä yhteistyö

Toiminta järjestöjen kanssa (yrittäjät, kauppakama-
rit, työntekijäjärjestöt)

Koulutuksen kehittämiseksi perustetut yhteistyöeli-
met, ohjausryhmät yms.

ESR-projektit

TE-keskusten toiminnassa mukana olo

Henkilökohtainen osallistuminen eri projektien hal-
linnossa


92 Ammatillisen opettajan käsikirja

Työ ja oppiminen

Merkityksellinen oppimiskokemus on oppijan itselleen tärkeäksi arvioima 
koulutuksen aikainen tapahtuma, joka muistetaan jälkeenpäin. Tutkimus-
ten mukaan opiskelijoille muodostuu merkityksellisiä oppimiskokemuk-
sia erityisesti työssäoppimisjaksoilla. Merkityksellisten oppimiskokemus-
ten muodostuminen voidaan ymmärtää kriittiseksi reflektioksi, jossa ke-
hittyvät ammatti-identiteetti sekä ajattelu- että toimintamallit koulutuk-
sen aikana.

Työ ja koulutus näyttäytyvät sekä aikuisille että nuorille opiskelijoille hy-
vin erilaisena oppimisen konteksteina. Työtoiminta ja sen kautta tapahtu-
va oppiminen koettiin tutkimuksissa ”oikeaksi”, työn todellisten ongelma-
tilanteiden ohjaamaksi toiminnaksi. Työpaikkaohjaaja edustaa opiskelijal-
le todellista työelämää ja ammatillista osaajaa. 

Oppimiseen liittyvien keskeisten piirteiden avulla on mahdollista kysymyk-
sin hahmottaa työn ja oppimisen kytkentää:

Oppiminen on kontekstuaalista, tilannesidonnaista1.	 : miten 
saada todelliset työelämän oppimisympäristöt osaksi opintokoko-
naisuuksien oppimista? miten työssäoppimiskokemuksia hyödynne-
tään ja miten ne kytketään oppilaitosopintoihin? minkälaisten teh-
tävien tai ohjauksen avulla opiskelija yhdistää työssä ja oppilaitok-
sessa opitun? mitä työpaikkaohjaajan pitäisi osata, jotta hän oikeissa 
työelämän ongelmatilanteissa osaisi ohjata opiskelijaa oppimaan?

Oppiminen on tavoitteellista2.	 : Opiskelijan tavoitteena on oppia 
ammatti ja työllistyä – mikä merkitys todellisella työkokemuksella 
on näiden suhteen ja miten tavoitteellisuus edistäisi oppimista? Mi-
ten työssäoppimiskokemukset tulisi tällöin ajoittaa, jotta opiskeli-
jan motivaatio säilyy?

Oppiminen on konstruktiivista: 3.	 Miten oppijat rakentavat am-
matillisen osaamisen, siinä vaadittavat tiedot ja taidot? Minkälai-
sessa oppimisympäristössä opiskelijalla on mahdollisuus rakentaa 
osaamistaan ja miten työpaikalla tämä on mahdollista?

Oppiminen on yksilöllisesti erilaista: 4.	 Miten mahdollistetaan 
opiskelijan valmiuksien, aiemman osaamisen ja suuntautuisuuden 
mukainen oppimispolku esimerkiksi työssäoppimisen määrää ja 
työssäoppimispaikkoja valittaessa? Miten yksilölliset oppimisvai-
keudet ja erityislahjakkuudet huomioidaan työssäoppimisen mää-
rässä ja tavoitteiden asettelussa – molempiin työssäoppiminen voisi 
tarjota hyviä ratkaisumalleja.


93Työssäoppiminen

Oppiminen on sosiaalista5.	 : Miten mahdollistetaan opiskelijan 
osallistuminen työpaikan yhteisöön ja miten mahdollistetaan koke-
muksien yhteinen käsittely oppilaitoksessa?

Ohjaus ja arviointi voivat edistää oppimista6.	 : Minkälaista oh-
jausta työssäoppija tarvitsee ja miten työssäoppimisen sekä näyttö-
jen arviointi palvelevat opiskelijan osaamisen kehittämistä jatkos-
sa?

Työssäoppimisen tutkimuksessa, kehittämisessä ja käytännön sovellus-
ten kehittämisessä taustalla on käytetty useita erilaisia pedagogisia mal-
leja, kuten

ongelmalähtöinen oppiminen•	
kokemuksellinen oppiminen•	
learning lab•	
konnektiivinen malli•	
engeströmin työn kehittämisen malli•	
konstruktiivinen oppimiskäsitys•	
tutkiva oppiminen•	
kollektiivinen asiantuntijuus•	

Koska tämä artikkeli ei ole teoreettinen, näistä malleista ei kirjoiteta tar-
kempia kuvauksia. Teksti on enemmänkin synteesiä malleista, tutkimustu-
loksista ja käytännön kokemuksista. Useimpiin edellä mainitusta malleis-
ta kytkeytyvät yllä mainitut oppimisen piirteet hieman erilaisilla paino-
tuksilla. Koulutus on sitä vaikuttavampaa, mitä todellisempi on aika, paik-
ka ja tilanne.

Oppiminen sinällään ei ole välttämättä erilaista oppilaitoksessa ja työ-
paikalla. Oppimisympäristöinä ne voivat tarjota kuitenkin varsin erilai-
sia mahdollisuuksia. Kun oppilaitoksessa etenemistä määrittelevät usein 
lukujärjestykset ja oppitunnit tehtävineen, työpaikalla oppiminen raken-
tuu vähitellen aina vaativammista työtehtävistä. Oppilaitoksessa opiskeli-
jaryhmä ja opettaja muodostavat hallitsevan sosiaalisen ryhmän, kun työ-
paikalla ovat oikeat työpaikkaohjaajat, asiakkaat ja ammattilaiset työtove-
reina ja työnjohtajina.

Parhaimmillaan työssäoppimisen ympärille on mahdollistua rakentua yh-
teisö, jossa eri osapuolet oppivat toisiltaan. Asiantuntijuuden ajatellaan yhä 
yleisemmin rakentuvat sosiaalisessa vuorovaikutuksessa. Opettaja oppii 
oman ammattialansa tietoja ja taitoja sekä alueensa työelämää laajemmin-
kin, työpaikkaohjaaja ehkä uusia alakohtaisia taitoja ja ohjaustaitoja sekä 
itse ohjatessaan jäsentää omaa työtään. Opiskelija oppii oman alansa am-
matillisten taitojen lisäksi myös yhteistyötä, työelämän pelisääntöjä, am-
mattialan kulttuuria ja identiteettiä.


94 Ammatillisen opettajan käsikirja

Tutkimustulokset työssäoppimisesta viittaavat siihen, että työssäoppimisen 
sisällyttäminen ammatillisiin perustutkintoihin on ollut onnistunut ratkai-
su. Jo kokeiluvaiheessa opiskelijat toivat esille työssäoppimisen suurta mer-
kitystä sekä sosiaalisten että ammatillisten taitojen oppimisessa ja alalle 
motivoitumisen näkökulmasta. Edelleen uusimmissakin tuloksissa pistää 
silmään opiskelijoiden myönteinen suhtautuminen työssäoppimiseen. Opis-
kelijat kokevat pääsääntöisesti saaneensa työpaikoilla hyvän vastaanoton 
ja ovat tyytyväisiä saamaansa ohjaukseen. He kokevat edelleen oppineen-
sa sekä ammatillisia että yleisiä työelämän valmiuksia työssäoppimisessa. 
Alakohtaiset ja oppilaitosten väliset erot voivat kuitenkin olla edelleen suu-
ria etenkin oppilaitosoppimisen ja työssäoppimisen vastaavuudessa.

Parhaimmillaan työssäoppiminen tarjoaa myös erilaisille oppijoille todel-
liset mahdollisuudet henkilökohtaistaa opiskelua. Kokemukset erityisopis-
kelijoiden työssäoppimisesta ovat olleet erittäin hyviä heidän oppimisen-
sa, motivaation ja työllistymisen näkökulmasta. Erityisopiskelijoiden koh-
dalla haasteet liittyvät useimmiten sopivan työssäoppimispaikan löytymi-
seen ja erityisesti työssäoppisen alkuvaiheessa vaadittaviin erityisiin ohja-
usjärjestelyihin.

Työssäoppimisen raamit

Laki ammatillisesta koulutuksesta (630/1998) ja asetus ammatillisesta 
koulutuksesta (811/1998) velvoittaa ammatillista koulutusta työelämäyh-
teistyöhön suoraan ja välillisesti. Seuraavassa on koottuna muutamat kes-
keiset lain ja asetuksen kohdat, joilla on liittymäkohtia työelämäyhteistyö-
hön ja työssäoppimiseen. 

Pari poimintaa lakiteksteistä:

”Työpaikalla käytännön työtehtävien yhteydessä järjestettävä koulutus pe-
rustuu koulutuksen järjestäjän ja työpaikan väliseen kirjalliseen sopimuk-
seen. Sopimukseen otettavista asioista ja koulutuksen järjestämisestä sää-
detään tarkemmin asetuksella. Muuten kuin oppisopimuskoulutuksena jär-
jestettävä työpaikalla tapahtuva koulutus järjestetään siten, että opiskelija 
ei ole työsopimussuhteessa työnantajaan, tai erikseen niin sovittaessa laa-
timalla työsopimus.”

Ammatillisesta koulutuksesta annetun lain (630/1998) 16 §:n mukaises-
ti tehtävässä ”koulutuksen järjestäjän ja työnantajan välisessä sopimuk-
sessa sovitaan osapuolten tehtävistä, opiskelijan ohjauksen ja arvioinnin 
järjestämisestä, työnantajalle mahdollisesti maksettavista korvauksista ja 
muista tarpeellisista koulutuksen järjestämiseen liittyvistä seikoista. Li-
säksi sovitaan työpaikalla tapahtuvan koulutuksen osalta opintojen tavoit-
teista ja keskeisistä sisällöistä, kestosta ja ajoituksesta opetussuunnitel-
man tai näyttötutkinnon perusteiden määräykset huomioon ottaen, tarvit-
taessa kunkin opiskelijan osalta erikseen. Mitä edellä säädetään, sovelle-


95Työssäoppiminen

taan myös, kun opiskelija erikseen niin sovittaessa on työsopimussuhtees-
sa työnantajaan.

Sopimuksen tekemisen edellytyksenä on, että koulutustyöpaikalla on käy-
tettävissä opetussuunnitelman tai näyttötutkinnon perusteiden mukaisen 
koulutuksen järjestämisen kannalta riittävästi tuotanto- ja palvelutoimin-
taa, tarpeellinen työvälineistö sekä ammattitaidoltaan, koulutukseltaan ja 
työkokemukseltaan pätevää henkilökuntaa, joka voidaan määrätä opiske-
lijan vastuulliseksi kouluttajaksi.”

Kaiken kaikkiaan laki ammatillisesta koulutuksesta määrittelee siis ylei-
set työelämäyhteistyön tavoitteet ammatilliselle peruskoulutukselle, mutta 
laissa on myös hyvin yksityiskohtaisia tavoitteita esimerkiksi työpaikoilla 
tapahtuvasta oppimisesta. Lain linjaukset mahdollistavat kuitenkin hyvin 
alueellisesti mielekkäiden oppilaitosten työelämäyhteysmuotojen ja opetus-
suunnitelmaratkaisujen toteuttamisen, jossa myös opettajan luovuudelle 
jää tilaa toimia nykyisten oppimiskäsitysten puitteissa.

Kesällä 2005 säädettiin ammattiosaamisen näyttöjä koskeva laki, joka as-
tuu voimaan 1.1.2006 (Laki ammatillisesta koulutuksesta annetun lain 
muuttamisesta 601/2005, Asetus ammatillisesta koulutuksesta annetun 
asetuksen muuttamisesta 603/2005).

Tämä tarkoitti käytännössä sitä, että viimeistään elokuussa 2006 alka-
neessa ammatilliseen perustutkintoon johtavassa koulutuksessa opiskeli-
jan ammatillista osaamista tulee arvioida ammattiosaamisen näytöin. Kai-
ken kaikkiaan ammattiosaamisen näyttöjen tarkoituksena on ollut varmis-
taa ammatillisen koulutuksen laatua, kehittää työelämäyhteyksiä, tehos-
taa koulutuksesta työelämään siirtymistä ja yhtenäistää opiskelijan arvi-
ointia. Näytöissä opiskelija osoittaa mahdollisimman todellisissa työtilan-
teissa osaamistaan. Suosituksena on ollut, että näytöt järjestettäisiin työs-
säoppimisen yhteydessä.

Vuoden 2006 alussa koulutuksen järjestäjillä tuli nimetä yksi tai useam-
pi toimielin. Toimielin hyväksyy koulutuksen järjestäjän opetussuunnitel-
man osana olevat suunnitelmat ammattiosaamisen näyttöjen toteuttami-
sesta ja arvioinnista, valvoo näyttötoimintaa sekä päättää ammattiosaa-
misen näyttöjen arvioijista. Lisäksi toimielin käsittelee opiskelijan arvioin-
tia koskevat oikaisuvaatimukset. Toimielimessä tulee olla edustettuina asi-
anomaisen alan tai asianomaisten alojen työ- ja elinkeinoelämä. Ammat-
tiosaamisen näyttöjen arvioinnista päättää toimielimen määräämät opet-
tajat ja työelämän edustajat.

Saman tien käynnistyi myös opetussuunnitelmauudistus, jonka myötä näy-
töt on sisällytetty valtakunnallisiin opetussuunnitelman perusteisiin ja työ-
elämälähtöisyyttä on edelleen korostettu. Uudistuksia on suosinut hyvä ta-
loudellinen tilanne ja työelämän organisaatioiden sitoutuminen hankkee-
seen. Työelämän keskusorganisaatiot laativat 1998 suosituksen työssäop-
pimisesta, jonka ne sittemmin vuonna 2005 uusivat. Siinä ne patistavat jä-


96 Ammatillisen opettajan käsikirja

senorganisaatioitaan ottamaan työssäoppijoita ja näyttöjä työpaikoilleen 
sekä korostavat yhteistyön merkitystä.

Työssäoppiminen on tuonut uusia elementtejä opettajan työhön

Opettaja yhteistyön tekijänä ja verkostotoimijana1.	

Paljon työelämäyhteistyötä tehneet opettajat kokevat työssäoppimi-
seen liittyvien tehtävien tuovan hienon mahdollisuuden verkostoi-
tua ja ajantasaistaa omaa osaamista. Opettaja on esimerkiksi arvi-
oinnin ammattilainen ja hän ohjaa arviointitilanteita. Opettajalta 
odotetaan varsin kehittyneitä yhteistyö- ja neuvottelutaitoja, rohke-
utta tutustua uusiin ihmisiin ja asioihin sekä markkinointi ja asia-
kaspalvelutaitoja. 

Työssäoppimiseen liittyvänä toimintana opettajien odotetaan pereh-
tyvän työpaikkoihin oppimisympäristöinä sekä työelämän muutok-
siin, osaamisvaatimuksiin ja yrityskulttuuriin. Opettajien tulisi tun-
tea työpaikkojen tarpeet opetuksen ja työssäoppimisen suunnittelun 
lähtökohtana. Yhteistyö vaatii myös joustavuutta ja kykyä sopeutua 
muutostilanteissa sekä tiimityötaitoja. Työssäoppimisessa opiskel-
laan useiden eri opettajien vastuulla olevia ammatillisten opintoko-
konaisuuksien asioita. 

Opettajasta ohjaajaksi2.	

Työelämäyhteistyön lisääntyminen muuttaa opetus- ja ohjaustyön 
luonnetta opiskelijakeskeiseen suuntaan. Työpaikoilla odotetaan 
opettajilta myös enemmän opiskelijatuntemusta ja konsultointiapua 
työssäoppimisjakson alkuvaiheessa. Opettajien tulisi tuntea opiske-
lijoiden vahvuudet, jotta päästäisiin yhdessä neuvottelemaan tavoit-
teista, ja jotta opiskelijat tulisivat ohjatuiksi oikeisiin työssäoppimis-
paikkoihin. Oppilaitoksen ohjauskulttuuri, opinto-ohjaajien ja am-
matillisten opettajien ohjausvastuu työllistymiskysymyksissä tarvit-
sevat uudistumista.

Opettaja ammatillisen osaamisensa päivittäjänä ja elinikäisenä op-3.	
pijana

Opettajat kokevat työssäoppimisen ja kiinteän yhteistyön mahdolli-
suutena päivittää omaa osaamistaan. Työssäoppimisen ja näyttöjen 
yhteydessä opettajalle tarjoutuu myös mahdollisuus arvioida oman 
työn tulosta. Ammatillisen opettajan keinoja pitää yllä ammatillis-
ta osaamista on muitakin. Sekä elinkeinoelämän että oppilaitoksen 
edustajat pitävät opettajien työelämäjaksoja merkittävinä osaami-
sen ylläpitäjinä. Tämän lisäksi suuri osa opettajista toimii työpaik-
kaohjaajien kouluttajana, yhteisissä projekteissa ja verkostoissa sekä 


97Työssäoppiminen

kummiyrityshankkeissa, joilla kaikilla on oma opettajan työelämä-
osaamista kehittävä vaikutuksensa.

Oppilaitos muutoksessa ja opettaja perinteiden rikkojana4.	

Opettajat kokevat, että työelämäyhteistyö tarjoaa vaihtelua ja rik-
koo rutiineja. Ne opettajat, jotka ovat aktiivisesti toimineet työssä-
oppimisen parissa tai muutoin työelämäyhteistyössä, eivät useimmi-
ten haluaisi palata vanhaan rooliinsa. Kaikissa tapauksissa uuden-
laiseen oppimiskäsitykseen pohjautuva toiminta ei ole kuitenkaan 
vielä arkipäivää. Yksikön sisällä opettajien asenteissa ja käsityksis-
sä vaihtelu voi olla suurta. Tämä koetaan oppilaitoksissa keskeisek-
si pedagogisen johtamisen haasteeksi. Perinteisiin lukujärjestyksiin 
pohjautuva työviikko ei enää toimi: oppitunnin käsite muuttuu. Työ-
määrä ei välttämättä lisäänny, mutta joskus päivät venyvät ja työhön 
sisältyy enemmän yhteydenpitoa työpaikkoihin, töiden organisoin-
tia ja matkustamista.

Ammatillisen koulutuksen edustajana ja myyntimiehenä5.	

Opettajan työhön kuuluu omalta osaltaan ammatillisen koulutuk-
sen markkinointi ja alan vetovoimaisuudesta huolehtiminen. Opet-
tajien käyttämää kieltä ei kuitenkaan aina ymmärretä työpaikoilla. 
Yhteistyössä pitäisi kyetä puhumaan samaa kieltä työelämän edus-
tajien kanssa ja osattava kuunnella asiakasta. Työssäoppimisen oh-
jaustilanteissa ja opettajien työelämäjaksoilla opettaja joutuu tahto-
mattaankin tilanteisiin, jossa ammatillista koulutusta, ammatillis-
ten oppilaitosten ja opettajien toimintaa arvioidaan. Työpaikkaoh-
jaajat ovat tuoneet esille eroja opettajan innostavuudessa, sitoutu-
neisuudessa ja kiinnostuksessa

Työssäoppimisen suunnittelu ja ohjaus

Kun työssäoppimista suunnitellaan, lähtökohtana ovat etenkin opetus-
suunnitelmien valtakunnalliset perusteet, oppilaitoksen opetussuunnitel-
ma, opiskelijaryhmä erilaisine opiskelijoineen, alueen ja alan työssäoppi-
mispaikat mahdollisuuksineen.

Opettajilta edellytetään hyvää alueen työelämän ja työpaikkojen tuntemus-
ta. Suunnittelun alkuvaiheessa opettajan on jo kyettävä vastamaan mm. 
seuraaviin kysymyksiin:

Mikä osa opintokokonaisuuksien tavoitteista on mahdollista •	
oppia työpaikoilla?

Miten ajallisesti työssäoppiminen ja muut ammatilliset opin-•	
not sekä niitä tukevat opinnot kytketään kokonaisuuteen?


98 Ammatillisen opettajan käsikirja

Mitä opiskelijoiden olisi osattava ennen työssäoppimisjaksoa?•	

Miten työssä saadut oppimiskokemukset ja siellä kohdatut on-•	
gelmat käsitellään yhteisesti oppilaitoksessa? 

Miten opiskelijoiden erilaiset tavoitteet huomioidaan suunnit-•	
telussa?

Miten työssäoppimisen arviointi ja näytöt saadaan ajoittu-•	
maan siten, että työssäoppiminen ja sen arviointi tukevat näyt-
töihin valmentautumista? 

Miten arvioinnin ja näyttöjen avulla kehitetään opetusta?•	

Työssäoppimisen tavoitteiden tulisi vastata kaikkien osapuolten tarpeita. 
Yhteisten tavoitteiden löytäminen edellyttää jonkinlaista yhteissuunnit-
telua. Kun opettaja ja työpaikkaohjaaja tuntevat toisensa entuudestaan ja 
työpaikkaohjaaja on hyvin tehtäväänsä perehdytetty, opiskelijan tavoittei-
den sovittaminen työpaikan maailmaan voi onnistua hyvinkin luonnostaan. 
Opiskelijan osaamista, mielenkiintoa ja tavoitteita voidaan mahdollisim-
man paljon sovitella työpaikan tehtäviin. Haasteellisempi tilanne on sil-
loin, kun osapuolet eivät tunne entuudestaan toisia. Vähintään tällöin työs-
säoppimisen lopullisten tavoitteiden sopiminen edellyttää opettajan käyn-
tiä työpaikalla tai esimerkiksi verkkopedagogisten ratkaisujen avulla yh-
teydenpitoa.

Työssäoppimisen ohjausta voidaan tarkastella laajasti osana koko 
opiskelijan oppimisprosessia aina opintoihin hakeutumisvaiheesta valmis-
tumiseen ja työllistymiseen asti. Työssäoppimispaikoista saaduilla koke-
muksilla voi ammattitaidon oppimisen lisäksi olla ratkaiseva merkitys

 ammatinvalintaan,•	
opintojen suuntautumiseen•	
 opintojen keskeyttämis- ja jatkamispäätöksiin•	
työllistymiseen. •	

 
Opiskelijoista huomattavan suurella osalla ensimmäinen työpaikka löytyy 
työssäopppimispaikasta. Työssäoppimispaikan valinnalla ja ohjauksella voi 
olla erittäin merkittävä vaikutus opiskelijan elämään.

 Työssäoppimisen ohjaussuunnitelma on osa opetussuunnitelmaa ja opiske-
lijan henkilökohtaisen oppimisen suunnitelmaa. Työssäoppimisen ja näyt-
töjen ohjaaminen alkaa siis opetussuunnitelmatyössä ja jatkuu viimeisiin 
työpaikalla järjestettäviin näyttöihin, joiden arvioinnissa tarkastellaan 
opiskelijan osaamista ja kehittymistä tulevaa työelämään siirtymistä aja-
tellen.

Suppeammin tarkasteltuna työssäoppimisen ohjauksella voidaan 
ymmärtää niitä erilaisia vuorovaikutuksen muotoja, joilla työpaikkaohjaa-


99Työssäoppiminen

ja ja opettaja ohjaavat opiskelijaa tavoitteiden henkilökohtaisten ja opetus-
suunnitelman tavoitteiden suuntaisesti työpaikan mahdollisuuksien mu-
kaan. 

Ohjaukseen on kehitetty aineistoja, välineitä ja oppimisympäristöjä vii-
meisten vuosien aikana runsaasti erilaisissa projekteissa. Näiden tarkoi-
tuksena on ollut esimerkiksi

saada opiskelija kiinnittämään huomiota oikeisiin asioihin •	
työssäoppimisen eri vaiheissa

varmistaa opiskelijan perehdytys alkuvaiheessa erityisesti työ-•	
turvallisuuteen liittyvissä asioissa

verkkopedagogiikan avulla mahdollistaa yhteisten tavoitteiden •	
tarkentaminen työssäoppimisen kuluessa sekä yhteinen ongel-
mien sekä haasteiden käsittely

oppimistehtävien avulla tuottaa oppilaitokseen työssäoppimi-•	
sesta aineistoa kuvallisessa tai sanallisessa muodossa, soveltaa 
oppilaitoksessa opittuja asioita käytäntöön

auttaa työpaikkaohjaajaa ohjaustehtävässä•	

Haasteellisinta opettajalle on usein kokonaisen opiskelijaryhmän ohjaus. 
Ryhmään saattaa kuulua hyvin erilaisia opiskelijoita, joilla voi joskus olla 
jo valmiiksi hyvä työkokemus, motivaatio ja lahjakkuutta alalle. Toisinaan 
samassa ryhmässä voi olla vielä sosiaalisten ongelmien, oppimisvaikeuk-
sien kanssa painivia nuoria, joilla ei ole aiempaa työkokemusta ollenkaan. 
Opettaja ei voi singahtaa samanaikaisesti viidentoista opiskelijansa perään, 
kun he hajaantuvat työssäoppimisjaksoille. Opettaja joutuukin priorisoi-
maan ohjausta esimerkiksi seuraaviin seikkoihin peilaten:

Miten tuttu, kokenut ja hyvin osaava työpaikkaohjaaja ja työs-•	
säoppimispaikka opiskelijalle valikoituu?

Työpaikkaohjaajan kokemus, työpaikan soveltuvuus työssäop-•	
pimispaikaksi?

Miten paljon opiskelijalla on aiempaa työkokemusta ja ikää?•	

Miten vastuunottokykyinen ja asenteellisesti valmis opiskelija •	
on kysymyksessä?

Minkälaista osaamista ja oppimiskykyä opiskelija on osoitta-•	
nut oppilaitosharjoittelussa?

Minkälaisia oppimisvaikeuksia opiskelijalla on?•	


100 Ammatillisen opettajan käsikirja

Työssäoppimisen arviointi ja näytöt

Työssäoppimisen arviointi ja mahdollisesti työssäoppimisen yhteydessä 
järjestettävät näytöt muodostavat keskeisen osan opiskelijan arvioinnista. 
Opiskelija saa opintojen päättyessä kaksi todistusta, joista toinen on näyt-
tötodistus. Näytöissä opiskelija osoittaa todellisessa ympäristössä osaami-
sensa. Näyttöjen arviointikohteet ja kriteerit löytyvät opetussuunnitelma-
perusteista. Työssäoppimisen aikana opiskelijalla on mahdollisuus harjaan-
tua näyttöihin. Työssäoppimisen aikana onkin hyvä arvioida oppimispro-
sessia ja opiskelijan osaamisen kehittymistä suhteessa näytöissä vaaditta-
vaan osaamiseen. 

Työssäoppimisen arvioinnin ja näyttöjen tehtävänä on tuottaa opiskelijal-
le, opettajalle ja työpaikkaohjaajalle tietoa opiskelijan osaamisesta. Se tuot-
taa tietoa myös opiskelijan kehittymisestä, kehittymismahdollisuuksista ja 
vahvuuksista. Opettaja ja työpaikkaohjaaja saavat samalla tietoa myös siitä, 
mihin kyseisen opiskelijan kohdalla on ohjauksessa ja opetuksessa päästy. 

Arviointiprosessissa arviointikeskusteineen olisi hyvä huolehtia myös siitä, 
että myös työpaikkaohjaajat ja työpaikka saa halutessaan tietoa onnistumi-
sestaan ohjauksessa. Työpaikoilla useimmiten odotetaan palautetta omas-
ta toiminnastaan ja työympäristöstä. Opettajien olisi hyvä systemaattisesti 
koota myös työpaikoilta saatu palaute. Pelkästään palautteen kerääminen 
ei vielä riitä, vaan sitä olisi hyvä myös käsitellä muiden opettajien ja opis-
kelijoiden kanssa työssäoppimisen ja opetuksen kehittämiseksi.

Yhteistyö työpaikkojen kanssa ja työpaikkaohjaajien koulutus

Työpaikkaohjaajien koulutus on koulutuksen järjestäjän vastuulla. Työpaik-
kaohjaajien koulutuksiin kehitettiin toimivia malleja ESR-rahoituksen tur-
vin etenkin vuosina 2000 – 2006. Kauden alussa koulutuksia pyrittiin jär-
jestämään paljon oppilaitoksissa perinteisinä lähiopetuksina, joihin saat-
toi liittyä jotain etätehtäviä. Etenkin pienistä yrityksistä ja tekniikan aloil-
la oli vaikeuksia saada koulutuksiin osallistujia. 

Rinnalla on kehitetty kuitenkin hyvinkin monimuotoisia työpaikkaohjaaji-
en koullutusratkaisuja Ne perustuvat enemmän tai vähemmän siihen, että 
opettaja työssäoppimisen ja näyttöjen yhteydessä perehdyttää työpaikka-
ohjaajaa oppimisen tavoitteisiin, ohjaamiseen ja arviointiin. 

Työpaikkaohjaajien koulutukset ohjaavina periaatteina nousivat tutkimus-
tulosten perusteella keskeisiksi seuraavat asiat:

Työpaikkaohjaajien, työpaikkojen, alojen ja klustereiden reaa-•	
limaailma, tarpeet ja aiempi osaaminen on tunnettava, tunnis-
tettava ja tunnustettava.


101Työssäoppiminen

Koulutus on ajoituksen, oppimisympäristöjen, sisältöjen ja to-•	
teutustavan puolesta sovitettava mahdollisimman todellisiin 
ja tarpeiden mukaisiin tilanteisiin; konkreettiset ongelmat ja 
käytännöllisyys motivoivat ja edistävät ohjaajaksi oppimista.

Työpaikkaohjaajien koulutuksessa eri osapuolet oppivat toisil-•	
taan; opettajien rooli kouluttajana ja koulutuksiin osallistuji-
na on siten tärkeä; koulutusten pitäisi aidolla tavalla edistää 
yhteistyötä ja yhdessä oppimista; myös erilaisissa alueellisissa 
verkostoissa.

Työpaikkaohjaajien koulutuksen pedagogisilla ratkaisuilla on •	
mahdollisuus antaa malli työpaikkaohjaajille henkilökohtais-
tamisesta, ohjaamisesta ja arvioinnista (huom. näytöt).

Tieto- ja viestintätekniikan mahdollisuudet tulisi ottaa käyt-•	
töön monipuolisesti ja tarkoituksenmukaisesti; valmiudet li-
sääntyvät koko ajan.

Opettajien jalkautumista työpaikoille on edistettävä, koska •	
työpaikat ovat työssä oppimisen oikea ympäristö ja kollektii-
visen oppimisen kannalta ideaalinen paikka – tosin joskus voi 
olla hyvä päinvastoinkin, että työpaikkaohjaajat tulevat verkot-
tumaan ja tutustumaan oppilaitoksen oppimisympäristöihin.

Työssäoppimisen kehittämiseen ja edistämiseen tarvitaan •	
käyttöteoriaa, jonka tulisi kytkeytyä käytäntöön.

106 
 

 Työpaikkaohjaajien koulutuksessa eri osapuolet oppivat toisiltaan; opettajien rooli 

kouluttajana ja koulutuksiin osallistujina on siten tärkeä; koulutusten pitäisi aidolla tavalla 

edistää yhteistyötä ja yhdessä oppimista; myös erilaisissa alueellisissa verkostoissa 

 Työpaikkaohjaajien koulutuksen pedagogisilla ratkaisuilla on mahdollisuus antaa malli 

työpaikkaohjaajille henkilökohtaistamisesta, ohjaamisesta ja arvioinnista (huom. näytöt)  

 Tieto- ja viestintätekniikan mahdollisuudet tulisi ottaa käyttöön monipuolisesti ja 

tarkoituksenmukaisesti; valmiudet lisääntyvät koko ajan 

 Opettajien jalkautumista työpaikoille on edistettävä, koska työpaikat ovat työssä oppimisen 

oikea ympäristö ja kollektiivisen oppimisen kannalta ideaalinen paikka – tosin joskus voi 

olla hyvä päinvastoinkin, että työpaikkaohjaajat tulevat verkottumaan ja tutustumaan 

oppilaitoksen oppimisympäristöihin 

 Työssäoppimisen kehittämiseen ja edistämiseen tarvitaan käyttöteoriaa, jonka tulisi 

kytkeytyä käytäntöön 

 

 

 
 

Työpaikkaohjaajien koulutusten toteutusmalleja testataan edelleen erityisesti pk – sektorin tarpeita 

ajatellen. Tarvetta on hyvin erilaisille joustaville toteutusratkaisulle ja pitäytyminen esimerkiksi 

parissa metodologisessa ratkaisussa ei välttämättä tuota parasta mahdollista ratkaisua.  

 

Kolme esimerkkiä toteutusvaihtoehdoista: 

 

TYÖPAIKALLA 
TAPAHTUVAT YKSILÖ- 
JA RYHMÄKOHTAISET 
TOTEUTUKSET 

OPPILAITOKSESSA 
TAPAHTUVAT 
ALAKOHTAISET JA 
MONIALAISET 
TOTEUTUKSET 

ETÄTEKNOLOGIAAN 
PERUSTUVAT JA 
SITÄ HYÖDYNTÄVÄT  
TOTEUTUKSET 

YRITYSTEN OMIEN 
KOULUTUSORGANI-
SAATIOIDEN VETÄMÄT 
KOULUTUKSET 

Kuvio 1.	


102 Ammatillisen opettajan käsikirja

Työpaikkaohjaajien koulutusten toteutusmalleja testataan edelleen 
erityisesti pk-sektorin tarpeita ajatellen. Tarvetta on hyvin erilaisille 
joustaville toteutusratkaisulle ja pitäytyminen esimerkiksi parissa 
metodologisessa ratkaisussa ei välttämättä tuota parasta mahdollista 
ratkaisua. 

Kolme esimerkkiä toteutusvaihtoehdoista:

A) konsultoivia malleja; opettaja arvioi työpaikkakäynnin yhteydessä oh-
jaajan lähtöosaamiseen, ohjaa työssäoppimisen ohjaamiseen ja laatii yh-
teistyössä ohjaajan kanssa suunnitelman etenemisestä – opettajalla työ-
paikkaohjaajan osaamisen arviointiin liittyvä arvioinnin kohteet sekä kri-
teerit sisältävä paperi, jonka perusteella yhdessä arvioidaan ohjaajan osaa-
mista eri vaiheissa ja tarvittaessa harjoitellaan todellisissa työssäoppimi-
sen tilanteissa.

B) käynnistyy, kuten edellinenkin, mutta tukena aineistoja verkossa ja käy-
dään yhdessä opiskelijan sekä opettajan kanssa tekemässä tietyt tehtävät 
verkossa esim. työssäoppimisen tavoitteiden edistymiseen liittyen

C) kokoonnutaan muutaman muun työpaikkaohjaajan kanssa yhdessä ti-
lanteeseen, jossa pari tuntia arvioidaan työssäoppimiseen liittyviä haastei-
ta, vertaillaan ohjaus- ja arviointikäytänteitä tavoitteellisessa ohjauskes-
kustelussa opettajan johdolla.

Työssäoppimisen tulevaisuus

Opiskelijoiden omat, opettajien ja työpaikkojen kokemukset viittaavat sii-
hen, että hyvin suunniteltu ja toteutettu työssäoppiminen osana opintoja 
tulee olemaan jatkossakin ammatillisessa peruskoulutuksessa keskeisessä 
roolissa. Se voi tulevaisuudessa löytää uusia muotoja ja määrä voi vaihdella 
aloittain tai alueittain. Niin kauan kuin ammatillinen koulutus on pääosin 
ammatillisten oppilaitosten järjestämisvastuulla, niiden on entistä haas-
teellisempaa pitää opetuksensa ajan tasalla. Monipuolisella yhteistyöllä työ-
paikkojen kanssa siitä tehtävästä on mahdollista selviytyä. Työssä oppimi-
sen pedagogiikalla tässä yhteistyössä tulee olemaan painava rooli, oli malli 
yksityiskohdissaan sitten mikä tahansa. Työssäoppimisen toimintamallien 
kehittäminen onkin jatkuva vuorovaikutusprosessi, jossa oppilaitosjohdon 
ja opettajien on kyettävä myös keskenään hyvään yhteistyöhön.

Lähteet

Asetus ammatillisesta koulutuksesta (811/1998).

Asetus ammatillisesta koulutuksesta annetun asetuksen muuttamisesta 
(603/2005).


103Työssäoppiminen

Auvinen, P. 2004. Ammatillisen käytännön toistajasta monipuoliseksi alue-
kehittäjäksi? Ammattikorkeakoulu-uudistus ja opettajan työn muu-
tos vuosina 1992 – 2010. Joensuun yliopiston kasvatustieteellisiä jul-
kaisuja n:o 100.

Eerola, T. & Majuri, M. 2006. Työelämäyhteistyön haasteet ja mahdollisuu-
det. Selvitys ammatillisen peruskoulutuksen työelämäyhteistyön 
muodoista ja niiden toimivuudesta. Opetushallitus.

Frisk, T. 2007. Työpaikkaohjaajien koulutuksen käytännön ratkaisuja. Edu-
ca-Instituutti Oy.

Guile, D. & Griffiths, T. 2001. Learning through work experience. Journal of 
Education and Work 15, 251 – 276.

Hakala, R. 2006. Ammattiosaamisen näyttöjen vaikutus opetusjärjestelyi-
hin ja opetusmenetelmiin – vain hyviä ajatuksia vai todellista toi-
minnan muutosta? Opetushallitus.

Helakorpi, S., Helander, J. & Jahnukainen, M. (toim.) 2005. Itä-Suomen 
työkoulu 2000 -hankkeen arviointitutkimus. Itä-Suomen työkoulun 
julkaisuja 8.

Hulkari, K. 2005. Työssäoppimisen laadun käsite, itsearviointi ja kehittä-
minen sosiaali- ja terveysalan ammatillisessa peruskoulutuksessa. 
Akateeminen väitöskirja. Tampereen yliopisto.

Jokinen, J. , Lähteenmäki, L. & Nokelainen, P. 2009. Ammatillisen sekä 
ammatillisen korkea-asteen koulutuksen ja työelämän yhteistyön 
hyvät käytänteet. Opetusministeriö. HAMK Ammattikorkeakoulu.

Keskusjärjestöjen suositus 1998. Keskusjärjestöjen suositus ammatillisen 
koulutuksen työharjoittelun edistämiseksi sekä kannanotto työssä-
oppimisen järjestämiseksi lainsäädäntöä kehittämällä.

Keskusjärjestöjen suositus 2005. Suositus työpaikalla tapahtuvasta oppimi-
sesta ja ammattiosaamisen näytöistä. http://www.edu.fi/tonet/fin/
tyonantaja/suomisuositus.pdf. Viitattu 24.10.2006.

KESU 2003. Koulutus ja tutkimus vuosina 2003 – 2008. Kehittämissuunni-
telma. Opetusministeriö.

Laki ammatillisesta koulutuksesta (630/1998).

Laki ammatillisesta koulutuksesta annetun lain muuttamisesta (601/2005).

Lasonen, J. 2001. Työpaikat oppimisympäristöinä. Työpaikat oppimisym-
päristöinä: Työpaikkaohjaajien ja opettajien arviot Silta-hankkeen 
(2+1) kokeilun kokemuksista. Opetushallitus.


104 Ammatillisen opettajan käsikirja

Luukka, K. 2007. Vastavalmistuneiden lähihoitajien koulutuksenaikaiset 
merkitykselliset oppimiskokemukset vanhustyössä. Tunnepeili oppi-
miskokemusten merkityksellistäjänä. Väitöstutkimus. Yhteiskunta-
tieteellinen tiedekunta. Kuopion yliopisto.

Majuri, M. & Eerola, T. 2007. Eivät he muuta tekisikään. Työpaikkaohjaaji-
en koulutus, opettajien työelämäjaksot ja työssäoppiminen tarkaste-
lussa. Opetushallitus.

Majuri, M. & Vertanen, I. 2001. Teollisuusyritysten ja työnantajaliittojen 
näkemyksiä työssäoppimisen kehittämisestä. Hämeen ammattikor-
keakoulu, julkaisu D:138.

Poikela, E. 1999. Kontekstuaalinen oppiminen. Tampereen yliopisto. Väitös-
tutkimus.

Ruohotie, P. 2000. Oppiminen ja ammatillinen kasvu. Aikuiskasvatus. 
Juva: WS Bookwell Oy.

Tuomi-Gröhn, T. & Engeström, Y. 2001. Koulun ja työn rajavyöhykkeel-
lä. Uusia työssä oppimisen mahdollisuuksia. Yliopistopaino. Helsin-
ki 2001.

Tynjälä, P., Virtanen, A. & Valkonen, S. 2005. Työssäoppiminen Keski-Suo-
messa. Taitava Keski-Suomi -tutkimus. Osa I.. Jyväskylän yliopisto. 
Koulutuksen tutkimuslaitos. 

Tynjälä, P., Nikkanen, P., Volanen, M. & Valkonen, S. 2005. Työelämäyhteis-
työ ammatillisessa koulutuksessa ja työyhteisöjen oppiminen. Taita-
va Keski-Suomi -tutkimus. Osa II. Jyväskylän yliopisto. Koulutuksen 
tutkimuslaitos. 

Vehviläinen, J. 2004. Ammattiosaamisen näyttöjen vaikutukset ammatilli-
sen koulutuksen laatuun. Opetushallitus.

Virtanen, A., Tynjälä, P. & Valkonen, S. 2005. Työssäoppiminen opiskelijoi-
den arvioimana Helsingin kaupungin ammatillisissa oppilaitoksissa. 
Helsingin kaupungin opetusviraston julkaisusarja. A 1: 2005.

Väisänen, P. 2003. Työssäoppiminen ammatillisissa perustutkinnoissa. 
Ammatillinen osaaminen, työelämän kvalifikaatiot ja itseohjautu-
vuus opiskelijan itsensä arvioimana.


105

Tuomas Eerola

Nuorten ammattitaitokilpailut – 2000 luvun alun 
menestystarina

Nuorten ammattitaitokilpailut ovat 2000-luvun alun menestystarina Suo-
messa. Kansallisten Taitaja-kilpailujen läpilyönti tapahtui Lahdessa vuon-
na 2001, jolloin ensimmäistä kertaa lähes kaikki kilpailulajit toteutettiin 
suuressa messutapahtumassa saman katon alla. Tähän päivään mennessä 
Taitajasta on semifinaaleineen ja finaaleineen kehittynyt vuosittainen am-
matillisen osaamisen suurtapahtuma, näyttämö ja juhla, joka tarjoaa tie-
toa, kokemuksia ja elämyksiä kaikille. 

Suomalaiset nuoret ovat saavuttaneet menestystä myös kansainvälisissä 
ammattitaitokilpailuissa. Menestyneet nuoret ja heidän valmentajansa ovat 
innostavia esimerkkejä niin omalla alallaan, työpaikallaan kuin opiskeluva-
lintojaan harkitsevien nuorten keskuudessa. Menestykseen johtaneet hyvät 
käytänteet ovat koko ammatillisen koulutuksen kentän hyödynnettävissä.

Ammattitaitokilpailujen järjestämiseen, niihin valmistautumiseen ja nii-
den hyödyntämiseen ammatillisen koulutuksen laadun ja vetovoiman ke-
hittäjinä on panostettu merkittävästi. Viime vuosina on toteutettu lukui-
sia kilpailutoimintaa edistäviä projekteja, joista monet ovat saaneet Euroo-
pan sosiaalirahaston tukea. Selvitykset ja tilastot osoittavat, että toiminta 
on ollut tuloksekasta. Ammattitaitokilpailuista on muodostunut merkittä-
vä kehittämisen väline, joka on vakiinnuttanut asemansa osana ammatil-
lista koulutusta.

Miksi ammattitaidosta kilpaillaan?

Työelämä on kilpailua. Työpaikan hakijat kilpailevat keskenään ja heidän 
kompetenssiaan vartaillaan valintatilanteessa. Yritykset puolestaan kilpai-
levat paitsi markkina-asemasta myös osaajista. Monilla aloilla ammattitai-
tokilpailuilla on pitkät perinteet. Taitokilpailuilla on aina ollut merkittävä 
asema huippuosaamisen kehittämisessä. 

Nuorten ammattitaitokilpailut ovat ammatillisen koulutuksen tavoitteita 
monella tasolla edistäviä foorumeita, joissa kohtaavat ammattiin opiskele-


106 Ammatillisen opettajan käsikirja

vat nuoret, ammatilliset opettajat, työelämän toimijat, opiskeluvalintojaan 
harkitsevat sekä suuri yleisö. Kilpailuihin valmentautuminen ja niihin osal-
listuminen antaa nuorille tilaisuuden kehittyä kohti omaa huippuosaamis-
taan ja tilaisuuden myös näyttää osaamisensa. Yrityksille kilpailut ovat lois-
tava tilaisuus tutustua oman alan ammatillisen koulutuksen tasoon, edis-
tää koulutuksen työelämälähtöisyyttä, rekrytoida nuoria osaajia yrityksen 
palvelukseen sekä tehdä yritystä ja sen toimintaa tunnetuksi. Valmentami-
nen ja ammattitaitokilpailujen järjestäminen kehittävät opettajien ammat-
titaitoa sekä oppilaitosten sisäistä toimintaa, kansainvälistymistä ja yhteis-
työtä yritysten kanssa. Kilpailut tarjoavat mahdollisuuden vertailla koulu-
tuksen ja osaamisen tasoa niin kansallisesti kuin kansainvälisestikin. Kil-
pailujen saama näkyvyys selvästi lisää ammatilliseen koulutukseen hake-
vien määrää. Valmennustoiminnan myötä toisaalta yksilölähtöiset toisaal-
ta työelämälähtöiset oppimisen ohjausmenetelmät kehittyvät ja ovat hyö-
dynnettävissä koko ammatillisen koulutuksen kentällä. Suurelle yleisölle 
kilpailut ovat merkittäviä ammatillisen osaamisen ja ammatillisen koulu-
tuksen näyteikkunoita. 

Kilpailumuodot

Skills-toiminnalla tarkoitetaan kaikkea Skills Finland ry:n hallinnoimaa 
ja koordinoimaa toimintaa nuorten ammattitaitokilpailutoiminnan edis-
tämiseksi ja hyödyntämiseksi. Skills Finland ry on perustettu vuonna 1993 
edistämään kilpailutoiminnan avulla suomalaista ammatillista osaamis-
ta ja sen arvostusta. Skills-toiminnan ytimen muodostavat kolme ammat-
titaitokilpailua: 

perusopetuksen 9-luokkalaisille tarkoitettu leikkimielinen ta-•	
pahtuma, Taitaja9;

vuosittain järjestettävä nuorten ammattitaidon SM-kilpailu, •	
Taitaja sekä

joka toinen vuosi järjestettävä kansainvälinen ammattitaidon •	
MM-kilpailu, World Skills.

Ammattitaitokilpailujen perhe on laajenemassa. Vuonna 2007 Suomi lähet-
ti ensimmäistä kertaa kilpailijoita kansainväliseen vammaisten ammatti-
taitokilpailuun International Abilympics -tapahtumaan. Toinen uusi ja mer-
kittävä kilpailumuoto on vuoden 2008 syyskuussa Rotterdamissa ensim-
mäistä kertaa järjestetty nuorten Euroopan mestaruuskilpailu, EuroSkills.

Taitaja9

Taitaja9 on peruskoulun 9-luokkalaisille tarkoitettu kilpailu kädentaidois-
sa. Kolmihenkisin joukkuein käytävällä kisalla halutaan hauskasti ja innos-
tavasti nostaa taitoaineiden – erityisesti tekniikan, tekstiilityön ja kotitalo-


107Nuorten ammattitaitokilpailut – 2000 luvun alun menestystarina

usalojen – tuntemusta. Taitaja9 on perusopetuksesta toisen asteen opintoi-
hin siirtymisen nivelvaiheen opinto-ohjauksellinen väline. 

Taitaja9-kilpailu on mielenkiintoinen ja hauska tapa tutustua eri ammatti-
aloihin. Ennen kaikkea se antaa 9-luokkalaisille mahdollisuuden tutustua 
ammattioppilaitosten koulutustarjontaan. Kilpailun avulla lisätään perus-
koulujen, ammatillisten oppilaitosten ja yritysten välistä yhteistyötä. Taita-
ja9 finaali järjestetään vuosittain Taitaja-finaalin yhteydessä. Finaalijouk-
kueet valitaan aluekarsintojen kautta.

Taitaja – nuorten ammattitaidon SM-kilpailu

Taitaja-kilpailut nostavat valokeilaan kädentaidot ja kätevyyden – käytän-
nön huippuosaamisen. Taitaja-kilpailut ovat nuorten ammattitaidon Suo-
men mestaruuskilpailut, joihin voivat osallistua ammatillisten oppilaitos-
ten perustutkintokoulutuksessa opiskelevat, enintään 20 vuotta täyttäneet 
nuoret. Taitaja finaaliin osallistujat valitaan eri puolilla Suomea järjestettä-
vissä semifinaaleissa, joihin osallistuu vuosittain reilusti yli tuhat kilpaili-
jaa. Vuosittain järjestettävän kilpailun järjestämisoikeudet myöntää Skills 
Finland ry. Taitaja-kilpailuja on järjestetty vuodesta 1988 lähtien.

Kilpailulajien määrä on kasvussa. Nykyisin niitä on noin 40, mutta uusia la-
jeja on tulossa mukaan. Virallisten kilpailulajien lisäksi finaalitapahtumas-
sa on näytöslajeja ja ammattinäytöksiä. Osana Taitaja-kilpailua järjestetään 
erityistä tukea tarvitsevien kansalliset Abilympics-kilpailut. Erityistä tukea 
tarvitsevat kilpailevat joko omissa Abilympics-lajeissaan taikka sitten nor-
maaleissa Taitaja-lajeissa. Taitaja-kilpailut tekevät yhteistyötä myös Suo-
men ammatillisen koulutuksen kulttuuri- ja urheiluliiton, SAKU ry:n, vuo-
sittain järjestämien SAKUstars-kulttuurikilpailujen kanssa.

Taitaja-toiminnan tavoitteena on edistää opiskelijoiden kiinnostusta am-
mattitaidon jatkuvaan kehittämiseen ja yrittäjyyteen sekä lisätä ammatil-
lisen koulutuksen tunnettavuutta, vetovoimaa ja arvostusta. Taitaja on kil-
pailuhenkisille ja huipuille paikka osoittaa osaamistaan. Kilpailujen avul-
la parannetaan työelämän ja koulutuksen yhteistyötä sekä lievitetään työ-
elämän rekrytointiongelmia. 

Oppilaitoksille Taitaja merkitsee mahdollisuuksia koulutuksen markkinoin-
tiin ja oppimistulosten vertailuun. Kilpailutoiminta myös lisää oppilaitos-
ten yhteistyötä ja saman alan opettajien verkostoitumista. Kilpailutehtäviä 
laadittaessa opettajat ja työelämän edustajat joutuvat miettimään, mitkä 
ovat kyseisen alan ydinosaamisalueita tämän päivän työelämässä. Näin kil-
pailutoiminnalla on vaikutuksia myös opetussuunnitelmatyöhön ja opetuk-
sen sisältöön itse valmennustoimintaa laajemmaltikin. Taitaja kilpailuissa 
menestyneet nuoret usein jatkavat valmentautumistaan kohti EuroSkills tai 
World Skills kilpailuja tavoitellen paikkaa Suomen maajoukkueessa.


108 Ammatillisen opettajan käsikirja

 Kilpailujen järjestämiseen liittyy lukuisia tukitoimintoja, jotka tarjoavat 
projektioppimisen mahdollisuuksia ja näytön paikkoja oppilaitosten 
opiskelijoille: kilpailuissa tarvitaan datayhteyksiä, LVIS-verkkoja, 
standejä, info-pisteitä ja oppaita, markkinointia, ruokahuoltoa, ensiapua, 
logistiikkapalveluja, TV- ja videotuotantoa ja niin edelleen. Nuoret 
huippuosaajat kannustavat myös muita jatkamaan ammattitaitonsa 
kehittämistä.

1000

1200

Lahti

600

800
Imatra
Jyväskylä
Seinäjoki

400

600 Seinäjoki
Turku
Tampere

0

200 Joensuu

0

Kuvio 1. 	 Taitaja-kilpailujen kilpailijamäärät 2001 – 2007

45 000

35 000
40 000
45 000

Lahti

25 000
30 000 Imatra

Jyväskylä
Seinäjoki

10 000
15 000
20 000 Seinäjoki

Turku
Tampere

0
5 000

10 000
Joensuu

Kuvio 2. 	 Taitaja-kilpailujen kävijämäärät 2001 – 2007

World Skills Competitions

Kansainvälisissä ammattitaitokilpailuissa, World Skills Competitions 
(WSC), ratkotaan nuorten, alle 23-vuotiaiden, ammattilaisten maailman-
mestaruus. Kilpailujen ja niihin valmistautumisen avulla edistetään toisen 
asteen ammatillisen koulutuksen kansainvälistymistä ja osaamisen kan-


109Nuorten ammattitaitokilpailut – 2000 luvun alun menestystarina

sainvälistä vertailua. Tätä tukee myös kilpailujen ympärille muodostunut 
laaja kansainvälisten toimijoiden ja asiantuntijoiden verkosto keskustelu-
foorumeineen. Joka toinen vuosi järjestettävien nuorten ammattitaidon 
maailmanmestaruuskilpailujen järjestämisoikeudet myöntää World Skills 
International (WSI).

Suomesta World Skills -kilpailuissa ovat mukana valmennuksessa parhai-
ten menestyneet nuoret. Valmennukseen valikoidutaan muun muassa Tai-
taja-kilpailujen tai suoraan oppilaitosten ja yritysten kautta. Suomi on osal-
listunut World Skills -kilpailuihin vuodesta 1989 lähtien. Vuonna 2005 Suo-
mi toimi ensimmäisenä Pohjoismaana World Skills -kilpailujen isäntämaa-
na. Kilpailujen pitopaikkana oli tuolloin Helsingin messukeskus.

20

14

16

18

10

12

14

4

6

8

0

2

4

1989 1991 1993 1995 1997 1999 2001 2003 2005 2007

Kulta 1 1 1 1 4 2

Hopea 1 1 1 2 1 1

Pronssi 1 2 3 3 6

Di l it 1 1 5 10 8 8 18 17 11Diplomit 1 1 5 10 8 8 18 17 11

Kuvio 3.	 Team Finlandin menestys WorldSkills-kilpailuissa 1989  –  2007

EuroSkills

Vuorovuosin maailmanmestaruuskilpailujen kanssa järjestettävien Euroo-
pan mestaruuskilpailujen järjestämisoikeudet myöntää European Skills 
Promotion Organisation (ESPO), joka perustettiin marraskuussa 2007. 
Myös Suomi on ESPO:n jäsen ja osallistui aktiivisesti ensimmäisen Eu-
roSkills-tapahtuman organisointiin vuonna 2008. ESPO toimii tiiviissä yh-
teistyössä muiden kansainvälisten ammattitaitoa ja ammatillista koulutus-
ta edistävien organisaatioiden kuten EVTA:n, Cedefopin, EFT:n ja WSI:n 
kanssa. 


110 Ammatillisen opettajan käsikirja

EuroSkills kilpailuihin voivat osallistua alle 25-vuotiaat nuoret. Kilpailuis-
sa on yksilölajien lisäksi joukkuelajeja sekä moniammatillisia tiimilajeja. 
EuroSkills tarjoaa opiskelijoille mahdollisuuksia kansainvälisiin työssäop-
pimisjaksoihin ja opettajille työelämäjaksoihin. EuroSkills toteuttaa Euroo-
pan Unionin Life Long Learning -ohjelmaa. EuroSkills-toiminnan tarkoi-
tuksena on edistää työvoiman liikkuvuutta, nostaa ammatillisen koulutuk-
sen imagoa, laatua ja vetovoimaisuutta sekä tarjota verkosto, jonka puitteis-
sa jäsenmaat voivat vertailla ammatillista koulutusta ja levittää hyviä käy-
tänteitä. EuroSkills verkostosta onkin helppo löytää yhteistyökumppaneita 
monikansallisiin kehittämishankkeisiin. EuroSkills-toiminnan tavoitteena 
on osaava, vahva Eurooppa.

International Abilympics

Joka neljäs vuosi järjestettävän Abilympics-tapahtuman järjestämisoikeu-
det myöntää International Abilympics Federation (IAF), jonka jäseneksi 
Suomi liittyi joulukuussa 2005. Abilympics-kilpailuihin osallistumisen 
edellytyksenä on jokapäiväistä elämää haittaava vamma, josta on esitettä-
vä lääkärintodistus. Kilpailun alaikäraja on 15 vuotta, yläikärajaa ei ole. 

Myös kansallista erityistä tukea tarvitsevien kilpailutoimintaa käynniste-
tään parhaillaan osana Taitaja-toimintaa: toisaalta kehittämällä Taitaja-
tapahtumaa yhä esteettömämpään suuntaan, toisaalta järjestämällä laje-
ja, jotka on suunnattu nimenomaan erityistä tukea tarvitseville kilpailijoil-
le. Vammaisten ja erityisryhmien ammattitaitokilpailutoiminnalla ediste-
tään ammatillisen erityisopetuksen tunnettavuutta, vetovoimaa ja arvos-
tusta sekä lisätään koulutuksen ja työelämän yhteistyötä. 

Ammattitaitokilpailut ammatillisen opettajan osaamisen kehittäjinä

Ammattitaitokilpailut ovat ammatillisten opettajien osaamisen ylläpitä-
misen ja kehittämisen välineitä. Kilpailutoiminnan kautta opettajat ja oh-
jaajat verkostoituvat ja samalla kehittävät omia pedagogisia taitojaan, sub-
stanssiosaamista sekä kansainvälistymisvalmiuksia. Kilpailutoiminta tar-
joaa erinomaiset puitteet yhteistyössä tapahtuvaan alakohtaiseen kehittä-
miseen. Kilpailutoiminta tarjoaa opettajille foorumin pysyä yhä nopeam-
min muuttuvassa työelämän muutoksessa mukana. Nuorten huippuosaa-
jien valmentamisen ja kilpailuissa menestyminen antaa uutta intoa myös 
arkipäivän aherrukseen.

Kilpailu- ja valmennustoimintaan on maassamme osallistunut tuhansia 
henkilöitä oppilaitoksista ja yrityksistä. Merkittävä osa nykyisin kilpailu-
toiminnassa mukana olevista toimijoista on osallistunut Hämeen ammat-
tikorkeakoulun hallinnoimien AKVA-projektien, Ammattitaidon kohotta-
minen kilpailu- ja valmennustoiminnalla, järjestämään asiantuntijakoulu-
tukseen. Projektitoiminnan päätyttyä Hämeen ammattikorkeakoulun, am-
matillisen opettajakorkeakoulun yhteyteen perustettiin vuonna 2008 Skills 


111Nuorten ammattitaitokilpailut – 2000 luvun alun menestystarina

Trainers´ Academy jatkamaan kilpailuasiantuntijoiden koulutusta sekä tu-
kemaan sekä kansallista että kansainvälistä ammattitaitokilpailutoimintaa 
tutkimus-, kehittämis- ja julkaisutoiminnan keinoin. 

Kaikkien kilpailumuotojen piiriin tarvitaan jatkuvasti uusia toimijoita. Am-
mattitaitokilpailujen myönteisten vaikutusten johdosta useat oppilaitokset 
haluavat laajentaa osallistumistaan eri tasoilla niin kansallisesti kuin kan-
sainvälisestikin. Kansallisen Taitaja-kilpailumme laatua ja tunnettavuutta 
halutaan edelleen parantaa. Taitaja-tapahtumaa kehitetään myös yhä avoi-
mempaan ja kaikille esteettömämpään suuntaan: erityistä tukea tarvitse-
vat opiskelijat halutaan Abilympics-toiminnan kautta mukaan kilpailuihin. 
Myös kansainvälisellä tasolla kilpailutoimintaan osallistuminen on laaje-
nemassa. Erinomaisesti onnistuneiden Helsingin 2005 WorldSkills kilpai-
lujen myötä suomalaiset ovat saavuttaneet arvostetun aseman kilpailutoi-
minnan kansainvälisinä asiantuntijoina ja kehittäjinä. 

Kilpailutoiminnan kehitysnäkymien johdosta tarvitaan monille uusille toi-
mijoille kilpailu- ja valmennusosaamista. Myös toiminnassa jo mukana ole-
vat tarvitsevat osaamisensa päivittämistä ja kehittämistä. Kilpailutoimin-
nassa on lisäksi jatkuvia ja monentasoisia kehittämis-, tiedottamis- ja tut-
kimustarpeita. Kilpailutoiminta ei ole itsetarkoitus, vaan se on monella ta-
valla ammatillisen koulutuksen laatua ja vetovoimaa parantava väline. On 
tärkeää, että kilpailutoiminnassa kehitetyt ammatillisen koulutuksen yk-
silölähtöisyyttä ja työelämälähtöisyyttä edistävät käytänteet saadaan hyö-
dyttämään koko ammatillisen koulutuksen kenttää – ja että jokainen am-
mattiin opiskeleva niistä hyötyy. Taitajien taustalle tarvitaan osaavat tai-
tajien tekijät. 

Lähteet, kirjallisuus ja lisätietoja

AKVA3-jatkoprojekti. Laadullinen loppuraportti. Ammattitaidon kohot-
taminen valmennus- ja kilpailutoiminnalla. HAMK Ammatillisen 
opettajakorkeakoulun julkaisuja 2/2006.

AKVA3-projektin laadullinen loppuraportti, jossa muun muassa esitellään 
hankkeessa kehitetty kilpailuasiantuntijoiden koulutusohjelma.

Helakorpi, S. & Tertsunen, T. 2006. Millaista ammattitaitokäsitystä 
WorldSkills-kilpailutehtävät edustavat. HAMK / Skills -julkaisuja 
1/2006. Tutkimusraportti Helsinki WSC 2005 kilpailuista teemana: 
miten kilpailutehtävät vastasivat käytännön ammattitaitoa. Arvioin-
nin tulokset on koottu tiivistetysti tähän raporttiin, jonka tarkoitus 
on olla virikkeenä keskusteluun ammattitaidosta. Raportissa kuva-
taan työhön ja ammattitaitoon liittyvää taustaa ja teoreettisia lähtö-
kohtia. Taustateorian pohjalta on syntynyt kriteeristö ammattitai-
don analyysiin ja arviointiin.


112 Ammatillisen opettajan käsikirja

Kiviniemi, K. 2005. Kansainväliset ammattitaitokilpailut yleisten työelä-
mävalmiuksien kehittäjänä. HAMK/ Skills-julkaisuja 2/2005. Täs-
sä tutkimusraportissa kirjan kirjoittaja, Oulun ammatillisen opetta-
jakorkeakoulun yliopettaja Kari Kiviniemi tarkastelee ammattitaito-
kilpailuja yleisten työelämävalmiuksien viitekehyksessä. Analysoita-
vana on, miten kilpailijoiden tehtävien ja kontekstin hallintaan liit-
tyvät taidot, tunteiden hallintaan liittyvät taidot sekä sosiaaliset tai-
dot ilmenevät kilpailutilanteessa. Raportissa arvioidaan myös miten 
St. Gallenin WSC-kilpailuihin osallistuneet suomalaisnuoret arvioi-
vat kilpailuihin osallistumisen kehittäneen heidän omia työelämä-
valmiuksiaan.

Kokotti, H. & Rupponen, P. (toim.) 2003. Valmennuksella kohti huippuam-
mattitaitoa. HAMK / Skills-julkaisuja 1/2003. Julkaisussa on artik-
keleita, jotka kuvaavat suomalaisen ammattitaidon valmennus- ja 
kilpailutoiminnan periaatteita ja vaiheita, valmennusjärjestelmää ja 
kilpailuasiantuntija-koulutusta.

Kuisma, T. & Saarinen, H. 2005. Skills Competitions in Finland / Ammat-
titaitokilpailut Suomessa. HAMK/Skills-julkaisuja 3/2005. Julkai-
sussa esitellään tiivistetysti ammattitaitokilpailutoiminta Suomessa 
sekä englanniksi että suomeksi.

Poutanen, T. & Saarinen, H. (toim.) 2007. Valmentamalla työelämään. 
HAMK Ammatillisen opettajakorkeakoulun julkaisuja 6/2007. Pro-
jektiraportti esittelee onnistuneita opettajan ja työpaikkaohjaajan 
parityöskentely malleja. 

Ruohotie, P. & Honka, J. 2003. Ammatillinen huipppuosaaminen. Kompe-
tenssitutkimusten avaama näkökulma huippuosaamiseen, sen kehit-
tämiseen ja johtamiseen. HAMK / Skills-julkaisuja 2/2003. Julkai-
sussa tarkastellaan kysymyksiä: mitä on ammatillinen huippuosaa-
minen, miten ammatin oppiminen tapahtuu, mitä ovat avainkompe-
tenssit ja kuinka niitä kehitetään, kuinka itsesäätelyvalmiudet edis-
tävät osaamisen kehittämistä sekä mitä on ammatillisen huippu-
osaamisen johtaminen.

Saarinen, H. (toim.) 2005. Taitaja – ammattitaidon SM-kilpailut. Nuorten 
näytön paikka. HAMK / Skills-julkaisuja 1/2005. Raportti Taitaja-
kilpailusta kertoo erityisesti Seinäjoella 2004 järjestettyjen kilpailu-
jen järjestelyistä, ohjelmista ja tuloksista. Siinä on myös katsaus Tai-
taja-kilpailujen historiaan ja merkitykseen ammatillisen koulutuk-
sen kehityksessä.

Saarinen, H. (toim.). 2005. WorldSkills 2005 Helsinki – ammattitaidon 
MM-kilpailut. Huippuosaamista, menestystä ja yhdessä oppimista. 
HAMK / Skills-julkaisuja 4/2005. 


113Nuorten ammattitaitokilpailut – 2000 luvun alun menestystarina

Saarinen, H. & Eerola, T. (toim). WorldSkills 2005 Helsinki – World Cham-
pionship Competition in Vocational Skills. Top excellence, success 
and learning together. HAMK / Skills-julkaisuja 1 / 2007. Julkaisus-
ta on sekä suomen- että englanninkielinen versio. Julkaisussa on kil-
pailujen järjestelyorganisaation ja eri yhteistyötahojen edustajien ar-
tikkelit kilpailujen suunnittelusta, toteutuksesta ja tuloksista.

Seinä, S. (toim.) 2000. Ammattitaitokilpailut ammattitaidon kehittäjänä ja 
mittaajana. HAMK Ammatillinen opettajakorkeakoulu. Artikkeliko-
koelmassa tarkastellaan ammattitaitokilpailuihin liittyviä asioita eri 
näkökulmista: kilpailijoiden valmistautumista ammattitaitokilpai-
luihin, suljettuja näyttöjä ammatillisen osaamisen mittareina sekä 
ammattitaitoon ja sen mittaamiseen yleisesti liittyviä kysymyksiä.

Verkkoaineistot

Eerola, T. 2008. Skills Trainers´ Academy. Artikkeli Sisukas-verkkolehdes-
sä. http://sisukas.jamk.fi/content/view/66/71/ (2.3.2009)

EuroSkills-sivusto. http://www.euroskills.info

Japanissa vuonna 2007 järjestettyjen International Abilympics -kilpai-
lujen sivusto. http://www.skillsfestival2007.or.jp/abilympics/en/ 
(2.3.2009)

Saarinen, H. 2007. Valmentamalla työelämään videomateriaali. http://www.
youtube.com/watch?v=hkuY7c1g_cQ (2.3.2009)

Skills Finland ry:n sivusto. http://www.skillsfinland.fi

World Skills International -järjestön sivut. http://www.worldskills.org


114 Ammatillisen opettajan käsikirja


115

Riitta Metsänen

Monikulttuurinen ohjaus käytännössä – vanhaa ja 
uutta, omaa ja lainattua, läheltä ja kaukaa

Tässä artikkelissa käsitellään monikulttuurista ohjausta käytännön läh-
tökohdista ammattikorkeakoulukontekstissa. Tavoitteena on avata aihee-
seen liittyviä käsitteitä, käsityksiä ja oletuksia käytännön esimerkkitapa-
usten kautta.

Johdanto

Suomessa asuu tällä hetkellä n.145000 ulkomaalaistaustaista ihmistä. Eri 
maista ja erilaisista kulttuureista tulevien opiskelijoiden määrä myös am-
mattikorkeakouluissa lisääntyy. Esimerkiksi Hämeen ammattikorkeakou-
lussa vuonna 2008 tutkintoon johtavassa koulutuksessa opiskeli 302 maa-
hanmuuttajataustaista opiskelijaa ja pitkässä vaihdossa (kestää yli kolme 
kuukautta) oli 143 opiskelijaa. Lyhyessä vaihdossa (kesto alle 3 kk) oli 59 
opiskelijaa. Vaihto-opiskelijat opiskelevat määräajan ja yleensä palaavat ko-
timaihinsa, maahanmuuttajataustaiset taas jäävät pääsääntöisesti elämään 
ja työskentelemään Suomessa. Vaihto-opiskelijat tulevat ympäri maailmaa, 
mm. Kiinasta ja Malesiasta. Suurin ryhmä Suomeen tulleista maahanmuut-
tajista on lähtöisin Venäjältä ja entisen Neuvostoliiton alueilta. Seuraavak-
si suurimmat ryhmät ovat somalit, irakilaiset ja iranilaiset. Yhä useammin 
myös opettajat ja ohjaajat joutuvat työssään sellaisiin tilanteisiin, joissa ei-
vät päde samanlaiset ennakko-olettamukset ja toimintamallit kuin suoma-
laisten opiskelijoiden kanssa. 

Kulttuurilla tarkoitetaan niitä arvoja, normeja ja sääntöjä, joita olemme si-
säistäneet lapsuudessamme, ja jotka vaikuttavat ennakko-olettamuksiim-
me asioista ja ilmiöistä. Tällaisia ennakko-olettamuksia ovat esim. käsitys 
siitä, minkälainen on hyvä ihminen ja minkälaista on hyvä elämä. Nämä 
elämämme perusolettamukset ovat yhteydessä myös uskontoon ja ideolo-
gisiin painotuksiin, joiden merkitykset ovat erilaisia eri kulttuureissa ja yh-
teiskunnissa.


116 Ammatillisen opettajan käsikirja

Ennakko-olettamukset ovat kulttuurisesti yhteisiä koodeja, jotka auttavat 
yksilöä ymmärtämään ympäröivää maailmaa, mutta ne voivat lisäksi sisäl-
tää myös tapoja ymmärtää itseä sekä käsitellä itseen liittyviä tunteita. Ko-
kemukset vain tukevat ja vahvistavat ennakko-oletuksiamme ja odotuksia 
siitä, miten asioiden tulisi olla. Ne luovat toimintaamme odotustottumuk-
set esim. käyttäytymissääntöjen ja normien suhteen, ja määrittelevät myös 
meille periaatteet ympäristön ja maailman tulkitsemiseen.

Kulttuuria voidaan verrata jäävuoreen, josta näemme vain huipun, ja jonka 
perusta on piilossa. Arkielämässä kulttuuri tulee esille käyttäytymisen ta-
solla tai näkyvinä merkkeinä esim. pukeutumisessa. Jäävuoren näkymättö-
män osan vaikutukset ovat niitä arvoja ja normeja, jotka ohjaavat käyttäy-
tymistä ja vaikuttavat kulttuurin näkyviin ja havaittaviin ilmiöihin.

Kulttuurin käsitteellä on kolme erilaista perusmerkitystä: 1) esteettinen, jol-
la viitataan kaunotaiteisiin ja esteettisiin teoksiin, 2) antropologinen, joka 
viittaa tietynlaiseen elämänmuotoon tai elämäntapaan ja 3) viittaa kult-
tuuriin symbolisena viestintänä. Kulttuuri-käsite liitetään yhteiskuntien ja 
ryhmien elämäntapoihin ja niiden merkitysten verkostoihin, joita ryhmät 
ja yksilöt käyttävät jäsentääkseen todellisuuttaan ja kommunikoidakseen 
toistensa kanssa. Kulttuuri tarkoittaa tietyn ryhmän, yhteisön tai kansa-
kunnan yhteisten merkitysten järjestelmää, yhteisiä koodeja, jotka autta-
vat ihmisiä ymmärtämään elämäänsä ja maailmaansa. Nämä merkitysjär-
jestelmät antavat ihmisille tunteen kuulumisesta johonkin suurempaan yh-
teisöön ja tunteen yhteisestä identiteetistä. Yksilön identiteetti ja hänen kä-
sityksensä itsestään nähdään hyvin pitkälle kulttuurin tuotteena.

Kai Koivumäki toteaakin terävästi, että kulttuuri on osa kaikkien ihmis-
ten todellisuutta ja persoonallisuutta, ei vain maahanmuuttajien. Kulttuu-
ri vaikuttaa meidän kaikkien käyttäytymiseen ja ennakko-olettamuksiim-
me asioista ja ilmiöistä.

Kulttuurilla käsitetään myös tässä artikkelissa laajasti katsoen sitä elämän-
tapaa ja niitä merkitysjärjestelmiä, joita yksilö on pääsääntöisesti omaksu-
nut sosialisaatioprosessissa ja jotka ovat vahvistuneet elämän aikana. Kult-
tuurin katsotaan vaikuttavan yksilön käyttäytymiseen ja hänen identiteet-
tinsä muodostumiseen.

Monikulttuurisuus käsitteestä on kahdenlaista tulkintaa. Perinteisen moni-
kulttuurisuuden lähtökohtana on se, että kaikkien kulttuurien tulee saada 
ilmentää itseään ja omia tapojaan. Toista uudempaa monikulttuurisuuden 
tulkintaa kutsutaan kehittäväksi monikulttuurisuudeksi. Tämän monikult-
tuurisuus-määritelmän lähtökohtana on ajatus siitä, ettei jonkin kulttuu-
risen ryhmän oikeus noudattaa omia tapojaan saa ylittää ihmisoikeuksia, 
eikä kulloistakin lainsäädäntöä. Tyttöjen ympärileikkaus, moniavioisuus ja 
naisten asema ovat yhteydessä tähän monikulttuurisuuden tulkintaan.

Monikulttuurisuus on ideologinen, yhteiskuntaan liittyvä käsite, jonka juu-
ret ovat 1970 luvun Kanadassa. Monikulttuurisuus käsite liitettynä yksilöön 


117Monikulttuurinen ohjaus käytännössä – vanhaa ja uutta, omaa ja lainattua, läheltä ja kaukaa

viittaa yksilön kokemuksiin vieraista kulttuureista sekä osaamiseen, jota 
voidaan tarkastella mm. tietojen, taitojen ja asenteiden ulottuvuuksilla.

Yleisesti monikulttuurisuudesta puhuttaessa se yhdistetään maahanmuut-
tajiin, suvaitsevaisuuteen ja monimuotoisuuden tukemiseen yhteiskunnas-
sa tai yhteisöissä. Monikulttuurisuus käsitteen ristiriitaisuutta ja yleisselit-
tävyyttä on kritikoitu paljon. Monikulttuurisuuden sijaan nostetaan esille 
transnationalisuus-käsite eli ylirajaisuus, jolla tarkoitetaan useimpien ih-
misten yli kansallisvaltioiden rajojen ylittäviä siteitä ja yhteyksiä.

Ohjaus ja monikulttuurinen ohjaus

Ohjauksen määritelmät ovat yhteydessä ohjaustapahtuman toimintaympä-
ristöön, ohjaajan orientaatioon, koulutukseen tai tausta intresseihin. Ohja-
uksen lähtökohtana on aina ihmisen kohtaaminen, joka perustuu ihmisar-
von tunnustamiseen, kantilaiseen ajatukseen siitä, että jokainen ihminen 
on arvokas, eikä ketään saa käyttää välineenä. Ohjauksessa, ihmisten vä-
lisessä vuorovaikutuksessa, ihminen ymmärretään järkeväksi ja päämää-
riä asettavaksi toimijaksi. Tässä yhteydessä ohjauksella tarkoitetaan am-
matillista, tavoitteellista toimintaa, joka yleensä on keskustelun kautta ta-
pahtuvaa tukea tai apua ohjattavalle, joka opiskelee oppilaitoksessa jossa 
ohjaus tapahtuu.

Mitä sitten tarkoitetaan monikulttuurisella ohjauksella? Monikulttuurinen 
ohjaus on tavoitteellista, ammatillista toimintaa, apua, neuvoja tai tukea 
henkilölle, joka on etniseltä tai kulttuuriselta taustaltaan erilainen kuin 
ohjaaja tai ohjaajan etninen tai kulttuurinen tausta on erilainen kuin oh-
jattavien.

Ohjaus voidaan laajasti määritellä yhteiskunnalliseksi, psykososiaalisek-
si ja psykologiseksi tueksi, joka auttaa ohjattavaa kotoutumaan ja sopeutu-
maan uuteen ympäristöön.

Monikulttuurinen ohjaus eroaa monokulttuurisesta siinä, että ohjattaval-
la ja ohjaajalla voi olla: erilainen etninen tausta, eri kulttuuritausta tai hei-
dän äidinkielensä on erilainen.

Monikulttuurisessa ohjauksessa vaikuttavia tekijöitä 

Muuttaessaan maasta toiseen ja sopeutuessaan uuteen kulttuuriin yksi-
lö joutuu muuttamaan ennakko-oletuksiaan. Ne kulttuuriset koodit, jot-
ka hän on sosialisaatioprosessissa oppinut, eivät toimikaan uudessa kult-
tuurissa. Reflektoimalla tietoisesti ennakko-olettamuksiaan esim. ohjauk-
sessa tai opetustilanteissa, voi yksilö kehittää itseään mm. sosiaaliseen yh-
teisöön paremmin mukautuvaksi. Uudessa kulttuurissa elämisen aloitta-
minen on syvä muutosprosessi, joka vaatii aikansa. Ohjauksen keinoin voi-
daan tukea ja helpottaa yksilön sopeutumista ja ohjauksen yhtenä tavoit-


118 Ammatillisen opettajan käsikirja

teena onkin maahanmuuttajataustaisen opiskelijan uuteen kulttuuriin so-
peutumisen tukeminen. Sopeutumisella tarkoitetaan tässä elämistä, työn-
tekoa ja opiskelua uusissa olosuhteissa.

Kulttuurierojen vaikutukset ohjaustilanteessa

 Hofsteden tutkimusten mukaan kulttuurit eroavat seuraavilla neljällä ulot-
tuvuudella.

Yksilöllisyys–yhteisöllisyys. Yksilökeskeisessä länsimaisessa kult-1.	
tuurissa korostuu yksilö, itsenäisenä ja erillisenä. Ohjaustilantees-
sa tämä merkitsee yksilöllistä päätöksen tekoa ja yksilön vastuuta 
teoistaan. Syyllisyydentunteet liittyvät yksilökeskeiseen kulttuuriin 
kun taas yhteisöllisissä kulttuureissa väärin toimiminen aiheuttaa 
häpeän tunnetta. Yhteisöllisissä kulttuureissa yksilö määrittelee it-
sensä suhteessa muihin; olen jonkun tytär, vaimo, äiti. Yksilöllisis-
sä kulttuureissa itse määritellään uniikkina, erillisenä ja persoonal-
lisuuden ominaisuuksien kautta: olen ulospäin suuntautunut, itse-
näinen.

Valtaetäisyys (demokraattisuus–autoritaarisuus), länsimaisissa kult-2.	
tuureissa ja yhteiskunnissa korostuu demokraattisuus ja vallan jaka-
minen, ei-länsimaisissa kulttuureissa autoritaarisuus ja vallan hie-
rarkkisuus.

Feminiinisyys–maskuliinisuus, joka tarkoittaa käytännössä pehmei-3.	
den arvojen korostamista vs. maskuliinisuus, taas korostaa kovia tai 
materialistisia arvoja. Feminiinisyys liitetään hyvinvointivaltioihin 
ja pääsääntöisesti länsimaiseen kulttuuriin.

Epävarmuuden välttäminen–sietäminen, epävarmuutta välttävis-4.	
sä kulttuureissa monet asiat ovat normitettuja yhteiskunnan tahol-
ta, kun taas epävarmuutta sietävissä kulttuureissa ei tällaisia nor-
meja ole. Esimerkiksi Pohjoismaissa on lailla säädetty polkupyöräi-
lijöille kypärän käytöstä, asuntojen varustuksesta. Joissakin mais-
sa ja kulttuureissa tällaisia normituksia ei ole. Tämä ulottuvuus ku-
vaa myös yhteiskunnan tilaa eli kehittyneissä maissa on varaa nor-
mittaa erilaisia asioita.

Seuraavassa tarkastellaan lisää konkreettisten esimerkkien kautta kulttuu-
risia erojen, yksilöllisyys-yhteisöllisyys ja valtaetäisyys, vaikutuksia ohjaus-
tilanteissa. Kuvauksissa käytetään termejä ei-länsimainen ja länsimainen 
kulttuuri hyvin laajassa merkityksessä. Länsimaisella kulttuurilla tarkoi-
tetaan tässä yhteydessä Länsi-Euroopan maiden, Pohjois-Amerikan, Aust-
ralian ja Uuden-Seelannin enemmistökulttuureja. Ei-länsimaisella kult-
tuurilla viitataan koko muun maailman kulttuuriseen kirjoon. Jaotelma 
on raaka, eikä mitenkään ristiriidaton. Selkeämmin tässä jaottelussa tu-


119Monikulttuurinen ohjaus käytännössä – vanhaa ja uutta, omaa ja lainattua, läheltä ja kaukaa

lee esille yksilöllisyyttä korostava kulttuuri (länsimaat) ja yhteisöllisyyttä 
korostava kulttuuri (ei-länsimaat). Eroja eri kansallisten kulttuurien välil-
lä on hyvin paljon. Laajat käsitteet ja kulttuurien niputtaminen helpotta-
vat asioiden hahmottamista, mutta ne eivät selitä yksittäisten kulttuurien 
vaikutuksia ihmisten elämään.

Yhteisöllisestä kulttuurista tuleva henkilö määrittelee itsen-•	
sä aina suhteessa muihin, kun taas yksilöllisessä kulttuurissa 
kasvanut määrittelee itsensä uniikkina, yksilöllisenä ja muis-
ta erillisenä persoonana. Ohjaustilanteessa tämä voi tulla esiin 
esim. Vietnamista pikkupoikana ilman vanhempia Suomeen 
tullut Co-Minhin tapauksessa. Hänen on vaikea päättää opis-
keluun liittyvistä valinnoista. Hän haluaa kysyä mielipidettä 
sedältään, joka asuu Vietnamissa. 

Useimmat Suomeen tulleet maahanmuuttaja tulevat yhteis-•	
kunnista, joissa on hyvin tiukka yhteiskunnallinen hierarkia. 
Maista, joissa tulo- ja koulutuserot ovat todella suuria ja yh-
teiskunta hyvin epätasa-arvoinen. Valtaetäisyys päättäjistä ja 
auktoriteeteista on monissa maissa ja kulttuureissa jyrkkä. Ne, 
joilla on valta-asemaa myös korostavat sitä, mm. esimiesase-
massa olevalla on hyvin paljon valtaa suhteessa alaisiinsa. Joh-
tajia ja auktoriteetteja kunnioitetaan, pelätään ja myös yrite-
tään lähestyä erilaisin keinoin, mihin Suomessa on totuttu. 

Katjuska on asunut Suomessa useita vuosia, ja hänen suomen kie-
len taitonsa sekä kirjallinen että puhetaitonsa ovat hyviä. Katjuska 
opiskelee sairaanhoitajaksi, hän on hyvin kunnianhimoinen, aktii-
visesti opiskeleva hyvä opiskelija. Ongelmia on syntynyt työssäop-
pimisjaksolla, koska Katjuska ei oikein tule toimeen muiden työn-
tekijöiden kanssa. Hän tulee kyllä toimeen osastonhoitajan ja yli-
hoitajan kanssa, mutta läheiset työtoverit kertovat Katjuskan vali-
koivan töitään. Samoin työtoverit kertovat, että Katjuska käy moit-
timassa heitä osastonhoitajalle, jonka myös osastonhoitaja myön-
tää. Työssäoppimispaikasta otetaan yhteyttä opettajaan ja opinto-
ohjaajaan, miten pitäisi toimia?

Monikulttuurinen ohjaustilanne käytännössä

Maahanmuuttajataustaisille ihmisille ohjaus institutionaalisessa muodos-
sa on vierasta. Systemaattinen oppilaitoksissa tapahtuva oppituntien ulko-
puolinen ohjaus on vierasta usealle maahanmuuttajataustaiselle opiskeli-
jalle. Ohjaustapahtuman alussa täytyy ohjaajan selittää ohjattavalle, mistä 
tässä on kysymys. Joskus ohjattavat yhdistävät ohjaajan työn sen henkilö-
kohtaisen luonteen vuoksi ympärivuorokautiseksi huolehtimiseksi. Näistä 
kaikista ohjaukseen liittyvistä käytännön ehdoista täytyy puhua ohjausta-
pahtuman alussa.


120 Ammatillisen opettajan käsikirja

Ohjaustapahtumassa, jossa ohjaaja ja ohjattava tulevat eri kulttuuritaustas-
ta vaikuttavat lisäksi mm. seuraavat kulttuurisesti sidonnaiset tekijät:

Miten ilmaistaan itseä?•	
 
Tukea antavan ohjauksen teorioissa on perinteisesti korostunut ver-
baalisuus ja itsensä ilmaiseminen puheen kautta. Erityisesti ohja-
uksen terapiapainotteinen suuntaus on painottanut tätä puolta, asi-
oiden verbalisointi katsotaan terapiassa edistykseksi. Esimerkiksi 
aasialaiseen perinteeseen on kuulunut, että lapset ja nuoret puhu-
vat vain kun heiltä jotain kysytään. Kunnioitus ohjaajaa kohtaan voi 
näkyä niin, että ei-länsimaisesta kulttuurista tuleva ohjattava saat-
taa ohjaustilanteessa olla hiljaa, koska hän kunnioittaa ohjaajaa auk-
toriteettina.

Mistä saa puhua?•	
 
Suomessa olemme jo tottuneet terapiapuheeseen. 70-luvulla synty-
nyttä sukupolvea kutsutaankin yleistäen terapiasukupolveksi. Oh-
jaustilanteissa katsotaan, että ohjaajan virallinen rooli lisää asioi-
den järkevää käsittelyä. Ohjaaja mielletään objektiiviseksi, ulkopuo-
liseksi, joka helpottaa asioiden käsittelyä. Monissa ei-länsimaisissa 
kulttuureissa henkilökohtaisista vaikeuksista puhuminen ei ole suo-
tavaa, koska vaikeuksien katsotaan leimaavan koko perhettä. Vie-
raiden kanssa puhumisen ei katsota vievän asioita eteenpäin. Esim. 
avioliiton ongelmia ratkotaan useimmiten perhepiirissä sukulaisten 
kesken. 

Miten puhutaan?•	
 
Suora, vai epäsuora, viestintä? Maahanmuuttajataustaisten ohjatta-
vien kanssa viestinnän tulee olla suoraa ja konkreettista. Maahan-
muuttajataustaisille täytyy konkreettisesti sanoa, mitä vaaditaan 
ja miten Suomessa tehdään. He eivät tunne suomalaisia käytäntö-
jä, eivätkä erota kulttuurisiin koodeihin liittyviä hienovaraisia sä-
vyjä niin kuin paikalliset. Jos maahanmuuttajien pitää oppia sään-
töjä, tapoja tai normeja vain seuraamalla ja jäljittelemällä, niin hei-
dän käytöksensä voi näyttäytyä erilaisiin tilanteisiin liittyen koomi-
selta tai röyhkeältä. Maahanmuuttajien on vaikea havaita sävyeroja 
esim. sinuttelussa tai ystävällisyydessä, joka liittyvät demokraatti-
sen maan viranomaiskäytöntöihin.

Kuka puhuu ja miten tulkitaan?•	
 
Useimmat maahanmuuttajat eivät ole tottuneet suomalaisessa yh-
teiskunnassa vallalla olevaan neuvottelukulttuuriin, jossa koroste-
taan tasa-arvoisuutta ja kaikkien kuulemista. Ei-länsimaista tulleet 


121Monikulttuurinen ohjaus käytännössä – vanhaa ja uutta, omaa ja lainattua, läheltä ja kaukaa

ihmiset ovat tottuneet sanelukulttuuriin, jossa auktoriteettiasemas-
sa oleva (esim. opettaja) sanoo, miten toimitaan. 

Suomalainen neuvotteleva vuorovaikutuskulttuuri saattaa aiheuttaa 
maahanmuuttajassa rajattomuuden tapaisia ajatuksia, siitä minkä-
laista valtaa voi käyttää ja miten toimia. Seuraavassa kuvaava tosi-
elämän esimerkki.

Mustafa on asunut Suomessa useita vuosia, mutta hänen suomen 
kielen kirjallinen taitonsa on heikko. Kirjallisen kielitaidon heikko-
us vaikeuttaa hänen opiskelujensa etenemistä. Puhekieli on suju-
vaa ja vivahteikasta. Tradenomiopinnot AMK:ssa alkoivat innos-
tuneesti. Mustafa oli motivoitunut ja suunnittelee tulevaisuuttaan 
vientikaupassa monipuolisen kielitaitonsa vuoksi: ranska, arabia 
ja italia ovat hallinnassa.

Opintojen ensimmäisenä vuotena Mustafan opinnot etenivät hyvin. 
Opettajat olivat ihastuneita avuliaaseen ja kohteliaaseen nuoreen 
mieheen. Kielitaidon puutteita katseltiin läpi sormien. Ongelmia al-
koi syntyä toisen opiskeluvuoden teoria-aineissa. Oppitunneilla ja 
kokeissa Mustafa ei pärjännyt, käsitteelliset asiat menivät ohitse. 
Opettajia ihmetytti kun Mustafan oppimistehtävien suomen kieli 
oli loistavaa ja tehtävät suoritettu erinomaisesti. Opettajat alkoi-
vat epäillä, että Mustafa teettää tehtävänsä ulkopuolisella henki-
löllä. Opettajan tiedustellessa asiaa Mustafa kertoo tekevänsä teh-
tävät itse. Asiaa jää siihen. M:n opinnot pitkittyvät ja monet ten-
tit hän suorittaa ”armon käydessä ennen oikeutta”. Vähitellen sekä 
opettajat että Mustafa kyllästyivät tilanteeseen.

Miten asioita tai ilmiöitä selitetään?•	
 
Länsimaiseen kulttuuriin liittyy vahva usko rationaalisuuteen ja tie-
teellisyyteen. Asioita, ilmiöitä ja tapahtumia selitetään rationaali-
sesti syy-seuraussuhteiden kautta. Monissa kulttuureissa, varsinkin 
vähän kouluja käyneet ihmiset, selittävät maailmaa ja tapahtumia 
esim. kohtalon, pahan silmän tai muu irrationaalisen selitysmallin 
kautta. Lisäksi ohjaustilanteessa vaikuttavat:

Ohjaajan ja ohjattavan sukupuoli•	
 
Suomessa naiset osallistuvat tasa-arvoisesti yhteiskunnan eri teh-
täviin koulutettuina työntekijöinä. Ei ole mitään syytä poiketa maa-
hanmuuttajien kanssa näistä käytännöistä. Tämäkin asia tulee esit-
tää maahanmuuttajataustaisille ohjattaville realiteettina.

Ohjattavan kielitaito•	
 
Jos ohjattavan suomen kielen taito on heikko, voidaan konkreet-
tisten asioiden hoitamiseen käyttää jotain ohjaajalle ja ohjattavalle 


122 Ammatillisen opettajan käsikirja

yhteistä kieltä esim. englantia. Kun ohjauksessa käsitellään tuntei-
siin liittyviä psyko-sosiaalisia asioita, olisi hyvä, jos tilanteessa olisi 
tulkkaus käytössä. Näin ei aina ole mahdollista. Tunneasioiden kä-
sittelyssä voidaan käyttää apuna esimerkiksi piirtämistä, draama tai 
muita keinoja, joilla ohjattavan asiat tulevat käsiteltyä.

Sopeutumisprosessin vaihe•	
 
Uuteen kulttuuriin sopeutuminen on prosessi, joka sisältää erilai-
sia vaiheita. Vaiheita ovat kuvanneet mm. Sue & Sue. Vaiheet ovat: 
kuherruskuukausi-vaihe, ristiriitojen ilmaantumisen vaihe, vastak-
kain asettelun vaihe ja vähittäinen integraation vaihe. Alun kuher-
rusvaihe kesto riippuu yksilöstä. Jos maahanmuuttaja ei pääse Suo-
messa työelämään tai hän ei saa suomalaisia ystäviä, voi vastakkain 
asettelun vaihe, ”oma maa mansikka muu maa mustikka”, jäädä py-
syväksi olotilaksi uudessa maassa.

Yhteenveto ohjaajan monikulttuurisesta osaamisesta

Taulukkoon on koottu yhteenvetona ohjaajan monikulttuurinen osaaminen, 
joka esitetään kolmella ulottuvuudella: tiedot, taidot ja asenteet.

 
Tiedot Taidot Asenteet/ominaisuudet

tiedot kulttuurieroista kommunikointi- ja vuorovaiku-
tustaidot

joustavuus

tiedot sopeutumisprosessista taito vaihtaa vuorovaikutus-
tyyliä

ei-arvottava suhtautuminen 
asioihin ja ilmiöihin

tiedot ohjattavan lähtömaan ti-
lanteesta ja historiasta

taito asettua toisen asemaan avoimuus

tiedot ohjattavan taustasta 
(koulutus, työkokemus, tervey-
dentila, perhesuhteet)

ohjaustaidot, erilaiset interven-
tiotyylit

tietoisuus omista arvoista, nor-
meista, asenteista

tiedot erilaisista selviytymistyy-
leistä (coping)

osaamisen arviointitaidot suvaitsevaisuus

kielitaito kyky sietää epäselviä ja enna-
koimattomia tilanteita ja asioita

tietoisuus omista stereotypioista 
ja ennakkoluuloista vähemmis-
töryhmiä kohtaan


123Monikulttuurinen ohjaus käytännössä – vanhaa ja uutta, omaa ja lainattua, läheltä ja kaukaa

Tiedot

Ohjatessaan eri kulttuureista tulevia ohjaajan pitäisi tietää kulttuurien 
eroista. Kaikista maailman kulttuureista ei ohjaajalla tarvitse olla tietoja. 
Erityisesti merkityksellistä ohjaustilanteessa ovat erot, jotka liittyvät yksi-
lö- ja yhteisökeskeisiin kulttuureihin. Erot näiden välillä näkyvät mm. sii-
nä, miten yksilö määrittelee itseään ja minuuttaan. Ohjaajan on myös tie-
dettävä uuteen maahan sopeutumisen prosessista, jonka yksilöllisen luon-
teen ja vaikutusten vuoksi vaikuttaa kaikilla elämänalueilla.

Yksilön erilaisista sopeutumistyyleistä (coping) on ohjaajan hyvä myös tie-
tää, yksilölliset tyylit ovat opittuja ja muutettavissa olevia. Ohjaajalla pi-
tää olla myös hyvä yleissivistys ja tiedot ohjattavien lähtömaiden tilantees-
ta; historiasta ja yhteiskunnasta. Tällä tietämyksellään hän voi myös lisätä 
ymmärrystään yksilöstä ja osoittaa arvostavansa maahanmuuttajataustai-
sen ohjattavansa kulttuuria ja kotimaata.

Taidot

Ohjaajan monipuoliset vuorovaikutus- ja kommunikointitaidot auttavat ra-
kentamaan vuorovaikutusta ohjattavan kanssa. Jos vuorovaikutus ei onnis-
tu yhdellä tyylillä, niin ohjaajalla tulisi olla taitoja ja joustavuutta vaihtaa 
vuorovaikutustyyliä. Samoin ohjaajalla täytyy olla sensitiivisyyttä ja tai-
toa luotsata ohjausprosessia eteenpäin ja tehdä tarvittavia ”ohjausväliintu-
loja” eli interventioita, että prosessi etenisi tavoitteen mukaisesti. Maahan-
muuttajien kanssa työskentelevän ohjaajan pitäisi myös osata jotain vie-
rasta kieltä toimiessaan eri kulttuureista tulevien ohjaajana. Yleensä ”bro-
ken English” on usein puhuttu yleiskieli, jonka avulla voi (jos tulkkia ei ole 
käytettävissä) selvitä. Ohjattavan ammatillisen osaamisen arviointiin liit-
tyvät kysymykset ovat tällä hetkellä tärkeitä mm. työperäisen maahanmuu-
ton ajankohtaisuuden vuoksi.

Tietoisuus

Ohjaustapahtuma on ihmisten kohtaamista, siinä on yhteyksiä myös tera-
peuttiseen ammatilliseen kohtaamiseen. Tällaisessa tilanteessa ohjaajan 
pitää tuntea itseään, arvojaan, normejaan ja asenteitaan. Ohjaustilantees-
ta ohjaajan pitää tiedostaa omat kulttuurisesti sidonnaiset lähtökohtansa. 
Vaikka arvostamme omaa kulttuuriamme, tulee meidän olla tietoisia sii-
tä, miten se on vaikuttanut meidän käsityksiimme ja arvostuksiimme. Oh-
jaajan avoimuus, joustavuus ja kyky sietää ennakoimattomia ja epävarmo-
ja tilanteita on tarpeen kun työskennellään eri kulttuureista tulevien oh-
jattavien kanssa.


124 Ammatillisen opettajan käsikirja

Lähteet

Batumubwiran, A. 2004. Jokaisella on osuus kotouttamisprosessissa. Uu-
denmaan TE-Keskus.

Fornäs, J.1998. Kulttuuriteoria. Tampere: Vastapaino.

Hall, S. 2003. Kulttuuri, paikka, identiteetti. Teoksessa M. Lehtonen & O. 
Löytty. Erilaisuus. (Suom. Juha Koivisto). Tampere: Vastapaino. ss. 
85 – 128.

Hall, S. 1999. Identiteetti. Tampere: Vastapaino.

 Hofstede, G. 1997. Cultures and Organisations. Software of the Mind. Inter-
cultural Cooperation and its Importance for Survival. New York: Mc-
Graw-Hill.

Löytty, O.2008. Maltillinen hutu. Teos: Jyväskylä.

Mezirow, J. 1995. Kriittinen reflektio uudistavan oppimisen käynnistäjänä. 
Teoksessa: J. Mezirow et al. (toim.) Uudistava oppiminen. Kriittinen 
reflektio aikuiskoulutuksessa. Helsinki: Helsingin yliopiston tutki-
mus- ja koulutuskeskus. s. 17 – 36.

Puuronen, V. 2008.Helsingin Sanomat 18.11.08.

Sue, D. & Sue, D. 1990. Counselling the Culturally Different. Theory and 
Practice. New York: Wiley.

Painamattomat lähteet

http://www.monikulttuurinenohjaus/kai.koivumäki

Lehtonen, T. 2009. Tieto sähköpostilla 3.3.2009


125

Seppo Seinä

Stressistä työhyvinvointiin 

Elämä tää on vain sattumalta saatua, mutta stressin uhrina ois synti kaa-
tua. (Juha Vainio)

Jos mieltäsi ei hämärrä tarpeettomat asiat, elät elämäsi parasta hetkeä. 
(Wu-men)

Tällä vuosituhannella on yhä selvemmin käynyt esiin, että kouluyhteisöis-
sä asiat eivät ole niin kuin niiden pitäisi olla. Päivittäistä työskentelyä lei-
maa kiire, rauhattomuus, lisääntyvä stressaantuminen ja psyykkinen kuor-
mittuneisuus. Opettajayhteisöt ovat käyneet melko lyhyessä ajassa monien 
toiminta- ja ajattelutapojen muutosten syklejä ja hallinnossa tapahtuneet 
muutokset luovat rakenteellisia paineita kouluissa työskenteleville.

Opettajien stressin ja työhyvinvoinnin käsittelyä on pääsääntöisesti tar-
kasteltu yksilötasolla. Toisaalta monet stressitutkimukset viittaavat siihen, 
että organisaation yhteisöllisiin ja työn rakenteellisiin tekijöihin puuttu-
minen olisi tehokasta myös stressin ehkäisyn ja työhyvinvoinnin kannal-
ta. Opettajat ovat pitkälti individualistisen työorientaationsa vankeja, eikä 
heillä ole useinkaan toimivia yhteisöllisiä käytäntöjä. Koulun työtilanteet 
ovat pahimmillaan varsin rankkoja, mikä synnyttää erityisiä minää suoje-
levia strategioita. Klikkiytyminen samanhenkisten ryhmiin, ongelmien tor-
junta ja syyllisten etsintä ovat selkeästi yhteisöllisyyttä heikentäviä strate-
gioita. Yhteisöllisessä stressin hallinnassa ei ongelmatilanteiden tiedosta-
minen ja ratkaisukeinojen pohtiminen yksin riitä, vaan yhteisön jäsenten 
on nähtävä ongelmat yhteisinä ja sitouduttava muutoksiin. 

Monet opettajat ovat uransa aikana olleet kiinnostuneet siitä, voiko opetus-
työ toimia tekijänsä yhtenä hyvinvoinnin lähteenä ja mahdollisuutena vai 
viekö työ heitä kohti pahoinvointia ja uupumusta. Ihmisen hyvinvointiin 
vaikuttavat monet tekijät. Myös ne konkreettiset toimenpiteet, joilla työ-
kykyyn ja hyvinvointiin voidaan vaikuttaa, ovat hyvin moninaiset. Perim-
miltään kyse on siitä, että ihminen on elämässään ja työyhteisön jäsenenä 
vapaampi kuin luuleekaan. Hänellä on valittavanaan enemmän kuin yksi 


126 Ammatillisen opettajan käsikirja

vaihtoehto. Ajatuksensa sekä toiminta- ja suhtautumistapansa voi aina va-
lita. On suunnattava ajatukset niin, että näemme elämässämme, työssäm-
me ja työyhteisössämme mahdollisuudet löytää iloa ja omaa hyvinvointi-
amme ja jaksamistamme tukevia elementtejä. 

Muutoksen ja kehityksen aikaansaaminen stressin välttämiseksi ja työhy-
vinvoinnin lisäämiseksi edellyttää ensinnäkin sekä yksilön omien että työ-
yhteisön toimintatapojen arviointiprosessia – nykytilan analyysia ja tietoi-
suuden tilaa vallitsevasta asiantilasta. Toiseksi tarvitaan uusien toiminta-
tapojen tai välineiden etsintä- ja luomisprosessia. Kehittämisen tulee ta-
pahtua perustehtävästä käsin ja kokonaisvaltaisesti siten, että kouluyhtei-
sön jäsenten näkemyksiä, tietoa ja kokemusta hyödynnetään. Taito ja osaa-
minen kasvavat ja kehittyvät tässäkin asiassa ainoastaan harjoittamalla ja 
yhteisellä ponnistuksella.

Opettajan työn muutos tilanteen suuntaajana

Ammatillisen opettajan työhön kohdistuu erilaisia ja eri tahoilta tulevia 
muutospaineita, vaatimuksia ja odotuksia. Oppilaitoksille asetetaan valta-
via toiveita, ja koulu omalta osaltaan antaa suuriakin lupauksia, joita arjes-
sa ei pystytä lunastamaan. Myös opettajan oma persoona vaikuttaa opetus-
työhön. Opettajan ammatillisen ”minän” katsotaan määrittävän opettajan 
omaa työtä ja suhdetta siihen. Ristiriitaiset odotukset ja vaatimukset aihe-
uttavat opettajissa – ja monasti juuri kaikkein vakavimmin työhönsä suh-
tautuvissa – eriasteista turhautumista, syyllisyyden tunnetta, työssä viih-
tymättömyyttä ja uupumusta. On esitetty, että opettajien ammattitauti on 
yksilöllistää ja psykologisoida, toisin sanoen etsiä ongelmien syitä lähin-
nä omasta (tai opiskelijoiden ja rehtorin) persoonasta, ja olla näkemättä te-
kijöitä, jotka määräävät ja rajoittavat opettajien (ja opiskelijoiden) toimin-
tamahdollisuuksia. Ajan myötä tämä ammattitauti voi muodostua mielek-
kään koulutyön esteeksi.

Monet haasteet ja muutospaineet opettajan työssä eivät ole uusia. Opettajis-
ta tehdyt työtyytyväisyys- ja stressitutkimukset ovat jo 1950-luvulta alka-
en tuoneet esiin tietyt samat ja pysyvät haasteet ja toisaalta kullekin ajalle 
tyypilliset ongelmat. Pysyviä ongelmia ovat olleet jo vuosikymmenten ajan 
opiskelijasuhteet ja järjestyksenpito, riittämättömät resurssit ja pedagogi-
set ongelmat (oppiaineen hallinta, motivointi, arviointi, tuntien valmiste-
lu). Opetuksen ulkopuoliset paperityöt ja hallinnolliset tehtävät ovat nous-
seet ongelmina pinnalle jo 1950- ja 1960-luvuilla. 1970-luvulla keskustel-
tiin puolestaan muun muassa työn yleisestä kuormittavuudesta, huonois-
ta ihmissuhteista ja toistuvista uudistuksista. Erityisesti ajanpuutteesta ja 
rooliristiriidoista alettiin keskustella 1980-luvulla ja työssä jaksamiseen 
liittyvät asiat nousivat pinnalle 1990-luvulla voimistuen edelleen tultaes-
sa 2000-luvulle. 

Opettajan työhön ovat vaikuttaneet ja vaikuttavat edelleen monet tekijät: 
yhteiskunta, opettajat itse, työyhteisö, oppilaitoksen toimintaympäristö, ta-


127Stressistä työhyvinvointiin 

louselämä, työantajat, oppilaitoksen ylläpitäjät, ammattijärjestöt, opetus-
viranomaiset, opiskelijoiden huoltajat, tutkijat ja opettajien kouluttajat. Eri 
tahoilta tulevat odotukset vaikuttavat opettajan käsityksiin omasta työs-
tään. Jotta opettajalla ja hänen tekemällään työllä olisi mahdollisuuksia 
onnistua, tulee opettajan käsitys omista ja opetustyön mahdollisuuksis-
ta olla positiivinen. 

Ammatillisen opettajan perustyö on muuttumassa entistä enemmän pro-
jektityöksi, jolle haetaan ulkopuolisia rahoittajia. Projektien ja ”normaali-
työn” välinen rajanveto on tullut käytännössä yhä häilyvämmäksi, sillä am-
mattiopettajien työhön kuuluu nykyisin koulutuksien kokonaissuunnittelua, 
markkinointia, opiskelijavalinnoista neuvottelua ja koulutuksen jälkeisen 
työllistymisen edistämistä. Samalla myös yhä laaja-alaisemman jatkuvan 
kehittämisen, yhteistyön ja raportoinnin velvoitteet ovat lisääntyneet. Ope-
tusta ja ohjausta on myös siirretty entistä enemmän työpaikoille. Ammatil-
lisista opettajista on tullut yhteistyön organisaattoreita ja opetuksen tausta-
henkilöitä. Suoraan opetustyöhön tuntuu jäävän entistä vähemmän aikaa. 
Opetustyön kehitys on johtanut työn pirstaloitumiseen ja sitä kautta kiireen 
tunnun lisääntymiseen, kun aika ei tahdo kaikkeen riittää.

Ammatillisen koulutuksen muutokset ovat johtaneet moniin reformeihin ja 
kehittämishankkeisiin, joihin opettajien on ollut mukauduttava. Ammatil-
liset opettajat ovat olleet ja ovat koko ajan jatkuvien haasteiden edessä. Uu-
distuksissa on uskottu opiskelijoiden itseohjautuvuuteen ja tavoitteeksi on 
tullut kehittää eräänlaista kevytohjauksen ja oppimisen teknologiaa, joka 
ihanteellisimmillaan mahdollistaa ”opettajattoman” ja opiskelijoiden itse-
ohjautuvuuteen perustuvan opiskelu- ja koulutuskulttuurin. Järjestelmä-
tason usko itseohjautuvuuteen on omiaan aiheuttamaan ristiriitaa opet-
tajissa ja monia stressaavia tilanteita, kun itseohjautuvuus ei käytännös-
sä toimikaan.

Opettajien työn hallitsemattomuuden tunnetta ovat ammatillisessa koulu-
tuksessa lisänneet tutkintojärjestelmän, ammattinimikkeiden, koulutuk-
sen rahoituspohjan sekä itse oppilaitosten organisatoristen puitteiden jat-
kuvat muutokset. Koulutuspoliittisen ohjauksen ja keskushallinnon ohja-
uksen otteen kirpoaminen ammatillisessa koulutuksessa on johtanut osit-
tain lähes kaoottiseen markkinakilpailuun, jossa oppilaitostasolla mikään 
ei näytä olevan paikallaan.

2000-luvulla ammatilliselta opettajalta vaaditaan entistä enemmän. Muu-
tos on kaikkialla ja kaikilla tasoilla nopeaa. Opettajan työ ei välttämättä 
monin paikoin vastaa sitä, mihin opettajat ovat saaneet koulutuksen. Täl-
löin saattaa olla väistämätöntä, että opettaja tuntee työssään riittämättö-
myyttä. Ammatillisen opettajan on hallittava opetukseen, ohjaamiseen ja 
oppimiseen liittyvien kysymystensä lisäksi oman alansa substanssiosaa-
minen. Opettajan työ kehittyy myös yhä vahvemmin yhteisölliseksi työk-
si, prosessiksi ja tulokseksi. Opettaja tarvitsee entistä enemmän organisaa-
tiosaamista, vuorovaikutustaitoja ja verkostoitumiseen liittyviä taitoja. Jos 
opettajan kuva omasta tehtävästään on ristiriidassa yhteiskunnan odotus-


128 Ammatillisen opettajan käsikirja

ten tai todellisuuden kanssa, opettaja on vaarassa ajautua työssään kriisiin, 
joka voi pahimmillaan johtaa uupumiseen. 

Opettajan työ saattaa kriisiytyä uudistusten vuoksi myös toista kautta. Jat-
kuvat muutos- ja kehittämisvaatimukset voivat myös aiheuttaa tilanteen, 
jossa opettajat eivät voi milloinkaan olla tyytyväisiä työhönsä. Päinvastoin 
heidät ajetaan jatkuvasti tilanteisiin, joissa he kokevat riittämättömyyttä 
uusien vaatimusten keskellä. Jotta opettajat tuntisivat voivansa hyvin työs-
sään ja kokisivat jaksavansa, on asiaan yhä enenevässä määrin kiinnitettä-
vä huomiota kaikilla tasoilla. Koulun tavoitteiden saavuttaminen edellyt-
tää hyvinvointia koulutyössä. 

Mitä on stressi?

Seuraavassa tarkastelen stressiä yleisellä tasolla ja erityisesti opettajan työ-
hön liittyvää työperäistä stressiä, sen syntyä ja vaikutuksia ja niitä keino-
ja joilla voimme selviytyä erilaisista stressitilanteista opetustyössä ja kou-
luyhteisöissä.

Stressistä on olemassa erilaisia määritelmiä riippuen tieteenalasta, mutta 
useimmat meistä tarkoittanevat omasta stressistä puhuessaan kokemaan-
sa henkistä kuormittumista. Stressi-sanaa käytetään nykyään hyvin monis-
sa yhteyksissä ja merkityksissä, joka on omiaan aiheuttamaan koko termil-
le inflaatiota. Näyttää siltä, että stressiksi kutsutaan kaikkea sitä, mikä ei 
ole ihmisen mielestä mukavaa. Pientä kiirettä tai väsymystä voidaan kut-
sua stressiksi, jopa lomakin voi aiheuttaa lomastressiä. On myös arvokas-
ta olla stressaantunut, osoittaahan se, että ihminen tekee arvokasta ja vaa-
tivaa työtä. Toisaalta stressi on salakavala ja vakava, sairauksia aiheuttava, 
krooninen elimistön rasitustila.

Alkuperäiseltä tarkoitukseltaan stressireaktio on auttanut ihmistä selviy-
tymään erilaisista lähinnä fyysisistä uhka- ja vaaratilanteista – taistele tai 
pakene -tilanteista. Nykyiset stressin aiheuttajat eivät kuitenkaan ole jat-
kuvia konkreettisia vaaratilanteita, vaan henkisiä ja usein vaikeammin tun-
nistettavia. 

Stressi voi olla fyysistä, psyykkistä tai sosiaalista, vuorovaikutustilanteis-
ta johtuvaa. Fysiologisesti stressillä tarkoitetaan rasitustilaa johon elimistö 
reagoi yleisellä puolustusmekanismilla sopeutuakseen rasitustilanteeseen. 
Elimistö käynnistää puolustusreaktiot (adrenaliinia vapautuu elimistöön, 
sydämen lyöntitiheys kasvaa, verenpaine kohoaa, lihaksiston verenkierto 
kiihtyy jne.) sopeutuakseen uhkaavaan tilanteeseen ja palauttaakseen ti-
lannetta edeltäneen tasapainotilan.

Psykologia erottaa toisistaan itse stressitilan, stressiä aikaansaavat asiat ja 
tapahtumat, stressin seuraukset ja selviytymiskeinot. Arjessa näistä kai-
kista asioista puhutaan yleisesti stressinä. Edellä mainitut asiat on kuiten-
kin syytä pitää erillään, jotta itse stressitapahtuma, sen syyt ja seuraukset 


129Stressistä työhyvinvointiin 

tulevat paremmin ymmärretyiksi. Stressin hallinta tulee paremmin mah-
dolliseksi, kun ymmärtää, mitä pitäisi hallita. 

Stressitila

Stressitila tarkoittaa aina jonkinlaista epäsuhtaa tai ristiriitaa ympäristön 
vaatimusten tai ihmisen kapasiteetin tai resurssien välillä. Ristiriidan seu-
rauksen syntyy tilanne jossa ihminen tuntee, että hän ei selviydy tai pahim-
millaan ei oikeasti selviydy. Kyse on siis vaatimusten ja kykyjen ristiriidas-
ta tai omien tavoitteiden ja työyhteisön antamien mahdollisuuksien ristirii-
dasta. Yleisemmin kyse on ympäristösuhteen problemaattisuudesta ja suo-
ranaisesta epäonnistumisesta. 

Ympäristön vaatimusten ja resurssien välisen ristiriidan ei tarvitse olla to-
dellinen, vaan kokemus ristiriidasta riittää stressitilan syntyyn. Pelkkä ha-
vainto ristiriidan olemassaolosta ei sekään vielä välttämättä aiheuta stres-
siä, vaan yksilön tulee olla motivoitunut vastaamaan ympäristön haastei-
siin ja toimimaan odotusten mukaisesti. Jos yksilö ei ole motivoitunut työ-
hönsä, ei stressiäkään synny, vaikka hän huomaisi, ettei selviä odotuksis-
ta. Tuskin stressaantuu paljon työssään, jos työpäivän päätteeksi voi tode-
ta huolettomasti, että osa töistä jäi taas tekemättä, mutta ehkä huomenna 
sujuu paremmin. Toisaalta taas on opettajia, joille ei mikään oma suoritus 
riitä, vaan he omalla suhtautumistavallaan pitävät yllä jatkuvaa stressiti-
laa. He katsovat, että heidän työnsä koulussa vaatii vaan yhä enemmän kuin 
mihin he opiskelijoiden kanssa pystyvät. Jos taas he onnistuvat, he mieles-
sään nostavat vaatimustasoa ja tuntevat jälleen olevansa riittämättömiä ja 
ajattelevat, että heidän tulisi pystyä parempaan.

Stressitila voi seurata myös saavutusten ja panostuksen välisestä ristirii-
dasta, ei pelkästään ristiriidasta resurssien ja vaatimusten välillä. Opetta-
ja voi esimerkiksi kohtuuttomasti käyttää aikaa oppimateriaalien tekemi-
seen verrattuna siihen mitä hän lopulta kokee saavuttavansa oppitunneil-
laan. Seurauksena on mahdollinen stressitila siitä, että opettaja tuntee sat-
sanneensa johonkin asiaan monin verroin enemmän kuin mitä on saavut-
tanut.

Korkea viritystila voi aiheuttaa niin ikään stressitilan. Kohonnut viritysti-
la voi tarkoittaa sekä fysiologista että emotionaalista kiihtymystä. Tavalli-
sesti stressitilanteessa ovat molemmat sekä fysiologinen että emotionaa-
linen viritystila korkealla. Viritystilan ollessa korkealla on sillä myös vai-
kutusta ihmisten sietokykyyn. Opettaja saattaa tällöin menettää harkinta-
kykynsä täysin opiskelijaan hermostuessaan. Tämä saattaa myös kouluyh-
teisöissä näkyä lisääntyvinä opettajien välisinä ongelmina ja mahdollises-
ti huonona työilmapiirinä, jolloin pienistäkin ongelmista voi paisua vain li-
säongelmia.

Useimpien stressitutkijoiden mukaan voimakkaat negatiiviset tunteet ja 
epämiellyttävä olo on stressin oleellinen ja jopa välttämätön tunnusmerk-


130 Ammatillisen opettajan käsikirja

ki. On huomattava, ettei pelkkä kiireisyys ja ajanpuute ole vielä stressiä. 
Stressaantunut ihminen tuntee olonsa epämiellyttäväksi, hän on ahdistu-
nut ja voimaton, joka näkyy myös usein ulospäin. Paitsi pahana olona stres-
si voi myös tuntua ja ilmetä fysiologisina reaktioina kuten lihasjännitykse-
nä, vatsavaivoina, päänsärkynä, ihottumana jne. Negatiiviset tunteet ja fy-
siologiset reaktiot ovat saman stressitilan eri muotoja. Pelkät negatiiviset 
tunteet eivät ole fysiologisten reaktioiden syy, vaan tunteet ja elimistön fy-
siologiset reaktiot ovat saman asian erilaisia ilmentymiä. Opettajan stres-
sitilan yhtenä ongelmana voi olla, että opettaja tuntee kyllä fysiologisia oi-
reita, mutta ei tunnista omia negatiivisia tunteitaan.

Vaikka stressi useimmiten nähdään kielteisenä ilmiönä, on sillä myös 
myönteinen puolensa. Stressitutkijat nostavat esiin haasteisiin ja inhimil-
lisiin kasvupyrkimyksiin liittyvän ”hyvän tai positiivisen stressin”. Stressi 
voi antaa herätteen kasvuun ja kehitykseen. Se haastaa ottamaan esiin pii-
leviä voimavaroja. Sopivana stressi voi olla myönteinen voima, joka voi an-
taa intoa, parantaa suorituksia ja estää pitkästymistä. Joidenkin näkemys-
ten mukaan pieni positiivinen stressi on jopa aina tarpeen, jotta työ sujui-
si toivottavalla tavalla ja työ olisi motivoivaa. Stressin tarpeellisuuteen so-
pii tällöin vertaus eri laitteiden tarvitsemasta sähköstä: sitä tarvitaan, että 
laite toimii, mutta jos sitä on liikaa, laite syttyy palamaan. 

Stressin ja suoritustason yhteyttä voidaan kuvata käännetyn u:n avul-
la. Stressin kasvaessa suoritus yleensä paranee kunnes saavutetaan opti-
mi. Kun stressitaso vielä tämän jälkeen lisääntyy, suoritustaso alkaa voi-
makkaasti laskea. Stressin ja vaatimusten kasvaessa käyttäytyminen myös 
usein muuttuu esim. epävakaammaksi, ennustamattomaksi ja yksilön ha-
vaintokyky kaventuu. Kun vaatimukset ylittävät yksilön resurssit seurauk-
sena on psyykkisiä ja somaattisia ongelmia. 

Stressiä aiheuttavat tilanteet

Stressiä aiheuttavia tilanteita, asioita ja ympäristön vaatimuksia kutsu-
taan stressitutkimuksen piirissä stressoreiksi. Tiettyjen työelämän piirtei-
den tiedetään muodostavan kaikille ihmisille ylimääräistä kuormitusta ja 
sen seurauksena stressiä, vaikka ihmisten yksilölliset kokemukset kuormi-
tuksen määrästä eroaisivatkin.

Tarkasteltaessa opettajien työn kuormitustekijöitä on eri tutkimuksissa tul-
lut esiin varsin moninainen joukko tekijöitä, jotka opettajat kokevat kuor-
mittaviksi ja sitä kautta saattavat tuntea itsensä stressaantuneiksi. Yhtenä 
syynä on usein esitetty, että opettajan työn kuormittavuus pohjautuu kai-
ken kaikkiaan vuorovaikutussuhteisiin (ihmissuhteisiin): työssä koko ajan 
läsnä olevaan monipuoliseen, vastuulliseen ja monin osin pakkotahtiseen 
vuorovaikutussuhteeseen opiskelijoiden, koko kouluyhteisön sekä opetus-
työhön liittyvän ihmissuhdeverkoston kanssa. 


131Stressistä työhyvinvointiin 

Opettajan työstä ei voi selvitä ilman oman persoonan peliin pistämistä. 
Opiskelijat pitää kohdata koko ajan läsnä olevana toisena ihmisenä, ei vält-
tämättä ammattiroolista käsin. Tällöin on kuitenkin vaara antautua liiak-
sikin työasioihin, jos niihin ei osaa jättää tunneperäistä etäisyyttä. Ope-
tustyön kaltaisessa ihmissuhdetyössä vallitsee eräänlainen epätasapainoti-
la: toinen osapuoli on antavana osapuolena ja toinen saavana. Tilanne ei 
ole ongelma niin kauan, kun osapuolten tarpeet pystytään tyydyttämään. 
Opettajan kohdalla ongelmaksi tilanne muodostuu silloin, kun tarpeita ei 
syystä tai toisesta saada täytettyä ja opettaja kokee epäonnistuneensa hen-
kilökohtaisesti. Tämän kaltaisissa tilanteissa opettajan sisäistämät arvot ja 
omalle työlleen asettamat vaatimukset toimivat stressin lähteinä. Jos opet-
tajan oma vaatimustaso on niin korkea, että mikään suoritustaso ei tahdo 
riittää, ei stressiä aiheuttava tekijä ole työ, vaan opettajan itselleen asetta-
ma tavoitetaso. 

Opettajien kokemia stressoreita kuormittavia ja stressiä aiheuttavia tekijöi-
tä on havaittu lukuisissa tutkimuksissa. Psyykkistä kuormitusta aiheutta-
vat em. vuorovaikutussuhteisiin välillisesti liittyvä puutteellinen työrauha. 
Se voi olla puutteellista paitsi oppitunneilla, mutta myös opettajien työti-
loissa. Kuormittavina koetaan lisäksi monet opiskelijoihin liittyvät tekijät 
kuten käytöshäiriöt, alhainen opiskelumotivaatio, huonot työtavat ja opis-
kelijoiden huoltajien asenteet. Yleinen ammatillinen epävarmuus, ylikuor-
mitus, ajan puute, arviointityön vaikeus, huonot työskentelyolosuhteet, so-
siaalisen arvostuksen puute, lisääntyneet paperityöt, byrokratia, tuen puu-
te työtovereiden taholta sekä informaatiotulvan ja uuden teknologian hal-
litseminen, yleinen resurssipula ja töiden ruuhkautuminen aiheuttavat mo-
nissa opettajissa niin ikään kuormittumisen tunnetta. Stressiä pahentavak-
si syyksi on todettu lisäksi mahdottomuus hallita omaa työtahtia opettajan 
työssä. Lisääntyneet projektityöt ja velvoitteet osallistua erilaisiin hank-
keisiin usein vähin tuntiresurssein ovat omiaan lisäämään stressiä. Lisäk-
si esiin ovat opettajilla tulleet uusimmissa tutkimuksissa kiusaamiseen ja 
epäasialliseen kohteluun liittyvät asiat. Huonoina puolina työn kuormitta-
vuuden kannalta opettajan työssä on tutkimuksissa lisäksi havaittu opetta-
jien kokemukset siitä, että työntekijöiden hyvinvoinnista ei riittävästi huo-
lehdita, hyvistä työsuorituksista ei palkita eikä esimiehiltä saa riittäväs-
ti tukea.

Monet edellä luetelluista stressiä aiheuttavista asioista voidaan nimetä sub-
jektiivisiksi stressioireiksi eli yksittäin ne toimivat stressin lähteenä osalle 
opettajia. Niiden stressiarvo on riippuvainen opettajan yksilöllisistä ajatuk-
sista ja arvostuksista. Mieliharmia aiheuttaneen asian sisällön joutuukin 
aina määrittelemään yksilöllisesti. Jonkun asian aiheuttamaa stressiä voi 
olla myös toisen vaikea ymmärtää, koska kyse on henkilökohtaisista koke-
muksista. Stressaantuminen on pitkälti ihmisen mielen aktiivisen toimin-
nan tulosta. Tämän tiedostaminen on oleellista stressin ehkäisemisessä ja 
työuupumuksen ymmärtämisessä. 

Opetustyön kuormitustekijät ovat osaksi seurausta yhteiskunnassa tapah-
tuneista muutoksista. Opettajien työnkuva ja työn laatu on muuttunut ja 


132 Ammatillisen opettajan käsikirja

laajentunut oleellisesti. Hallinnon edustajien lisäksi kasvavia vaatimuksia 
esittävät aiempaa useammin myös opiskelijoiden huoltajat. Opettajien vaa-
ditaankin entistä paremmin hallitsevan yhteiskunnan puolesta ahdistavaa 
tulevaisuutta samaan aikaan kun ongelmia väistetään eväämällä opettajil-
ta tulokselliseen toimintaan tarvittavia resursseja ja voimavaroja.

Stressin seuraukset

Mitä pahaa stressi sitten tuo tullessaan? Jokainen opettaja varmasti stres-
saantuu aika ajoin työssään, eikä stressi sinänsä ole paha. Se on elimistön 
liikekannallepano haasteeseen vastaamiseksi. Pahaksi stressi muuttuu, jos 
taistelu tai pako reaktio ei autakaan, vaan aivot jäävät kylpemään stressi-
hormoneissa. 

Mitä sitten tapahtuu kun stressinsietokyky ylittyy? Elimistön kemiallinen 
tasapaino järkkyy, kun mieli ei onnistu tasapainottamaan ulkoisia vaati-
muksia ja omia resurssejaan. Alkaa toimintakyvyn taantumiskierre. Rea-
liteettien testaus heikkenee kun elimistön hälytystila jää päälle. Hälytysti-
lan päälle jäämistä edesauttaa myös se, että uudet kokemukset eivät jäsen-
ny osaksi oikeaa kehitystä eikä muistiin palauttaminen liioin onnistu kovin 
hyvin. Kokemuksen kautta oppimisen heiketessä myös ammatillinen itse-
tunto heikkenee; ihminen kyynistyy ja vetäytyy. Tilanteessa jossa tarvittai-
siin entistä suurempaa joustavuutta, joustavuus väheneekin. 

Stressi saattaa merkittävästi myötävaikuttaa sairauksien syntyyn ja pahen-
taa erilaisia fyysisiä sairauksia. Ihmisen sydän ja verenkiertojärjestelmä on 
autonomisen hermoston säätelemä kokonaisuus, jossa stressin aiheuttama 
liiallinen sympaattisen hermoston ylivireys voi ilmetä kohonneena veren-
paineena ja sydäntauteina. Sydämen rytmihäiriöiden ja äkkikuolemien ris-
ki kasvaa hermoston jatkuvan ylivireyden seurauksena. Aikuisiän diabe-
teksen, keskivartalolihavuuden ja ihmisen yleisen vastustuskyvyn on niin 
ikään todettu olevan yhteydessä stressiin. Kaikkiaan stressiin yhteydessä 
olevien sairauksien lista on pitkä: vatsahaava, migreeni, astma, päänsäryt, 
ihottumat, huimaus, tulehdusalttius jopa tuki- ja liikuntaelimien kiputilat 
ja koordinaatiohäiriöt ovat osa pitkää listaa.

Stressi voi myös fyysisten sairauksien lisäksi laukaista psyykkisiä oireita 
ja sairastumista esim. depression. Erityisesti stressin aikaansaamat muu-
tokset aivojen metaboliassa altistavat mielialahäiriöille. Kognitiiviset häi-
riöt, muistin heikkeneminen, unohtelu, vaikeus oppia, työtehon lasku, kes-
kittymisvaikeudet, unihäiriöt ovat nekin stressin seurauksia. Pitkäaikaisen 
stressin seurauksena voi käytös myös muuttua välinpitämättömäksi ja hol-
tittomaksi, mikään ei tunnu kiinnostavan. 

Stressi voi kehittyä uupumukseksi ja uupumus masennukseksi. Psyykkiset 
ja fyysiset oireet ovat lähes aina yhteydessä tosiinsa ja siksi asioiden tutki-
minen ja selvittäminen on usein vaikeaa. Opettajan stressi vaikuttaa pait-
si työpaikalla niin myös vapaa-aikana ja perhe-elämässä. Mitä pidemmäl-


133Stressistä työhyvinvointiin 

le tilanne etenee, sitä laajempia vaikutuksia stressillä on, ja sitä vaikeampi 
sitä on hoitaa ja tilanteesta selviytyä. 

Työterveyshuollolle aiheutuu suuret lisämenot, kun yksilön työkyky heik-
kenee ja työkyvyttömyyseläkkeelle siirrytään entistä enemmän psyykki-
sistä syistä. Tällä hetkellä jo joka toisen työkyvyttömyyseläkkeen syynä on 
mielenterveyteen liittyvät ongelmat. Erityisen hankalalta ongelma näyttää 
myös, jos tarkastellaan oireiden poistoa lääketieteelliseltä kannalta. Saira-
usloma ja pillerit voivat auttaa hetkellisesti, mutta todelliset stressin syyt 
jäävät usein hoitamatta ja ongelmat jatkuvat, vaikka ne väliaikaisesti saa-
taisiin pois näkyvistä. 

Keskeistä asiassa on huomata, että pelkästään yksilöä hoitamalla ja lääkit-
semällä eivät työolot koulussa tai työyhteisöön liittyvät ongelmat korjau-
du. Oppilaitosyhteisöissä olisi löydettävät ratkaisuja kokonaistilanteen pa-
rantamiseen stressin vähentämiseksi ja kokonaisvaltaisen työhyvinvoin-
nin lisäämiseksi koko kouluyhteisössä. On oleellista, että opettajat mietti-
sivät yhdessä kouluyhteisössä omaan työhön liittyviä stressaavia tekijöitä 
ja oman jaksamisen ehtoja.

Stressistä työhyvinvointiin – yhteinen ja yksilön vastuu stressin ehkäi-
syssä ja siitä selviytymisessä

Seuraavassa tarkastellaan erilaisia selviytymiskeinoja eri stressitutkijoi-
den sekä tutkimustulosten antamien suuntaviivojen kautta. Selviytymis-
keinojen tarkastelussa edetään yleisestä tarkastelusta työyhteisöön ja sitä 
kautta yksilön/opettajan oman toiminnan merkitykseen stressitilanteista 
selviytymisessä. Ajatukset stressin ehkäisemisestä ja kulloisistakin selviy-
tymiskeinoista vaihtelevat luonnollisestikin sen mukaan mitkä asiat näh-
dään stressin lähteinä tai mitkä ovat yksilön kullakin hetkellä käytössä ole-
vat voimavarat tilanteen ratkaisemiseksi, mikä on stressitilanteen voimak-
kuus ja kuinka pitkäkestoista se on. 

Keinoja selviytyä stressistä kutsutaan yksilötasolla coping-mekanismeik-
si. Niiden avulla pyritään saamaan tasapainoa ympäristön vaatimusten ja 
yksilöllisen kapasiteetin välillä. Stressin määrä ei ole niin ratkaisevaa kuin 
taito käsitellä sitä. Stressin seuraukset ovat suuressa määrin riippuvaisia 
selviytymiskeinojen tehokkuudesta. Selviytymiskeinojen tulee olla tilan-
teeseen liittyviä, ja jotta ne olisivat tehokkaita, niiden tulee olla joustavia 
ja muuttuvia stressaavien olosuhteiden vallitessa ja vaihdellessa. Yleensä 
tehokkaiksi on havaittu kaikki ongelmaan tarttuvat ja sen ratkaisemiseen 
aktiivisesti ja rationaalisesti pyrkivät keinot. Selviytymiskeinojen tarkas-
telu ei ole kuitenkaan yksinkertaista, vaan tilanteeseen vaikuttavat monet 
sekä yksilöön itseensä, itse työhön ja työyhteisöön liittyvät tekijät. 

Hyvän työkyvyn, jaksamisen ja stressistä selviytymisen avaimina tarvitaan 
kolmen osatekijän yhteistyötä. Huomio on kiinnitettävä sekä työyhteisöl-
lisiin, yksilöllisiin ja itse työhön ja työympäristöllisiin tekijöihin. Kaikkien 


134 Ammatillisen opettajan käsikirja

edellä mainittujen tarpeet ja mahdollisuudet pitää pystyä sovittamaan yh-
teen. Stressaantumisen ja kuormittumisen ehkäisyssä, muuttamisessa tai 
vähentämisessä interventiot voidaan kouluissa kohdentaa kolmeen tasoon: 
Ensinnäkin vain kouluorganisaatioon liittyviin seikkoihin, toiseksi molem-
piin sekä organisaatioon että yksilöihin tai kolmanneksi pelkästään yksi-
löön. Interventioiden tarkoituksena voi kouluissa olla ensinnäkin kuormit-
tavuutta ja stressiä aiheuttavien tekijöiden varhainen identifiointi eli tun-
nistaminen. Toiseksi keskeistä on tuloksellisuuden kannalta primääri eh-
käisy eli stressiä ja kuormittavuutta aiheuttavien tekijöiden ja stressin läh-
teiden vähentäminen. Kolmantena seikkana on ns. sekundääri ehkäisemi-
nen eli pyritään vaikuttamaan ja kehittämään yksilön keinoihin kuormitus- 
ja stressitekijöiden vastaamiseen. 

Työhyvinvoinnista

Opettajien työssään stressaantumista ja työhyvinvointia tulee tarkastella 
osana laajempaa viitekehystä. Työhyvinvoinnin tutkimus on lähtenyt liik-
keelle lääketieteellisestä, fysiologisesta stressitutkimuksesta jo 1920-luvul-
la. Stressin uskottiin syntyvän yksilön fysiologisena reaktiona työn vaati-
muksiin. Näkökulma laajeni myöhemmin kattamaan myös työn yksilölle ai-
heuttamat psykologiset reaktiot sekä työn kuormittavuudesta johtuvat vai-
kutukset. Tästä tasapainomallia edustavasta suuntauksesta kehittyi myö-
hemmin ns. työn vaatimusten ja hallinnan malli. Mallissa työn psykologis-
ten vaatimusten ja työssä päättämisen mahdollisuuksien perusteella syntyi 
aktiivinen, työhyvinvointia lisäävä tai passiivinen, voimavaroja kuluttava 
työ. Painopiste kääntyi sitten pelkän tasapainon saavuttamisen sijasta ak-
tiivisempaan suuntaan. Työn vaatimukset synnyttivät positiivista tai nega-
tiivista painetta, mikä antaa yksilölle oppimisen mahdollisuuksia ja vire-
yttä tai sitten pahimmillaan passivoi ja sairastuttaa. Myöhemmin tuli mu-
kaan kolmas ulottuvuus, sosiaalinen tuki, joka todettiin vaikuttavan rat-
kaisevasti työhyvinvointiin.

Perinteiset työhyvinvoinnin mallit ovat jättäneet tarkastelun ulkopuolel-
le työn, organisaation sekä työntekijän/työyhteisön aktiivisuuden. Lisäk-
si ne tutkivat työn psyykkistä rasittavuutta, eivätkä sitä, mistä voisi syn-
tyä työn iloa ja myönteistä motivaatiota. Viitekehyksistä modernein on laa-
ja-alainen työhyvinvoinnin käsite mikä on tuonut mukanaan työmotivaa-
tion, toiminnan teorian, transformatiivisen oppimisen ja työn imun käsit-
teen. Työn imu kuvaa työhyvinvointia positiivisena tilana, jota kuvaa omis-
tautuminen, työhön uppoutuminen ja tarmokkuus. Työhyvinvoinnin pro-
fessori Marja-Liisa Manka katsoo, että työhyvinvointi on organisaatioissa 
monen tekijän summa. Siihen vaikuttavat organisaation piirteet, esimies-
ten toiminta, ilmapiiri ja työn hallinnan tunne sekä työntekijän oma näke-
mys työyhteisöstään.

Vallitsevan laaja-alaisen käsityksen mukaan työorganisaatiossa, työn or-
ganisoinnissa, esimiestoiminnassa tai ryhmän/tiimin toiminnassa ilmene-
vät kehittämistarpeet toimivat työhyvinvointiin pyrkivän muutoksen käyn-


135Stressistä työhyvinvointiin 

nistäjinä ja oppimisen mahdollistajina. Myös työhyvinvoinnin ja tulokselli-
suuden kytkennät ovat olleet viime vuosina tutkimuksen kohteena. Hyvin-
voivat ihmiset onnistuvat myös työssään ja tekevät tuloksekasta työtä. Sen 
tähden työyhteisön kehittämiseen työhyvinvoinnin ja työperäisen stressin 
ehkäisyn näkökulmasta kannattaa panostaa.

Jos kouluissa tarkastellaan opettajien työhyvinvointia laaja-alaisesti, on 
mahdollista siirtää painopistettä kouluyhteisön kielteisestä voimavaro-
ja kuluttavasta tarkastelusta mahdollisuuksien ja koulutyössä ilmenevien 
myönteisten piirteiden tutkimiseen ja kehittämiseen. Työhyvinvointi ei syn-
ny kouluyhteisöissäkään itsestään vaan se vaatii selkeää tavoitteista johta-
mista. Vaaditaan strategista suunnittelua, toimenpiteitä työstressin vähen-
tämiseksi ja opettajien ja muun henkilöstön voimavarojen lisäämiseksi sekä 
kulkusuunnan jatkuvaa seurantaa ja työhyvinvoinnin arviointia. Jokainen 
kouluyhteisön jäsen on vastuussa omasta hyvinvoinnistaan, joten sitä ei voi 
ulkoistaa yksinomaan esimiehen ja koulun johtajan vastuulle. Kouluyhtei-
sössä työhyvinvointi mahdollistuu parhaiten kaikkien kouluyhteisön jäsen-
ten myönteisessä ja voimaannuttavassa vuorovaikutuksessa.

Asiat tulisi ratkaista yhteistyössä ja viivyttelemättä – työyhteisön vastuu ja yhteistyö

Kouluyhteisössä työhyvinvoinnilla voidaan katsoa olevan yksilöä ja koulu-
yhteisöä laajempi yhteiskunnallinen merkitys. Asialla on kertautuva vaiku-
tus opiskelijoihin ja sitä kautta lopulta koko yhteiskuntaan. Ammattikas-
vatuksen professori Pekka Ruohotie onkin sanonut, että mahdolliset ongel-
mat opettajien työhyvinvoinnissa ja työssä näkyvät yhteiskunnassa vasta 
pitemmän ajan kuluessa ja silloin korjausten tekeminen on paljon hanka-
lampaa. Voitaneen jopa todeta, että opettajien joukossa ei saisi olla ketään 
jolle opetustyötyö muodostuu kielteiseksi ja ylivoimaisen stressaavaksi, sil-
lä hänen opiskelijansa kärsivät asiasta päivittäin ja heille muodostuu siitä 
korvaamatonta vahinkoa. 

Työyhteisöjen hyvinvoinnin vahvistamisessa ei ole kyse yksittäisistä tem-
puista vaan laaja-alaisesta yhteisestä kehittämisestä. Työelämän kehittä-
mishankkeissa on yleisesti havaittu kuinka vaikeaa työpaikoilla on lopul-
ta ryhtyä sanoista tekoihin ja saada aikaan pysyviä muutoksia. Kouluyhtei-
söjen kehittämistoimissa on tärkeää ratkaisukeskeisyys eli liikkeelle tuli-
si lähteä siitä mikä lisää opettajien työhyvinvointia työssään. Tiedon puut-
teesta ei ole kysymys. Suomessa työhyvinvointia ja jaksamista on tutkittu 
ja tutkitaan kymmenien miljoonien eurojen edestä. Tutkimukset kuitenkin 
osoittavat että kipukohtia riittää. On aiheellista kysyä nähdäänkö työperäi-
seen stressiin liittyvät ongelmat vain yksilön ongelmina ja hänen ominai-
suuksistaan johtuvina. Pidetäänkö helpompana vaatia muutosta yksilöltä 
kuin pyrkiä vaikuttamaan koko työyhteisön ongelmiin.

Laajimmin työhön liittyvistä ongelmista on käsitelty työyhteisön hyvin-
vointiin ja eri piirteisiin liittyviä asioita. Työelämän kehittämishankkeista 
saadun palautteen perusteella yleisiksi painopisteiksi nousevat henkinen 


136 Ammatillisen opettajan käsikirja

hyvinvointi ja siihen liittyvät päivittäisjohtaminen ja yhteisöllisyys, työn 
ja toimintatapojen kehittäminen sekä työn hallinta ja työn arjessa oppimi-
nen – oppivan organisaation periaatteiden toteuttaminen.

Oppiva organisaatio käsite liittyy läheisesti yhteisöllisyyteen. Oppivan or-
ganisaation edellytys on positiivinen yhteisöllisyys. Positiivista yhteisölli-
syyttä ilmentävät mm. mahdollisuus tuntea yhteenkuuluvuutta, mahdolli-
suus yhteiseen identiteettiin, yhteisiin arvoihin, rikas ja erilaisuuden hy-
väksyvä kulttuuri ja sen traditiot. Yhteisö käsitteessä voidaan korostaa kah-
ta osa-aluetta sosiaalisuutta ja toisaalta vuorovaikutusta. Sosiaalinen vuo-
rovaikutus on prosessi, jonka kautta kouluyhteisön jäsenet toimivat tois-
tensa kanssa tai reagoivat toisiinsa. Yhteisöllisyys puolestaan viittaa en-
nen kaikkea sosiaalisen vuorovaikutuksen ominaisuuteen, tapaan ja toi-
mintaperiaatteeseen. Se voidaan nähdä kouluyhteisön ideana ja tavoittee-
na, eräänlaisena oppina tietystä vuorovaikutustavasta. 

Yhteisöllisiä kehitystavoitteita voidaan tarkastella ja eritellä yhteisöllisestä 
ja vuorovaikutuksellisesta näkökulmasta myös työstressin vähentämisen 
ja työssä jaksamisen suunnassa. Korkealla kehitystasolla oleva kouluyhtei-
söä voidaan kuvata mm. seuraavilla ominaisuuksilla: Toimintaperiaatteet 
ovat selkeät ja yhtenäiset. Henkilökunnan yhteistyö on hyvää ja kaikki ot-
tavat aktiivisesti vastuuta toiminnan sujuvuudesta ja ovat mukana päätök-
senteossa. Jokaista yhteisön jäsentä kuunnellaan ja tuetaan työssään. Kom-
munikaatio ja vuorovaikutus ovat avointa. Keskustelua yhteisistä toiminta-
periaatteista ja toimintalinjoista pidetään yllä ja toimintatapoja arvioidaan 
jatkuvasti. Erimielisyyksiä pystytään käsittelemään avoimesti ja ratkaisu-
ja etsien. Kouluyhteisön tulevaisuutta suunnitellaan pitkällä tähtäyksellä 
avoimesti. Kouluyhteisössä vallitsee voimakas yhteishenki ja yhteenkuulu-
vuuden tunne. Aidosti vuorovaikutuksellista kouluyhteisöä ei voi rakentaa 
ja pitää yllä ilman elävästi toimivaa arkijärkeä ja sille perustuvaa kommu-
nikaatiota. Kyse on loppujen lopuksi varsin pienistäkin asioista, kunhan toi-
meen vaan tartutaan. Muutoksen ja kehityksen aikaansaaminen on lähes 
yksinomaan kiinni koulun toimijoista ja edellyttää valmiutta toimia päät-
täväisesti asioiden eteenpäin viemiseksi.

Tavoitteellisella kouluorganisaatiolla on selkeä visio, strategiat ja arvot joil-
la voidaan tukea myös sen hyvinvointia. Yhteisen vision eli tulevaisuusku-
van muodostamisella pyritään saamaan aikaan sellainen haluttu tulevai-
suuskuva, joka saa kaikki työskentelemään sen saavuttamiseksi. Yksinker-
taisimmillaan yhteinen visio merkitsee vastausta kysymykseen ”mitä me 
haluamme saada aikaan?” Strategia puolestaan kertoo mihin menemme, 
miksi juuri sinne ja miten? Strategisen ajattelun ydin on koulussakin jat-
kuva koulutyön ajatuksellinen uudelleen jäsentäminen ja siitä nouseva toi-
minnan kehittäminen ja uudelleen luominen. Strategia ei ole vain suun-
nitelma. Se on tapa toimia ja kommunikoida ja olla vuorovaikutuksessa 
siten, että saavutamme työssä onnistumisia. Yhteisön arvot eivät nekään 
saa olla pelkkiä korulauseita, vaan niiden on oltava yhteisiä toiminnan pe-
lisääntöjä.


137Stressistä työhyvinvointiin 

Oppivaksi organisaatioksi kehitytään arkisessa työssä, jossa koko työyh-
teisön on mahdollisuus kehittyä. Myös työhyvinvoinnin ja työssä jaksami-
sen kannalta eniten merkitystä on työssä saatavalla ja hankittavalla op-
pimisella työn arjessa. Uuden oppimisen ohella on tärkeä varmistaa että 
erilaisen kokemuksen ja koulutuksen omaavat opettajat jakavat osaamis-
taan ja tietoa työyhteisön sisällä myös työtovereilleen. Yhden mahdollisuu-
den toiselta oppimiseen ja toisaalta työssä jaksamisen edistämiseen tar-
joaa ajallisesti, paikallisesti ja emotionaalisesti läheinen parityö. Työpari-
työskentely sitoo parhaimmillaan ammatillisen kehittymisen ja uusien tai-
tojen oppimisen kiinteästi työkäytäntöihin. Oppimista voisi kuvata ”luon-
nonmukaiseksi”, koska se kiinnittyy luontevasti työparin normaaliin ja au-
tenttiseen arkityöhön ja siihen liittyvään yhteiseen arviointiin, suunnitte-
luun ja dialogiin.

Onnistuneessa työparityössä voidaan liikkua laajalla tunneskaalalla. On-
nistumisen hetkellä työstä saatava ilo ja tyydytys on helppo jakaa toisen 
kanssa. Samalla voi jakaa toiselle ansiota siitä, kuinka hyvin on onnistut-
tu. Kun luottamus ja keskinäiset pelisäännöt ovat muotoutuneet, voi kolle-
gan kanssa harjoittaa esim. kriisityön maailmasta tuttua purkutyöskente-
lyä. Siinä puretaan ensin päällimmäiset tunteet, sitten käydään läpi mitä 
tapahtui ja mikä tilanteessa ei toiminut ja samalla myös asiat, jotka kuiten-
kin toimivat tai onnistuivat. Tilanne ei jää selvittämättömäksi. Se ei kulje 
työstä omaan aikaan eikä läheisten murheeksi.

Parityön hyödyt työntekijälle voidaan tiivistää seuraavasti:

Toiselta oppiminen ja ammatillinen kehittyminen:

Toisen ammattitaidon liittäminen osaksi omaa ammattitaitoa: •	
työssä- ja työstä oppimista / hiljaisen tiedon siirtoa

Kokemuksellista oppimista – edellyttää yhteistä reflektiota•	

Suurin osa oppimisesta seuraa onnistumisten ja epäonnistu-•	
misten analysoinnista ja arvioinnista

Kokemustiedon siirto säilyttää arvokkaan pääoman työyhtei-•	
sössä

Dialogisuus: avoimuus, vastaanottavuus, merkitysten avaami-•	
nen ja yhteisesti jaetun todellisuuden rakentaminen

Ongelmien ja epävarmuuden hyväksyminen joka on perusedel-•	
lytys toiminnan rakentavalle kehittämiselle

Työntekijän työhyvinvointi ja työssäjaksaminen lisääntyvät:

Stressaavien tilanteiden purkukeskustelut on helppo ja nopea •	
järjestää


138 Ammatillisen opettajan käsikirja

Suorittamisen ja suoriutumisen paineet jakautuvat•	

Parityö toimii työtä tasapainottavana tekijänä•	

Tarjoaa mahdollisuuden työn säädeltävyyden lisääntymiseen•	

Osaamisen siirto lisää työn hallinnan tunnetta•	

Yksintekemisen raskaus vähenee (esim. isot ryhmät), palautu-•	
minen nopeutuu

Työpari voi tietoisesti sopia rooleista, työnjaosta ja intensitee-•	
tistä, jaettu vastuu lopputuloksesta

Eri-ikäiset ja erilaisen kokemuksen omaavat voivat auttaa ja •	
tukea toisiaan

 
Koulun kaikkien eri tahojen ja erityisesti esimiesten on oltava mukana stressin 
torjunnassa ja työhyvinvoinnin edistämisessä

Työhyvinvoinnin kannalta hyvään päivittäisjohtamiseen kuuluu johtajan 
paikalla ja käytettävissä oleminen, toimiva sisäinen tiedonkulku sekä kaik-
kinainen työyhteisön jäsenten vaikutus- ja osallistumismahdollisuuksien 
vaaliminen. Hyvä johtaminen edellyttää esimieheltä aktiivisuutta ja roh-
keutta pitää jatkuvasti yllä keskustelua työyhteisön nykytilasta ja tulevai-
suuden haasteista sekä niiden ratkaisukeinoista. Muutokselle on etsittävä 
suuntaa työyhteisön jatkuvassa vuorovaikutuksessa. Johtajan tehtävä on 
rakentaa yhteisöön sellaista toiminnallista rakennetta – yhteistä aikaa ja 
tilaa – joka mahdollistaa yhteisen oppimisen ja yhteisön sisäisen tilan ja ar-
vioinnin harjoittamisen. 

Yhteisön sisäisen tilan avoimuus on yhteydessä sen kykyyn selvitä ja rat-
kaista myös työhyvinvointiin ja stressaavien tilanteiden ehkäisyyn ja hal-
lintaan liittyviä ongelmiaan. Avoimen keskustelukulttuurin kehittyessä yh-
teisiin myös työhyvinvointiin ja jaksamiseen liittyviin asioihin uskalletaan 
ottaa paremmin kantaa. Ongelmista puhumisen ja purnaamisen sijaan tu-
lisi ehdottaa ja etsiä ratkaisuja. Avoin, taustoittava ja monimuotoinen kes-
kustelu auttaa ymmärtämään työtovereita paremmin ja katsomaan työyh-
teisöä erilaisista ja eri-ikäisten näkökulmasta. Kun avoimuus, tieto ja ym-
märrys lisääntyy, selän takana ja pienissä kuppikunnissa puhuminen vä-
henee. Avoimuuden ja vaikutusmahdollisuuksien myötä työyhteisön ilma-
piiri paranee.

Hyvä työkulttuuri luo pohjan hyvälle työilmapiirille. Työkulttuuri kertoo, 
miten työpaikalla on tapana toimia; millainen on työpaikan työmoraali, 
mitkä säännöt ja ehdot säätelevät työntekoa, miten työyhteisön vuorovai-
kutus toimii sekä miten kohdellaan esim. oppilaitoksissa opiskelijoita ja 
muita sidosryhmiä.


139Stressistä työhyvinvointiin 

Työyhteisön ilmapiiri syntyy osana jokapäiväistä toimintaa. Ihmisten väli-
nen yhteistyö, luottamus ja avoimuus sekä avuliaisuus vaikuttavat ratkai-
sevasti ilmapiiriin. Työyhteisön sisäinen toimivuus ja hyvä ilmapiiri tuke-
vat niin työorganisaation menestymistä kuin sen jäsenten hyvinvointia. Jos 
työyhteisö voi sisäisesti huonosti, se ei pysty ulkoiseenkaan tehokkuuteen, 
koska sisäiset kitkatekijät kuluttavat voimavaroja sekä vähentävät työmo-
tivaatiota ja -hyvinvointia.

Huono työilmapiiri ja työkulttuuri merkitsevät usein sitä, että työpaikan 
johtamisessa on puutteita ja että sisäiset toimintatavat ovat kehittymättö-
miä. Työyhteisön jäsenten välillä on usein näkyviä tai piilossa olevia risti-
riitoja. Ne saattavat johtua menneiden tapahtumien erilaisista tulkinnois-
ta tai kyvyttömyydestä puhua auki nykyisten tapahtumien taustoja tai eri 
ihmisten erilaisia pyrkimyksiä. 

Työilmapiiri syntyy yhteisöllisesti. Työyhteisön ilmapiiriä voidaan paran-
taa ja sitä kehitetään osana työyhteisön muuta kehittämistoimintaa. Tässä 
onnistuminen vaatii johdon sitoutumista ja ohjausta. Samalla johto arvioi 
omaa toimintaansa ja johtamiskäytäntöjään. Hyvään lopputulokseen pää-
semiseksi tarvitaan myös henkilöstön sitoutumista ja aktiivista osallistu-
mista. Jokainen työntekijä vaikuttaa osaltaan ilmapiiriin joko sitä paran-
taen tai omalta osaltaan huonontaen.

Kunkin työyhteisön jäsenen ja johtajien lisäksi tarvitaan myös työterveys-
huollon ja työsuojeluhenkilökunnan sekä luottamusmiesten aktiivista mu-
kana oloa työhyvinvoinnin edistäjinä. Hyvien työtovereiden merkitys on 
myös korvaamaton. Hyvä työtoveri näkee asioita läheltä ja hänelle voi ker-
toa asioita, joista ei ehkä muille haluta puhua. Varsinkin uupumisasioita 
pidetään usein niin intiimeinä, että niistä keskustellaan vain läheisimpien 
työtovereiden kanssa. 

Tuloksellinen työhyvinvoinnin ja jaksamisen edistäminen on pitkäjänteis-
tä työtä, johon ei ole olemassa nopeita valmiita ratkaisuja. Toiminnan tuli-
si olla ennen kaikkea ennakoivaa – ei kertaluonteista reagointia jo tapahtu-
neeseen. Työyhteisöissä tarvitaan aktiivista riittävän aikaista puheeksi ot-
tamista, joka ilmentää välittämisen kulttuuria työyhteisössä. Puheeksi ot-
taminen ja aktiivinen aikainen puuttuminen kuvaa tilannetta, jossa jokin 
tai jotkin asiat uhkaavat muuttua huonommiksi työyhteisössä tai jollakin 
työyhteisön jäsenellä. Oikein ajoitetulla ja toteutetulla puheeksi ottamisella 
tuetaan koko työyhteisöä jotta vaikeitakin asioita voitaisiin käsitellä ennen 
kuin niistä syntyy suurempia ongelmia ja työilmapiirin heikkenemistä.

Hyvin toimiva työyhteisö edellyttää työntekoa tukevien rakenteiden luo-
mista ja ylläpitoa. Rakenteet toimivat hyvän johtajuuden peruspilareina. 
Hyvän työyhteisön kehittämisen perusta on säännöllinen ja usein tapahtu-
va toimintojen ja toiminnallisten rakenteiden tutkiminen yhteisön perus-
tehtävästä lähtien. Varhainen puheeksi ottaminen edellyttää yhdessä sovit-
tuja ja rakennettuja pelisääntöjä ja menettelyjä. 


140 Ammatillisen opettajan käsikirja

Työyhteisössä puheeksi ottaminen on sekä esimiesten että työntekijän vas-
tuulla. Asiat tulisi tuoda esille rakentavassa hengessä ja mielellään yhteisis-
sä keskusteluissa. Syyllisten etsimistä tulisi välttää ja sitä vastoin pyrkiä et-
simään ratkaisuja ja toimintatapoja, joiden avulla voidaan edetä kohti ase-
tettuja tavoitteita. Olisi hyvä sopia siitä, mitä asian ratkaisemiseksi tehdään 
ja koska asiaan palataan seuraavan kerran yhteisen seurannan merkeissä. 

Varhainen reagoiminen stressaaviin tilanteisiin ja työssäjaksamiseen olisi 
myös erityisen tärkeää yksilön kannalta. Hänen tulisi itse ottaa vaivaavat 
asiat puheeksi välittömästi esimiehen kanssa. Myös työtoveri voi ottaa pu-
heeksi asian joka kaipaa keskustelua tai puuttumista. Myös esimiehen vel-
vollisuus on reagoida, jos hän havaitsee työntekoa ja työkykyä haittaavia 
seikkoja alaisessaan. Usein jo keskustelun avaus auttaa asiassa eteenpäin 
pääsemiseen. Stressaavien seikkojen vähentämiseksi ja työssä jaksamisen 
edistämiseksi keskustelun painopiste tulee olla tavoitteissa ja ratkaisumah-
dollisuuksissa. Ratkaisukeskeisen ajattelutavan mukaisesti tehdään yhdes-
sä konkreettinen suunnitelma, joka perustuu käytännön tekoihin ja pieniin 
tavoitteiden suunnassa tapahtuviin askeliin. Tehdyn suunnitelman etene-
mistä seurataan sovituissa yhteisissä tapaamisissa.

Yksi esimiesten tärkeistä työmuodoista on säännölliset aidosti vuorovai-
kutteiset kehityskeskustelut, joissa tulisi arvioida myös työhyvinvointiin 
ja jaksamiseen liittyviä kysymyksiä. Kehityskeskustelut ovat keskustele-
van ja kuuntelevan johtajuuden keskeisimpiä apuvälineitä. Kehityskeskus-
telu ei ole päivittäisen keskustelun korvike, vaan siinä perehdytään työhön 
laajemmin ja syvemmin ja tarkastellaan pidempää ajanjaksoa, mennyttä, 
nykyistä ja tulevaa. Kehityskeskustelu on mahdollisuus opettajan ja esi-
miehen väliseen henkilökohtaiseen, tavoitteelliseen ja häiriöttömään työstä 
keskusteluun. Kehityskeskustelussa pyritään yhdessä selkiyttämään opet-
tajan odotuksia ja motivaatiotekijöitä ”mitä haluan ja miksi?” ja peilataan 
näitä organisaation tarjoamiin mahdollisuuksiin ja organisaation tarpei-
siin.

Työhyvinvoinnin, stressin ehkäisyn ja jaksamisen kannalta onnistunut ke-
hityskeskustelu on yksi keino näiden tavoitteiden saavuttamiseen. Kyseis-
ten tavoitteiden kannalta kehityskeskusteluissa tulisi tavoitteeksi asettaa 
ja käsitellä mm. seuraavia asioita; Arvioida työn tuloksia ja suoriutumis-
ta. Selkiyttää tehtäväkuvaa ja roolia. Antaa molemminpuolista palautetta. 
Määritellä työn tavoitteet ja päämäärät sekä työnteon riittävät edellytyk-
set. Arvioida jaksamiseen ja työhyvinvointiin liittyviä kysymyksiä. Tun-
nistaa kehittämistarpeet ja sopia toimenpiteistä. Edistää yhteistyötä ja hy-
vää työilmapiiriä. 

Hyvinvointia tukee myös työnohjaus, jota vastuullinen oppilaitoksen joh-
to tukee ja opettajille järjestää. Työnohjauksessa opettajat käyvät läpi niitä 
ajatuksia ja tunteita, joita työ ja työolosuhteet heissä herättävät. Työnohja-
us voi olla yksilö-, ryhmä- tai yhteisötyönohjausta. Työnohjauksessa opet-
tajalla on mahdollisuus kehittää omaa ammatillista kasvuaan, pohtia omaa 
toimintansa opettajana ja työyhteisön jäsenenä. Työnohjaajan johdolla yh-


141Stressistä työhyvinvointiin 

dessä pohtien ongelmiin ja asioihin löytyy uusia näkökulmia ja ratkaisu-
mahdollisuuksia. Työnohjauksessa voi tunnistaa ne keinot, joilla hallitsee 
ja ennaltaehkäisee stressiä ja pitää yllä omaa jaksamista. Samoin voi poh-
tia ja peilata omaa toimintaansa, missä onnistuu ja missä asioissa tulisi 
vielä kehittyä. Työnohjaus on parhaimmillaan ennalta ehkäisevää toimin-
taa, jolla lisätään ammatillisuutta ja työhyvinvointia. Työnohjauksen tar-
koituksena on lisätä opettajan voimavaroja tehdä työtään eli sillä on voi-
maannuttava vaikutus. 

Työntekijän mahdollisuudet stressin tunnistamisessa, ehkäisyssä ja torjunnassa

Keskeisenä lähtökohtana stressin ehkäisyssä ja torjunnassa on omien stres-
sireaktioiden tunnistaminen ja niiden hallinnan parantaminen. Tunnista-
mista voi tehdä ainakin seuraavien seikkojen suhteen: Ensinnä tulisi oppia 
havaitsemaan omat somaattiset stressireaktiot. Hyvin tyypillisiä somaatti-
sia stressireaktioita ovat esim. niskan ja hartiaseudun alueen jännitys, jän-
nityspäänsärky, erilaiset sydämen toiminnalliset häiriöt, erilaiset vatsaoi-
reet, hengityksen ”raskaus” jne. Oireet kertovat meille että meillä on ylen-
määräistä sisäistä jännitettä.

Toiseksi olisi opittava havaitsemaan omaa väsymystä. Se voi ilmetä työn 
sujumattomuutena, haluttomuutena töitä kohtaan, motivaation katoamise-
na. Väsymys on tarkoituksenmukainen reaktio joka kertoo levon tarpees-
ta. Kolmanneksi huomio tulisi kiinnittää muihin psyykkisiin ilmentymiin. 
Jos huomaat, että sinun on vaikea keskittyä kuuntelemaan muita, ärsyyn-
nyt helposti, olet kärsimätön ja sinun on vaikea keskittyä, niin kysymykses-
sä on ainakin osittain ylenmääräinen stressi. Näin jatkamalla pahennat ti-
lannetta etkä pysty pitkäjänteiseen ja tavoitteelliseen työskentelyyn. Olen-
naista on havaita ne tunnereaktiot, jotka ylläpitävät jännitystä ja kireyden 
tunnetta, ja joille ei löydy tarkoituksenmukaista ilmaisukeinoa.

Sen jälkeen kun on oppinut tunnistamaan omat stressireaktionsa, niin voi 
alkaa tutkia millaiset tehtävät tai tilanteet tuottavat koulussa stressiä. En-
sin tulisi tarkastella stressin ulkoisia yhteyksiä. Sen jälkeen kun on havain-
nut ne ulkoiset tilanteet johon stressireaktiot liittyvät voi ruveta tarkaste-
lemaan tilanteisiin liittyviä ajatuksia. Ajatukset kertovat minä asenteista ja 
niiden reaalisuudesta tai irreaalisuudesta. Stressin käsittelyn ydin on saa-
da muutettua minäasenteita sellaiseen suuntaan, että voi kokea enemmän 
rentoutuneisuutta ja asettaa omaan itseen kohdistuvat odotukset ja vaateet 
realistiselle pohjalle.

Stressitilanteiden hallinta- ja selviytymiskeinoja käytetään ilmeisesti osit-
tain ilman tietoista harkintaa. Järjestäytyneempiä tietoisia prosesseja käy-
tetään silloin, kun tiedostamattomat prosessit eivät riitä rasituksen hallit-
semiseen. Myös aiemmilla stressikokemuksilla näyttäisi olevan merkitys-
tä stressin hallinnan kannalta.


142 Ammatillisen opettajan käsikirja

Stressitilanteiden hallinnalla ja stressistä selviytymisellä nähdään ole-
van kaksi pääfunktiota: Ensinnäkin stressiin liittyvien tunteiden säätely 
(tunteisiin keskittynyt selviytyminen), sekä toiseksi stressaavan yksilön ja 
ympäristön välisen suhteen muuttaminen (ongelmakeskeinen selviytymi-
nen). Selviytymisstrategioita voidaan luokitella mm. kolmen kriteerin kaut-
ta: Ensinnäkin selviytymisstrategia voi olla luonteeltaan kognitiivinen lä-
hinnä ajatteluun liittyvä kuten esim. stressaavien tilanteiden suunnittelu 
ja pohdinta sekä pyrkimykset olla ajattelematta stressiä aiheuttavia asioi-
ta. Selviytymisstrategia voi myös liittyä käyttäytymiseen ja sen muuttami-
seen esim. liikunnan ja levon lisäämiseen tai harrastusten parissa rentou-
tumiseen. Toiseksi stressiä aiheuttavaa ongelmatilannetta voidaan pyrkiä 
kontrolloimaan esim. organisointia ja suunnittelua parantamalla sekä pyr-
kimällä ratkaisemaan stressiä aiheuttavat ongelmatilanteet. Vaihtoehtona 
voi olla myös pakeneminen epämiellyttäviä tilanteita tai epämieluisten aja-
tusten välttäminen. Kolmanneksi selviytymismenetelmät eroavat toisistaan 
myös siinä pyritäänkö tilanteissa hyödyntämään muita ihmisiä vai pyri-
täänkö niistä selviytymään omin voimin.

Liiallisen stressin kokemista tulisi ennen kaikkea pyrkiä ehkäisemään etu-
käteen. Silloin ovat keskeisiä mm. seuraavat seikat: Aseta itsellesi realisti-
set tavoitteet. Jos pyrkii olemaan täydellinen, niin jossakin vaiheessa tulee 
vastaan pettymyksiä ja turhautumista, jotka käsittelemättömän tuottavat 
stressioireita. Omien tekemisten arvioiminen sen perusteella, ovatko ne 
riittävän hyviä, on monesti hyvä tapa purkaa ylenpalttisia odotus ja vaati-
mustasoja. Turhaa stressiä voi välttää kun hyväksyy ihmisten erilaisuuden 
ja inhimilliset puutteet. Hyväksy myös oma erilaisuutesi ja omat rajasi. On 
tärkeää nähdä, että samoihin tavoitteisiin voi päästä monia eri teitä. Väl-
tä takertumasta joihinkin tapoihin tai strategioihin. Anna tilaa erilaisille 
vaihtoehdoille ja tavoille ajatella sekä toimia eri tavoilla.

Erota työ ja vapaa-aika toisistaan. Jos ne sekoittuvat, olet käytännössä aina 
töissä. Erilaisia stressioireita kehittyy helpommin, jos ei välillä rentoudu ja 
palaudu eli elää jatkuvaa stressitilaa. Monet tutkimukset ovat raportoineet 
rentoutumisen hyödyllisyydestä stressinhallintakeinona ja ennaltaehkäise-
vänä toimintana. Rentoutumiskeinot ovat yksilöllisiä, mutta oleellista olisi 
osata rentoutua ja hallita erilaisia rentoutumiskeinoja. Rentoutuminen on 
elimistön toimintojen ja koko ihmisen rauhoittumista. Rentoutumiskyvyn 
kehittämisessä on kysymys joko psyykkisistä tai fyysisistä rentoutumis-
harjoituksista, joilla liiallinen stressi pyritään torjumaan ennalta tai sää-
tämään sopivalle tasolle stressitilanteissa.

Oman työn hallinta on keskeistä stressin ennaltaehkäisyä. Ammatillinen 
opettaja tarvitsee työssään monipuolista osaamista, jota tulee jatkuvasti 
kehittää. Omasta osaamisesta huolehtiminen ja osaamisen kasvu vahvistaa 
hallinnan tunnetta. Hallinnantunne on sateenvarjokäsite, jonka alle voi-
daan sijoittaa yleinen elämänhallinnan eli koherenssin tunne, oman itsen-
sä mielekkääksi kokeminen, pystyvyys ja optimistinen elämänorientaatio. 
Stressistä selviytymisessä hallinnantunne on eräs keskeisistä asiaan vai-
kuttavista tekijöistä. Vahva koherenssin tunne auttaa tulkitsemaan asioita 


143Stressistä työhyvinvointiin 

ymmärrettävinä, hallittavina ja mielekkäinä ja näin ihminen pystyy käsit-
telemään stressitekijöitä paremmin. Suuretkaan kuormitukset eivät aiheu-
ta pahaa stressiä, kun tilanne on hallinnassa.

Negatiivisia tunteita tulisi pystyä rakentavasti ilmaisemaan. Olisi tärkeä 
oppia sanomaan, jos joku tuntuu raskaalta, pahalta, stressaavalta syyt-
tämättä siitä aiheettomasti ketään toista. Haittaavien asioiden varhainen 
esille ottaminen on työhyvinvoinnin kannalta ennaltaehkäisevää toimintaa, 
jolla vältetään asioiden mutkistuminen ja paheneminen. Negatiivisten asi-
oiden purkamisessa ja toisaalta rakentavien vaihtoehtojen etsinnässä ovat 
hyvät työtoverit ensiarvoisen tärkeitä keskustelukumppaneita.

Omista rajoista huolehtiminen ja ymmärrys siitä, että olemme jokainen ra-
jallisia, ovat tärkeitä työssä jaksamisen avainkäsitteitä. Ne tarkoittavat käy-
tännössä valintoja ja vastuun ottamista. Rajaamiseen liittyy oman hyvin-
voinnin ja jaksamisen nostaminen tärkeäksi asiaksi. Oikeuden antaminen 
itsestä huolehtimiseen ja oikeus pitää omat rajansa ei ole ketään vastaan. 
Tämä merkitsee sitä, että pystyy myös sanomaan ei silloin kun tehtävää uh-
kaa kertyä liikaa ja oma jaksaminen on vaarassa.

Se, mille asioille haluaa sanoa ei ja mille asioille kyllä, liittyy yksilön voi-
manlähteistä huolehtimiseen. Voimanlähteitä lataavien ja kuluttavien asi-
oiden suhteen on tärkeä löytää oma, yksilöllinen vallitsevaan elämäntilan-
teeseen sopiva tasapaino. On tärkeä tunnistaa mitkä asiat ovat juuri minul-
le elinvoimaa lataavia ja mitkä taas kuluttavia. Lataavat asia tunnistaa jo 
niihin liittyvästä kielenkäytöstä – on mukava tehdä, niitä odottaa ja haluaa 
tehdä, ne tuottavat iloa ja innostusta ja niitä kannattaa tehdä. Vastaavasti 
kuluttavat asiat tunnistaa siitä, että niitä pitää tehdä, niitä on pakko tehdä 
ja velvollisuus hoitaa. Ne eivät erityisemmin innosta eivätkä energisoi. Ku-
luttavien asioiden määrän kasvaessa suhteessa lataavien asioiden määrään 
alkaa elinvoimamme huveta. Jos antaa kuluttavien asioiden vain hiljalleen 
lisääntyä ja tekee sen lataavien asioiden kustannuksella, alamme voimaan 
huonosti ja pahimmassa tapauksessa uuvumme. Ennen kuin on liian myö-
häistä, on syytä ennakoida ja miettiä sisältyykö omaan elämään riittävästi 
lataavia asioita. Lataavat asiat tulee tunnistaa ja käytännössä toteuttaa nii-
tä mahdollisimman paljon. Tulee tunnustaa omat rajansa ja rajallisuuten-
sa ja tarkkailla omaa elämän tilannettaan ja jaksamistaan.

Huolenpito itsestä ja omasta jaksamisesta vaatii jämäkkyyttä. Toimintata-
pana se suojaa osaltaan stressiltä ja uupumukselta. Jämäkkyys tässä yhte-
ydessä tarkoittaa aktiivista ja vastuullista otetta omaan elämään ja sen ta-
pahtumiin. Se on omista rajoista huolehtimista. Olemalla oikealla tavalla 
jämäkkä vaikutat valinnoillasi vointiisi ja elämänlaatuusi. Jämäkkyyden 
opettelun myötä oppii kuuntelemaan itseään, ja antamaan arvoa sisäisel-
le äänelleen. Jämäkkyys on luonteeltaan sosiaalista, ei aggressiivista vies-
tintää. Jämäkkä vuorovaikutustyyli pyrkii puolustamaan omia oikeuksia 
loukkaamatta muiden oikeuksia. Jämäkkään vuorovaikutukseen kuuluu 
ennen kaikkea kuuntelu – niin itsen kuin muidenkin. Kysymys on ennen 
kaikkea neuvotteluista ja rajanvedoista omien ja muiden tarpeiden välillä. 


144 Ammatillisen opettajan käsikirja

Se on suhtautumistapa, joka auttaa pitämään huolta omista tarpeista ja ar-
voista muita polkematta ja muut huomioiden.

Arkinen ja yksinkertainen tapa lisätä jaksamista ja poistaa stressin vaiku-
tuksia on omasta fyysisestä kunnosta huolehtiminen. Liikunta on olennai-
nen osa ihmisen kokonaisvaltaista hyvinvointia ja fyysinen kunto on yhte-
ydessä työkykyyn ja elämän laatuun. Tieteelliset näytöt liikunnan moni-
puolisista terveysvaikutuksista ovat kiistattomat. Erittäin merkittävien ter-
veyshyötyjen määrän ja asteen on todettu vielä kasvavan kun kohtalaisesti 
kuormittavaa aktiivisuutta lisätään 5 tuntiin viikossa. Yksinkertaisesti tar-
vitaan tunti päivässä fyysistä aktiivisuutta tasapainottamaan stressin vai-
kutuksia ja ennaltaehkäisyksi väsymiseen ja uupumiseen. 

Suoritustasomme laskee jos emme pidä huolta elintavoistamme. Riittävä 
lepo, terveellinen ruokavalio ja liikunta ovat ehdottomia kaikkien alojen 
osaajien menestymisen ja jaksamisen edellytyksiä. Seuraavassa ratkaisut 
yleisimpiin näitä asioita koskeviin väittämiin: 1. ”Lepo jää vähiin kun työ-
päivät venyvät pitkiksi ja illat pitää valmistaa oppitunteja” – Avainsana on 
tasapaino. Jotta elimistö ja psyyke kestävät kiireessä ja paineessa, tulee nii-
den saada palautua rauhassa. Lyhytaikaisesti voimme rasittaa niin fyysis-
tä puoltamme kuin psyykettämmekin mutta pitemmällä aikavälillä on aina 
huolehdittava tasapainosta. 2. ”Kiire on, jätän ruokailun väliin” – Jokaisel-
la on aikaa toteuttaa vanhan sanonnan oppia. Syö aamulla kuin kuningas, 
päivällä kuin työmies ja illalla kuin kerjäläinen. Jos elimistö ei saa poltto-
ainetta, se ei yksinkertaisesti toimi. Myös ruuan laadulla on suuri merki-
tys. Rauhallinen ruokailu on hyvä tapa katkaista kiire. Kyse on omista va-
linnoistasi. 3. ”En ehdi liikkua riittävästi” – Usein kuultu väite on vain it-
sensä pettämistä. Älä tee kompromisseja, tee reikä aikatauluusi, liiku tunti 
päivässä. Kuka hallitsee elämääsi; sinä itse, kello, kiire vai kalenteri? 

Stressin ennaltaehkäisyssä ja oman jaksamiseksi tueksi tarvitset kirkka-
utta, keskittymistä ja rauhaa. Kirkkaus viittaa tässä yhteydessä selkeään 
kuvaan tilanteestasi. Oman tilasi kirkastamiseksi joudut vastaamaan seu-
raaviin kysymyksiin: Missä tilanteessa olet nyt stressin ja jaksamisesi suh-
teen? Mihin ja millaiseen tilanteeseen haluaisit päästä, ja mitkä ovat ne asi-
at joita haluaisit muuttaa? Oletko asettanut itsellesi tavoitteita ylenmääräi-
sen stressin välttämiseksi ja jaksamiseksi tueksi? Onko sinulle selkeää se, 
mikä tie vie kohti asettamiasi tavoitteita? Mitkä ovat mahdollisia esteitä 
tielläsi jotka joudut ylittämään? Joudutko ponnistelemaan yksin vai saat-
ko apua muilta?

Tarvitset keskittymistä kaikkeen sellaiseen mitä aiot tehdä hyvin ja pitkään. 
Koulussa tarvitset keskittymistä toimiaksesi tehokkaasti olosuhteissa, jois-
sa on toimintaa häiritseviä elementtejä. Keskittyminen on kyky pois sulkea 
mielestä kaikki muu kuin se, mitä olet tekemässä juuri nyt. Keskittymisen 
avain on kyky rentoutua ja sulkea pois kaikki itse asiaan kuulumaton. Stres-
sin hallinnassa kysymys on pitkälti siitä, että et yritä tehdä ja ajatella usei-
ta asioita yhtä aikaa. Et voi keskittyä käsillä olevaan tehtävääsi, jos ajatte-
let koko ajan mitä kaikkea muuta sinun pitäisi tehdä. Stressin ennaltaeh-


145Stressistä työhyvinvointiin 

käisyssä on keskeistä huomion kiinnittäminen jaksamiseen ja sellainen toi-
minta, joka edistää jaksamistasi.

Rauha puolestaan merkitsee sitä, että sekä oppilaitosyhteisöissä että yksi-
lötasolla tulisi säännöllisesti pysähtyä miettimään työhyvinvoinnin kan-
nalta sitä, missä nyt ollaan, mitä asian suhteen tehdään, sekä mitä saadaan 
aikaan ja mitä ei. Yksilötasolla pysähtyminen oman minän ääreen vaatii 
rohkeutta ajatella miltä minusta oikeasti tuntuu, mitä minä oikeasti ha-
luan. Pysähtyminen on aina mahdollisuus ja tilaisuus käsitellä stressiin ja 
työhyvinvointiin liittyviä kysymyksiä omakohtaisesti. Harva meistä arvi-
oi elämäänsä säännöllisesti tai on täysin tietoinen siitä, mihin suuntaan on 
elämässään menossa. Pysähtyminen peruskysymysten äärelle voi olla uusi 
ja tärkeä vaihe matkalla parempaan vointiin ja jaksamiseen. Itsensä johta-
minen ja vastuu omasta itsestä merkitsee sitä, että meidän on oltava tietoi-
sia omasta tilastamme ja kehityssuunnastamme ja oivallettava, että jokai-
nen voi itse vaikuttaa paljon oman elämänsä kehityssuuntaan. Olennais-
ta on pysähtyä tukimaan erilaisia mahdollisuuksia tästä eteenpäin ja mie-
lessään pohtia ja kuvitella monia mahdollisia teitä ja tulevaisuudenkuvia. 
Omaan jaksamiseen ja työhyvinvointiin on löydettävissä monia vaihtoeh-
toisia näkökulmia – mutta ne löytää vain jos niitä pysähtyy etsimään. Zen-
aforismi kuuluu ”kelloilla ja rummuilla on ääni, mutta niitä ei voi kuulla, 
jos ei niitä löydä”. 

Työhyvinvoinnin kehittämisen haasteellisuus – tiedosta ja varaudu

Muutosten aikaansaaminen vallitsevaan tilanteeseen edellyttää omien vir-
heiden välttämistä. Ensimmäisenä mahdollisena epäonnistumisen lähtee-
nä saattaa ammatillisessa oppilaitoksessa olla se, että tyydytään olemas-
sa olevaan tilanteeseen, jolloin muutokset eivät lähde yleensä etenemään 
mihinkään. Yksilöllisten kriisien näkymättömyys, olemattomat tavoitteet 
työhyvinvoinnin suhteen, jaksamiseen liittyvien asioiden vähättely, uupu-
neiden leimaaminen ja kerätyn työhyvinvointiin ja jaksamiseen liittyvän 
palautteen vähyys ovat omiaan lisäämään tyytymistä vallitsevaan tilan-
teeseen. Jos muutostarvetta ei koeta välttämättömäksi ei asialle myöskään 
olla valmiita antamaan työpanosta, jota vaaditaan asioiden eteenpäin vie-
miseksi ja muuttamiseksi.

Jos muutoksen suunnan selkeys puuttuu, ollaan erimielisiä ja epävarmoja 
onko muutoksia tarpeen saada lainkaan aikaan. Hyvä visio eli tulevaisuu-
denkuva selkiyttää haluttua muutoksen suuntaa, se kannustaa jokaista te-
kemään oikean suuntaisia toimenpiteitä ja auttaa asioiden koordinoinnissa. 
Kun yhteinen näkemys haluttavasta tulevaisuudesta on selkeä, on jokaisen 
helppo päättää mitä on tehtävä, jotta asetetut tavoitteet saavutetaan. Ha-
lutusta muutoksen suunnasta on myös selkeästi viestittävä eri foorumeilla. 
Asioista on käytävä yhteistä keskustelua ja jokaisen on tiedettävä mitä ta-
voitellaan ja mitä taas ei. Jos kouluyhteisössä ei ole halua tai aikaa yhdes-
sä vuorovaikutuksessa pysähtyä keskustelemaan ja arvioimaan sitä, miten 


146 Ammatillisen opettajan käsikirja

koulussa toimitaan ja mitä saadaan aikaan, ei asetettujen suuntaviivojen 
taakse motivoiduta ja sitouduta.

Asioiden uudistamisessa saatetaan myös epäonnistua, jos menestymisen 
esteitä ei haluta poistaa. Kouluorganisaation toiminnallinen rakenne saat-
taa vaikeuttaa toimeen tarttumista. Ei ole esimerkiksi foorumeita jossa kai-
kille yhteisiä asioita voitaisiin käsitellä. Yhteistyö ihmisten kesken saattaa 
ontua, kehittämishaluisilta saattaa puuttua valtuuksia, esimiehet ja rehto-
ri voivat jarruttaa uusien ajatusten ja toimenpiteiden eteenpäin vientiä. Ke-
hittäjiltä saattaa puuttua myös taitoja kehittämistoimenpiteiden toteutta-
miseksi.

Jos asiat eivät työyhteisössä etene ja onnistumisia ei tule näkyviin, moni 
luovuttaa ja tyytyy olemassa olevaan tilanteeseen. Kouluyhteisön kehittä-
minen kaikkiin työhyvinvointiin liittyvissä asioissa tulee nähdä ennen kaik-
kea prosesseina, joissa on saatava aikaan liikkeelle lähteminen ja myönteis-
ten virikkeiden tarttuminen henkilöstä toiseen. Koska toimintakulttuuri-
en muuttaminen vaatii toteutuakseen pitkän aikavälin, on kuitenkin tärke-
ää että koko ajan saadaan tuloksia ja parannuksia näkyviin jatkuvan eteen-
päin menon ja asioiden kehittymisen merkiksi. Koko ajan pienin askelin 
eteneminen ja näkyvät onnistumiset vievät pohjaa epäilyiltä ja antavat tu-
kea uudistamishankkeille. Työhyvinvoinnin edistämiseen on saatava liike-
voimaa, joka murtaa toimimattomuuden kulttuurin.

Asioita ei tulisi julistaa tehdyiksi liian aikaisin. Jos työhyvinvointiin liitty-
vät muutoshankkeet julistetaan tehdyiksi, kun jotain on saatu aikaan, jää 
työ kokonaisuudessaan yleensä loppuun saattamatta. Kehitellyt uudet toi-
mintatavat ovat usein alttiita häiriöille ja taantumiselle, ja hyödyllisistäkin 
muutoksista ja käytänteistä aletaan muutosten vastustajien toimesta hel-
posti luopua. Työhyvinvoinnin kehittämisessä tulee lähteä liikkeelle läheltä 

– oman työn, lähiympäristön toiminnan kehittämisestä, jolloin em. ”suden-
kuoppa” voidaan välttää. Liialliset odotukset järjestelmästä käsin tapahtu-
vaan kehitykseen johtavat valitettava usein pettymyksiin.

Työhyvinvoinnin eteen tehtävät muutokset eivät jää pysyviksi, ellei niitä 
juurruteta koulun toimintakulttuuriin. Muutokset jäävät pysyviksi vain jos 
niistä tulee ”tapa miten meillä toimitaan”. Työyhteisön toimintatavat ja kou-
lun muutos tapahtuu toimintakulttuurin uudistumisen kautta ja siihen on 
käytettävä aikaa riittävästi. Muutosten aikaansaamista jarruttaa usein eni-
ten juuri vallitseva kulttuuri. Toimintakulttuurin muuttaminen on vaikeaa, 
koska sen pakottaminen toisenlaiseksi ei toimi. Toimintakulttuuri muut-
tuu vasta, kun ihmiset saadaan toimiaan uudella tavalla, kun uusi toimin-
tatapa tuottaa näkyviä hyötyjä ja tulee näkyviin uusien toimintatapojen ja 
koetun työhyvinvoinnin välinen yhteys.


147Stressistä työhyvinvointiin 

Lopuksi

Onnistuminen kouluyhteisön työhyvinvoinnin kehittämisessä edellyttää 
yhteistyötä, ideoita ja ennen kaikkea toimintaa. Keskeistä on sekä johdon 
että koko henkilöstön aktiivinen toiminta, oman toiminnan arviointi, vuo-
rovaikutus ja omasta toiminnasta oppiminen. Muutoksen aikaansaaminen 
vallitsevaan tilanteeseen edellyttää nykyisten toimintatapojen arviointipro-
sessia ja uusien toimintatapojen etsintäprosessia. Muutos pitää hakea sen 
kautta mitä me todella haluamme ja pyrkiä ottamaan selville se, mikä mei-
tä estää saamasta sitä mitä haluamme.

Vaikka stressiin, jaksamiseen ja työhyvinvointiin liittyvä problematiik-
ka onkin moninaista, uskon että ongelmat ovat tässäkin tapauksessa ystä-
viämme, joita ilman emme voi oppia eikä onnistua. Emme voi kehitellä rat-
kaisuja monimutkaisiin asioihin, jollemme aktiivisesti pohdi ongelmakoh-
tia. Vallitsevat ongelmat on muotoiltava tavoitteiksi, jotka haluamme saa-
vuttaa. Asetetut tavoitteet ovat parhaimmillaan tie muutokseen ja tyyty-
väisyyteen. Koska maailma muuttuu jatkuvasti, kouluorganisaation sisään 
rakennettu tutkimushenkisyys ja kehittämismyönteisyys ovat välttämät-
tömiä. Tutkimuksissa on havaittu menestyvien oppilaitosten etsivän esiin 
nouseville asioille ratkaisuja ja tekevän muutoksia, ja heikoimmin menes-
tyvien toimivan passiivisesti, viivytellen ja toimintatapojaan muuttamatta. 
Lyhyesti sanoen työhyvinvointiin liittyvät ongelmat ovat ystäviämme, mut-
ta vain silloin kun pyrimme niitä yhdessä ratkomaan. 

Hyvinvoiva kouluyhteisö on kuin menestyvä pelijoukkue. Menestyvän 
joukkueen voima lähtee joukkueen sisältä eikä ulkopuolelta. Menestyväs-
sä joukkueessa jokaisen panos on tärkeä. Kaikkien pelaajien on sitoudutta-
va joukkueeseen ja jokaisella on 100 % vastuu omasta tekemisestään. Toi-
mivalla joukkueella on selkeät tavoitteet ja sovitut päämäärät joihin pyri-
tään. Kaikilla on selvä käsitys pelitilasta ja sen rajoista ja jokainen tuntee 
oman roolinsa ja tehtävänsä. Hyvässä joukkueessa keskitytään onnistumi-
seen ja menestykseen ja sen sisällä jokaista pelaajaa arvostetaan. Toimivas-
sa joukkueessa arvostetaan avointa, rehellistä ja toista kunnioittavaa vuo-
rovaikutusta. Hyväkään joukkue ei saavuta menestystä ilman kovaa työtä. 
Tulokset myös työhyvinvoinnin suhteen symboloivat aina sitä tapaa miten 
peliin on valmistauduttu ja harjoiteltu.

Stressissä on pohjimmiltaan kyse epätasapainosta. Stressin purkaminen 
edellyttää sisäisen tasapainon rakentamista. Ehkä korvaamattomin taito 
opettajalle on pysyä rauhallisena opiskelijoidensa keskellä ja muutosten 
tuulten puhaltaessa kouluyhteisöissä ja yhteiskunnassa. Parhaiten nyky-
aikaa kestävät ihmiset, joita Kipling kuvasi ”niitä, jotka pystyvät säilyttä-
mään mielenmalttinsa muiden menettäessä omansa”. Sisäistä tasapainoa ei 
voi saavuttaa laittamalla ”päänsä pensaaseen”, vaan oppimalla taito nähdä 
asioiden todellinen luonne ja reagoimalla asioihin niin, etten ole itse pahin 
stressinaiheuttajani. Nosce te ipsum – tunne itsesi, kuuntele itseäsi. Tämä 
on lähtökohta stressin hallintaan ja kokonaisvaltaiseen hyvinvointiin. 


148 Ammatillisen opettajan käsikirja

Nalle Puh -satukirjassa kuvataan, kuinka Nalle Puhille selvisi pohjoisnapa-
retkellä, että kun käsitämme mikä on tilanne ja mitä voimme sen eteen teh-
dä, meidän täytyy käyttää hyväksi kaikkea mitä tien varrelta löytyy, jotta 
onnistuisimme tehtävässä. Useimmiten kaikki, mitä tarvitaan, on jo saata-
villa. Meidän tarvitsee vain käyttää sitä.

Lähteet

Ahola, K., Kivistö, S., Vartia, M. (toim.) 2006. Työterveyspsykologia. Työter-
vyslaitos. Vammalan Kirjapaino Oy.

Aro, A. 2001. On niin kiire, ettei ehdi tehdä mitään. Burnoutin aktiivinen 
ehkäisy ja hoito. Helsinki. Edita. 

Filander, K. ja Jokinen, E. 2008. Kehittämisen pakko vai mahdollisuus? 
Teoksessa Heiskanen, T., Leinonen, M., Järvensivu, A., Aho, S. 
(toim.) Kohti uutta työelämää? Tutkimuksen näköala työelämän ke-
hitykseen. Tampere. Tampereen Yliopisto Paino Oy 

Gallwey, W.,T. 2005. Voita vastustajasi, voita itsesi. Pieksämäki. RT-print 
Oy.

Furman, B., Ahola, T. 2004. Työpaikan hyvä henki ja kuinka se tehdään. 
Tampere. Tammer-Paino Oy.

Hakanen, J. 2004. Työuupumuksesta työn imuun: Hyvinvointitutkimuksen 
ytimessä ja reuna-alueilla. Työ ja ihminen. Tutkimusraportti 27. Hel-
sinki työterveyslaitos. 

Helander, J., Seinä, S. 2006. Perusasiat ratkaisevat menestyksen. Teoksessa 
Lahdenkauppi, M. Startista vauhtia. HAMK Ammatillisen opettaja-
korkeakoulun julkaisuja 6/2006. Saarijärvi. Saarijärven Offset Oy.

Julkunen, R. 2008. Uuuden työn paradoksit. Keskusteluja 2000-luvun työ-
prosesseista.

Juuti, P. & Vuorela, A. 2004. Johtaminen ja työyhteisön hyvinvointi. Juva. 
WS Bookwell Oy.

Katainen, A., Lipponen, K., Litovaara, A. 2003. Voimavarat käyttöön. Jyväs-
kylä. Gummerus Kirjapaino Oy.

Kataja, J. 2003. Rentoutuminen ja voimavarat. Helsinki. Edita Prima Oy.

Keltikangas-Järvinen, L. 2008. Temperamentti, stressi ja elämänhallinta. 
Juva. WS Bookwell Oy. 


149Stressistä työhyvinvointiin 

Koivisto, K. 2001. Tunnista ja torju työuupumus. Jyväskylä. Gummerus Kir-
japaino Oy.

Korpelainen, K. 2005. Kasvun pelivara. Tampere. Acta Universitatis Tam-
perensis 1092.

Luukkainen, O. 2004. Opettajan matkakirja tulevaan. Juva. WS Bookwell 
Oy.

Manka, M-L. 2006. Tikkerinloikka työniloon ja menestykseen. Talentum.

Manka, M-L., Kaikkonen, M-L., Nuutinen, S. 2007. Hyvinvointia työyhtei-
söön. Eväitä kehittämistyön avuksi. Tutkimus- ja koulutuskeskus Sy-
nergos, Tampereen yliopisto & Euroopan Sosiaalirahasto. Tampere.

Manka, M-L. 2007. Työrauhan julistus – miten olla ihmisiksi alaisena ja 
esimiehenä. Kirjapaja.

Määttä, K. & Uusitalo, T. (toim.) 2008. Kasvatuspsykologian näkökulmia ih-
misen voimavarojen tueksi. Tampere. Juvenes Print.

Niskanen, M., Murto, K., Haapamäki, J. 1998. Menestys ja jaksaminen. Mi-
ten toteuttaa henkistä työsuojelua. Jyväskylä. Gummerus Kirjapai-
no Oy.

Peräaho, H. 2008. Väistämätön uupumus. Työuupumuksen syyt ja vaiku-
tukset seitsemän opettajan elämässä. Pro-gradu tutkielma. Sovelta-
van kasvatustieteen laitos. Helsingin yliopisto.

Puronen, P. 2005. Irti kiireestä. Juva. WS Bookwell Oy.

Rajala, R. 2001. Stressinhallinta opettajien kertomuksissa. Onnistunut ja 
epäonnistunut stressinhallinta kouluyhteisössä. Lapin yliopiston 
kasvatustieteellisiä julkaisuja 1. Rovaniemi: lapin yliopisto. 

Rajala, R. 2002. Jaksamista ja hyvinvointia. Kasvatus 3/2002

Seinä, S. ja Helander, J. 2007. Tiimeistä työpareiksi. Toiselta oppiminen ja 
ammatillinen kehittyminen. HAMK ammatillisen opettajakorkea-
koulun julkaisuja 3/2007.

Seinä, S. 1996. Kehittämishanke työyhteisössä. Tutkimus kouluorganisaa-
tiossa tapahtuneesta 2-vuotisesta kehittämishankkeesta. Helsingin 
yliopiston opettajankoulutuslaitos. Tutkimuksia 167. Helsinki. Haka-
paino Oy.

Seppänen, J. 2004. Hullu työtä tekee. Keuruu. Otavan Kirjapaino Oy.


150 Ammatillisen opettajan käsikirja

Siltala, J. 2004. Työelämän huonontumisen lyhyt historia. Keuruu. Otavan 
Kirjapaino Oy.

Siltala, J. 2008. Epävarma työ väsyttää, avoin tulevaisuus painostaa. Hel-
singin Sanomat 31.01.2008.

Tamminen, J. 2001. Kaikki pelissä. Miten etenet urallasi ja autat joukkuet-
tasi menestymään. Jyväskylä. Gummerus kirjapaino Oy.

Toom, A., Onnismaa, J., Kajanto, A. (toim). 2008. Hiljainen tieto. Tietämis-
tä, toimimista, taitavuutta. Aikuiskasvatuksen 47. vuosikirja. Gum-
meruksen Kirjapaino Oy.

Toskala, A. 1992. Itsetuntemus ja johtajuus. Jyväskylä. Gummerus Kirjapai-
no Oy.

Vartiovaara, I. 2000. Jaksamisen rajat. Helsinki. WSOY.

Vuori, I. 2008. Uudet terveysliikuntasuositukset Yhdysvalloista. Liikunta & 
Tiede 45. 5/28. 

Ylikoski, M. 2007. Tuottavuus edellyttää hyvinvointia työssä. Helsingin Sa-
nomat 23.12.2007


151Stressistä työhyvinvointiin 

Kirjoittajat

Helena Aarnio, FT, yliopettaja

Johanna Annala, FT, lehtori

Tuomas Eerola, KL, DI, lehtori, toiminnanjohtaja (HAMK Skills Trainer ś 
Academy)

Pirjo Heinonen, kulttuurituottaja (AMK), opettaja, Koulutuskeskus Sal-
paus, valmistunut ammatilliseksi opettajaksi 2007 HAMK Ammatillises-
ta opettajakorkeakoulusta

Seppo Helakorpi, KT, yliopettaja, dosentti (HY, TaY)

Jaakko Helander, KT, yliopettaja, dosentti (JY, TaY)

Kari Kähkönen, FM, yliopettaja

Seija Mahlamäki-Kultanen, FT, ammatillisen opettajakorkeakoulun 
johtaja, dosentti (TaY)

Martti Majuri, KL, yliopettaja, tutkimuspäällikkö

Riitta Metsänen, FT, yliopettaja

Kaija Miettinen, FT, yliopettaja

Leena Piha, KM, lehtori

Päivi Pynnönen, FM, lehtori

Seppo Seinä, KT, LitM, yliopettaja

Tauno Tertsunen, KM, lehtori


152 Ammatillisen opettajan käsikirja


	Ammatillisen opettajan käsikirja
	Kustantaja
	Sisällys
	Lukijalle
	Johtajuus ja koulun uusi toimintakulttuuri
	Yhteistoiminnallisuus opettajan työssä
	Näkökulmia ja menetelmiä oppimisen ohjaamiseen ammatillisessa koulutuksessa
	Oppivan yhteisön rakentaminen
	Erilaisille oppijoille erilaista opetusta
	Opiskelun henkilökohtaistamisesta verkkomuotoisessa ammatillisessa koulutuksessa
	Työssäoppiminen
	Nuorten ammattitaitokilpailut – 2000 luvun alun menestystarina
	Monikulttuurinen ohjaus käytännössä – vanhaa ja uutta, omaa ja lainattua, läheltä ja kaukaa
	Stressistä työhyvinvointiin
	Kirjoittajat


