
T A M P E R E E N Y L I O P I S T O

Alun epävarmuudesta kohti vuorovaikutteisia
mentorointikäytäntöjä

Lastentarhanopettajan mentoriksi kasvamisen prosessi

Kasvatustieteiden yksikkö

Kasvatustieteiden pro gradu -tutkielma

ELINA VISALA-VUORINEN

Toukokuu 2015

Tampereen yliopisto
Kasvatustieteiden yksikkö
ELINA VISALA-VUORINEN: Alun epävarmuudesta kohti vuorovaikutteisia
mentorointikäytäntöjä. Lastentarhanopettajan mentoriksi kasvamisen prosessi.
Kasvatustieteiden pro gradu -tutkielma, 72 sivua, 1 liitesivu
Toukokuu 2015
__

Tutkimuksen tarkoituksena oli tarkastella, millainen on lastentarhanopettajan mentoriksi
kasvamisen prosessi ja millaista hyötyä mentoroinnista on lastentarhanopettajamentorin omalle
lastentarhanopettajan työlle. Tutkimuksen kohteena olivat lastentarhanopettajat, jotka olivat
osallistuneet mentorointikoulutukseen ja aloittaneet mentoroinnin omissa työyhteisöissään.
Lastentarhanopettajat toimivat vertaismentoreina omille kollegoilleen, ja mentorointi oli
muodoltaan vertaisryhmämentorointia.

Aineistona oli valmis aineisto, joka on koottu erään yli 100 000 asukkaan kaupungin
varhaiskasvatuspalvelujen mentorointihankkeen yhteydessä. Mentorointihankkeessa on valmennettu
ja koulutettu mentoreita varhaiskasvatuspalveluihin. Hanke käsittää koko
varhaiskasvatushenkilöstön mentorointitoiminnan kehittämisen. Tässä pro gradu -tutkielmassa
tutkimuksen kohteena olivat lastentarhanopettajat. Aineistona oli kolme focus group -haastattelua.
Haastatteluissa oli haastateltu yhteensä yhdeksää lastentarhanopettajaa.

Teoreettinen viitekehys keskittyy mentorointiin ja varhaiskasvatuksen ammattilaisiin.
Tutkimus on kvalitatiivinen tutkimus, ja analyysimenetelmänä on käytetty sisällönanalyysiä,
teemoittelua ja tyypittelyä. Analyysin tuloksena on selvitetty lastentarhanopettajan mentoriksi
kasvamisen prosessia ja siihen vaikuttavia tekijöitä sekä sitä, millaista hyötyä mentoroinnista on
ollut lastentarhanopettajamentorin omalle työlle.

Tulosten mukaan haastateltujen lastentarhanopettajien mentoriksi kasvamisen prosessi on
edelleen kesken. Kokemus on tähän asti ollut kaikilla haastatelluilla hyvä. Mentoriksi kasvamisen
prosessiin ovat vaikuttaneet mentorin työyhteisö eli kollegat ja johtaja sekä mentorien vertaisryhmä.
Mentoriksi kasvamisen prosessin aikana mentorit ovat kohdanneet monenlaisia haasteita.
Selkeimmin aineistosta nousi esiin aika. Suurin osa mentoreista koki ajan puutteen merkittävimpänä
haasteena mentoroinnissa ja mentoriksi kasvamisen prosessissa. Mentorit kokivat saavansa myös
itse paljon hyötyä mentoroinnista. Monet kokivat oman ammatillisuutensa ja ammatillisen
osaamisensa vahvistuneen mentorointiprosessin myötä. Mentorointi tarjosi oivan tilaisuuden
kollegiaaliselle keskustelulle, jolle kiireisessä päiväkotityössä on harvoin aikaa. Monet
mentoroinnin myötä kehittyneet taidot siirtyivät myös mentorin omaan lastentarhanopettajan
työhön. Tuloksissa myös esitellään, millaisena mentorit näkevät oman roolinsa mentorina.
Määritelmissä painottui rinnalla kulkija, joka hienovaraisesti tukee aktoria ja hänen kehittymistään.
Nuoremmille kollegoille mentorit toimivat myös aktiivisempana oppaana, joka ohjaa ja opettaa.
Kaiken kaikkiaan kokemukset mentoroinnista olivat positiivisia. Tutkimuksen perusteella
mentorointi henkilöstön kehittämisen menetelmänä tulisi tuoda tutuksi kaikissa päivähoidon
yksiköissä. Mentoroinnista on hyötyä niin mentoreille kuin koko työyhteisöllekin.

Avainsanat: mentorointi, vertaismentorointi, varhaiskasvatus, rooli

SISÄLLYS

1	
 JOHDANTO .. 4	

2	
 MENTOROINTI ... 6	

2.1	
 MENTOROINTI KÄSITTEENÄ ... 7	

2.2	
 MENTOROINNIN LÄHIKÄSITTEET .. 8	

2.3	
 MENTORI JA AKTORI .. 9	

2.4	
 MENTOROINTISUHDE ... 12	

2.5	
 VERTAIS- JA RYHMÄMENTOROINTI .. 15	

3	
 VARHAISKASVATUKSEN KONTEKSTI ... 17	

3.1	
 AMMATTILAISET VARHAISKASVATUKSESSA .. 17	

3.2	
 AMMATILLINEN OSAAMINEN JA OPPIMINEN ... 18	

3.3	
 AMMATILLINEN ROOLI TYÖYHTEISÖSSÄ .. 20	

4	
 TUTKIMUSKYSYMYKSET .. 23	

5	
 TUTKIMUKSEN TOTEUTUS ... 24	

6	
 TULOKSET ... 30	

6.1	
 MENTORIKSI KASVAMISEN PROSESSI ... 30	

6.1.1	
 Lähtökohdat ja kimmokkeet ... 31	

6.1.2	
 Alun epävarmuudesta kohti vakiintuneiden käytäntöjen keskivaihetta ... 33	

6.1.3	
 Ongelmia ja haasteita .. 34	

6.1.4	
 Työyhteisön merkitys ... 40	

6.1.5	
 Vertaisryhmän merkitys ... 44	

6.1.6	
 Mentorointitaitojen kehittyminen .. 45	

6.2	
 VERTAISMENTOROINNIN MERKITYS MENTORIN OMAN TYÖN TUKENA ... 48	

6.2.1	
 Ammatillisen osaamisen kasvu .. 48	

6.2.2	
 Mentorin monet roolit .. 50	

6.2.3	
 Mentorointi – moniammatillisesti vai ammattikohtaisesti? .. 53	

7	
 POHDINTA ... 56	

7.1	
 TULOSTEN TARKASTELU .. 56	

7.2	
 JOHTOPÄÄTÖKSET .. 63	

7.3	
 TUTKIMUKSEN LUOTETTAVUUDESTA ... 65	

7.4	
 TUTKIMUKSEN EETTISYYDESTÄ ... 66	

7.5	
 JATKOTUTKIMUSMAHDOLLISUUDET .. 68	

4

1 JOHDANTO

Monet ovat joskus olleet mentoroinnin kohteena; saaneet apua työkaverilta tai esimieheltä, joka on

tarjonnut omaa kokemustaan ja osaamistaan henkilön käyttöön ja näin edistänyt henkilön

kehittymistä (Alred, Garvey & Smith 2000, 17). Työelämän muutokset koskettavat lähes jokaista.

Monet vaihtavat työpaikkaa ja koko uraa monissa eri elämänvaiheissa, eikä nykyään ole enää

tyypillistä olla yhdessä työpaikassa uran alusta eläkeikään asti. Kiire ja jatkuvat muutokset

leimaavat tämän päivän työelämää. Nämä tekijät luovat haasteita, joihin mentorointi voi vastata.

Mentorointia kaipaavat sekä uraansa aloittelevat ammattilaiset että jo pitkän uran tehneet kokeneet

osaajat. Mentorointi herättää keskustelua arjessakin ja se on ollut viime aikoina esillä muun muassa

kasvatusalan ammatti- ja järjestölehdissä. Esimerkiksi Lastentarha-lehdessä (5/14) professori Lasse

Lipponen kertoo, että vertaisryhmämentorointi on tehokas tapa tukea työelämään siirtymistä ja

työhön kiinnittymistä. Mentorointi on ollut esillä myös mediassa ja esimerkiksi naistenlehdissä.

Olivia-lehdessä, joka on noin kolmekymppisille suunnattu naistenlehti, oli mentoroinnista juttusarja

teemalla paremman työelämän metsästys. Sarja alkoi numerosta 12/2014.

Mentorointia on tutkittu paljon eri ammattiryhmissä ja eri aloilla. Siitä on olemassa sekä ulkomaista

että suomalaista tutkimusta. Mentorointia on tutkinut muiden muassa Merja Karjalainen (2010)

väitöskirjassaan Ammattilaisten käsityksiä mentoroinnista työpaikalla. Mentoroinnista on tehty

myös paljon pro gradu -tutkielmia. Mentorointia sivutaan muutamissa varhaiskasvatuksen pro gradu

-tutkielmissa. Niissä mentorointia on käsitelty muun muassa johtajien näkökulmasta.

Kasvatustieteissä mentorointia on tutkittu enimmäkseen luokanopettajien ja koulun kontekstissa.

Nummenmaan ja Välijärven (2006) toimittamassa kirjassa Opettajan työ ja oppiminen on Jokisen ja

Sarjan kirjoittama artikkeli Mentorointi uusien opettajien tueksi. Artikkelissa esitellään erään

tutkimushankkeen tuloksia siitä, miten ryhmissä ja pareittain tapahtuva mentorointi ja dialogi

mentoroinnissa edistävät uusien opettajien työssä oppimista ja uusien toimintamallien kehittymistä.

Opetusalalla on tehty toimintatutkimushanke (2008–2010) Vertaisryhmämentorointi osaamisen ja

työhyvinvoinnin tueksi (Verme). Sen tuloksena on kiteytynyt menetelmä vertaisryhmämentorointi.

Mentorointi lastentarhanopettajien näkökulmasta on oma kiinnostuksen kohteeni, mutta sitä ei juuri

ole tutkimuksissa käsitelty. Varhaiskasvatuksessa mentorointia ovat tutkineet muiden muassa Karila

5

ja Kupila (2010). Heidän tutkimuksensa esitellään Työsuojelurahaston loppuraportissa

Varhaiskasvatuksen työidentiteettien muotoutuminen eri ammattilaissukupolvien ja

ammattiryhmien kohtaamisissa.

Suomalaiset päiväkodit ovat moniammatillisia työyhteisöjä, joissa työskentelee eri koulutuksen

saaneita lastentarhanopettajia ja lastenhoitajia. Ammattilaisten tulee hallita muutoksia ja olla

jatkuvasti valmiita oppimaan uutta. (Karila & Kupila 2010, 12.) Kiire ja muutokset luovat tarpeen

mentoroinnille.

Minua mentorointi kiinnostaa lastentarhanopettajan näkökulmasta. Olisin kaivannut mentoria

ensimmäisten työkokemusten aikana, kun olin vasta hiljattain valmistunut ja oma ammatillinen

identiteettini ei ollut vielä kovin vahva. Monilla työpaikoilla on oletuksena, että koulutettu ihminen

osaa hoitaa työnsä. Itse sain harvoin perehdytystä työhön, mutta totesin, että tekemällä oppii.

Ongelmatilanteissa kysyin työkavereilta, miten missäkin tilanteissa olisi hyvä toimia ja miten asiat

hoidetaan.

Kiinnostukseni kohteena on lastentarhanopettajien vertaismentorointi ja mentoriksi kasvamisen

prosessi. Minua kiinnostaa mentorin oma mentoriksi kasvamisen prosessi ja se, millainen merkitys

vertaismentoroinnilla on mentorin työn tukena. Tässä pro gradu -tutkielmassa pyrin selvittämään,

millainen on mentoriksi kasvamisen prosessi sekä minkälainen on vertaismentoroinnin merkitys

lastentarhanopettajan työn tukena vertaismentorin kokemana. Aineistona ovat lastentarhanopettajien

focus group -haastattelut. Aineisto on valmis aineisto, joka on koottu suomalaisen, yli 100 000

asukkaan kaupungin varhaiskasvatuspalvelujen mentorointihankkeen yhteydessä.

6

2 MENTOROINTI

Mentorointia on käytetty vuosituhansien ajan, ennen kuin sitä on edes alettu kutsua mentoroinniksi.

Näin ollen se on eräs vanhimpia kehittämisen keinoja. Mentorointi on ollut toimiva tapa siirtää

osaamista henkilöltä ja sukupolvelta toiselle. Perinteisesti mentorointi on nähty formaalina

prosessina, jossa vanhempi, kokeneempi henkilö auttaa ja ohjaa nuorempaa. Vanhemman henkilön

tehtävänä on ollut opastaa ja valmistaa nuorempaa henkilöä johonkin tiettyyn tehtävään tarjoamalla

ammatillista ohjausta ja rohkaisua. Tunnetuin esimerkki on mestarin ja oppipojan suhde, jossa

ammatti opittiin mestaria seuraamalla. Mestari toimi roolimallina, joka jakoi neuvoja ja vihjeitä.

Oppipoika oppi kuuntelemalla, samaistumalla ja itse kokeilemalla. Kun ammateista tuli tieto-

orientoituneempia, monilta aloilta unohtui lähes kokonaan perinteinen oppipoikamallin mukainen

oppiminen. Ajateltiin, että vain oppilaitoksissa ja kirjojen avulla voi oppia laaja-alaista tietoa.

(Kupias & Salo 2014, 12–13; Shea 2002, 7.)

Nykyään mentorointi nähdään tehokkaana henkilöstön kehittämisen menetelmänä. Mentorointia

käytetään eri organisaatioissa moniin tarkoituksiin: perehdyttämiseen, kehityksen tukemiseen,

työuralla etenemiseen, työssäoppimisen tukemiseen, muutosten helpottamiseen, uusiin työtehtäviin

ja projekteihin sopeutumiseen ja muutosohjelmien läpiviemiseen. (Alred, Garvey & Smith 2000, 8–

9.) Monilla aloilla mentorointia käytetään muun muassa uusien työntekijöiden ohjaamiseen ja

taitojen kehittämiseen sekä työhön liittyvän stressin hallintaan (Heikkinen, Tynjälä & Jokinen 2010,

18; Jokinen & Sarja 2006, 184). Mentorointisuhteet voivat olla eri pituisia, lyhyitä ja pidempi

kestoisia (Shea 2002, 7). Mentorointi on ainutlaatuinen suhde. Ei ole kahta samanlaista

mentorointisuhdetta. (Eby, Rhodes & Allen 2010, 10.)

Suomessa mentorointi on alkanut viime vuosina kiinnostaa muun muassa sen vuoksi, että

lähivuosina eläkkeelle on siirtymässä suuri määrä ihmisiä. Näiden ihmisten mukana organisaatioista

saattaa kadota paljon hiljaista tietoa eli arvokasta kokemusperäistä tietoa, jota ei voi pelkästään

kirjoista tai koulutuksessa oppia. Mentorointi voidaan nähdä yhtenä keinona hiljaisen tiedon

siirtämiselle kokeneilta työntekijöiltä nuoremmille ja aloitteleville. (Leskelä 2006, 164; 2007, 155.)

7

Arkea elämällä, yhdessä olemalla ja instituutioissa toimimalla omaksutaan hiljaista tietoa (Toom,

Onnismaa & Kajanto 2008, 7). Mentorointia pidetään tehokkaana keinona jakaa osaamista, jota

henkilöt ovat pitkän työuransa aikana keränneet omalta alaltaan (Kupias & Salo 2014, 14).

2.1 Mentorointi käsitteenä

Monenlaista sisällöltään, toteutustavaltaan ja tarkoitukseltaan erilaista toimintaa kutsutaan

mentoroinniksi. Mentorointi- ja mentori-käsitteiden käyttö kuitenkin vaihtelee suuresti.

Monenlaisista kahdenkeskisistä vuorovaikutussuhteista käytetään käsitettä mentorointi. (Leskelä

2007, 156–157.)

Mentoroinnin monitahoisuus hankaloittaa mentoroinnin olemuksen hahmottamista. Mentorointia

käytetään moneen eri tarkoitukseen, siitä voi hyötyä monella eri tavalla ja sitä voivat järjestää

monet eri tahot. Mentorointi voi olla suunnitelmallista ja ohjattua tai spontaania ja vapaamuotoista.

Mentoroinnilla edistetään ensisijaisesti joko organisaation tai yksilön tavoitteita. (Leskelä 2007,

167.) Mentoroinnin tarkoituksena voi olla niin ammatillinen kuin henkilökohtainen kasvaminen ja

kehittyminen (Anderson & Shannon 1995, 30). Mentorointi on tavoitteellista toimintaa. Mentori

tarjoaa tietoaan, näkemystään, näkökulmia tai viisauttaan, joka on hyödyllistä toiselle eli aktorille.

Mentorointia voi tarjota kuka tahansa, milloin tahansa ja lähes tulkoon missä vain. Mentorointi voi

olla lyhytaikainen tapahtuma tai elinikäinen ihmissuhde. Mentorinti on prosessi, jossa mentori ja

aktori työskentelevät yhdessä määrittääkseen ja kehittääkseen aktorin taitoja. Mentorin tehtävänä on

auttaa ja rohkaista aktoria saavuttamaan tarvittavat tiedot ja taidot. Mentorointia voi joskus tapahtua

myös lähes huomaamatta. Joku voi sanoa tai tehdä jotakin merkityksellistä, millä on huomattava

vaikutus johonkin toiseen ihmiseen. (Juusela, Lillia & Rinne 2000, 15; Shea 2002, 8) Mentorin

tehtävänä on tukea aktoria löytämään omat piilevät kyvyt ja oman kasvupotentiaalin sekä kannustaa

aktoria kehittämään niitä (Juusela, Lillia & Rinne 2000, 15). Juusela (2010, 10–13) korostaa

mentorointiprosessin suunnitelmallisuutta. Prosessissa luodaan tehokkaat mentorointisuhteet,

tuetaan toivottuja muutoksia osallistujissa sekä lopuksi arvioidaan mentorin, aktorin ja

organisaation saamia hyötyjä. Onnistunut mentorointiprosessi alkaa suunnittelulla. Tämän jälkeen

mentorointi aloitetaan ja määritellään sen suunta. Mentorointitapaamiset ovat prosessin tärkein osa.

Ohjelman läpiviennin jälkeen vuorossa on vielä seuranta ja arviointi. Arvioinnin tarkoituksena on

arvioida aktorin kehittymistä ja koko mentorointiprosessin onnistumista.

8

Niemi ja Siljander näkevät käsityksen oppimisesta aktiivisena prosessina mentoroinnin perustana.

Mentorin tehtävä on tukea aktoria muutosten keskellä kehityksen saavuttamiseksi (Niemi &

Siljander 2013, 42).

2.2 Mentoroinnin lähikäsitteet

Mentorointi on eräs kehittämis- ja ohjausmenetelmä muiden joukossa (Kupias & Salo 2010, 19).

Vakiintuneita rinnakkaisia käsitteitä mentoroinnille ovat muun muassa konsultointi, neuvonta,

työnohjaus, perehdyttäminen ja tiedon jakaminen. (Leskelä 2007, 156–157.) Mentoroinnin,

valmennuksen ja työnohjauksen välillä ei aina ole suurta eroa. Valmentaminen voi olla esimerkiksi

tietyn tehtävän opastamista ja työnohjaus taas laajempaa työhön liittyvää opastusta, joka keskittyy

vain työhön. Mentorointi menee valmentamista ja ohjausta pidemmälle tarjoamalla tukea myös

henkilökohtaisella tasolla. (Alred, Garvey & Smith 2000, 27.)

Mentoroinnilla on yhtymäkohtia ohjauksen, tutoroinnin ja työnohjauksen kanssa. Mentorointi eroaa

työnohjauksesta siinä, että mentorilta ei vaadita erityistä koulutusta vaan ennen kaikkea

työkokemusta. (Jokinen & Sarja 2006, 188.) Mentorointi kuuluu työelämään kun taas tutorointi on

esimerkiksi yliopistoissa tapahtuvaa opiskelijoiden ohjausta. (Förbom 2003, 101). Tutoroinnissa

vanhempi opiskelija eli tutori toimii ohjaajana ja tietopankkina uusille opiskelijoille (Heikkinen,

Tynjälä & Jokinen 2012, 79). Kupiaksen ja Salon (2014, 19) mukaan mentorointi voi olla

tukemassa perehdyttämistä, mutta perehdyttämistä varten pitää työpaikoilla olla omat fooruminsa.

Mentorointi ei myöskään ole coachingia tai työnohjausta, sillä mentoroinnin tarkoituksena on

hyödyntää mentorin oman alan osaamista ja kokemuksia. (Kupias & Salo 2014, 19.) Heikkisen,

Tynjälän ja Jokisen (2012, 83) mukaan mentorointi eroaa työnohjauksesta myös siinä, että

mentorointi on kansainvälisesti tunnettu käsite kun taas työnohjaus on suomalainen käsite.

Työnohjaaja on henkilö, jolla on erityinen työnohjaajan koulutus, mutta mentori työskentelee

aktorin kanssa samalla alalla, jolloin mentorin tarkoitus on nimenomaan jakaa omaa tietoa ja

kokemusta omasta työstään, jota aktorin on mahdollista hyödyntää omassa ammatillisessa

kehittymisessään. Juuselan (2010, 5) mukaan muihin ohjausmuotoihin verrattuna mentorointisuhde

on ennen kaikkea vuorovaikutussuhde ei vain ammatillinen suhde. Kun työnohjauksessa

tarkastellaan vain työhön liittyviä asioita, mentoroinnissa keskeistä on työ ja ihminen

kokonaisuudessaan.

9

2.3 Mentori ja aktori

Aktori-sanaa käytetään viitatessa henkilöön, joka on mentoroinnin kohteena eli mentoroitavana.

Juuselan (2010, 18) mukaan aktiivinen aktori ilmaisee halunsa itsensä kehittämiseen sekä tuo esille

omat näkemyksensä ja ajatuksensa. Aktori on avoin uusille ideoille ja näkökulmille. Aktori myös

osaa ja haluaa antaa palautetta. Aktori-sana on saanut myös kritiikkiä. Heikkisen, Tynjälän ja

Jokisen (2012, 79) mukaan sana aktori on ongelmallinen, koska suomen kielessä se vaikuttaa

kömpelöltä englanninkielisen sanan muunnokselta. He käyttävät mieluummin jotain toista sanaa.

Tässä tutkimuksessa käytän termiä aktori, kun tarkoitan henkilöä, joka on mentoroinnin kohteena.

Aktori kuvailee paremmin mentoroinnin toista aktiivista osapuolta kuin sana mentoroitava, joka

näyttäytyy passiivisempana.

Heikkisen, Tynjälän ja Jokisen (2010, 20) mukaan mentorointi on ammatillinen ohjaussuhde, jossa

kokeneempi mentori toimii kokemattomamman työntekijän ohjaajana ja auttaa häntä kehittämään

omaa työtään. Tämä muistuttaa keskiaikaista mestari-oppipoika-suhdetta. Nykyään mentorointi

nähdään vuoropuheluna, keskusteluna ja dialogina, ei vain yksisuuntaisena ohjauksena (Heikkinen,

Tynjälä & Jokinen 2010, 23; Heikkinen & Huttunen 2008, 204). Mentoroinnissa kokenut mentori

ohjaa nuorempaa tai kokemattomampaa aktoria. Mentorointi on vuorovaikutussuhde, joka perustuu

molemminpuoliselle luottamukselle. Mentorin tehtävä on auttaa aktoria tämän ammatillisessa

kasvussa. Aktori on henkilö, joka haluaa kehitää omaa osaamistaan. (Kupias & Salo 2014, 11–12.)

Mentorin tehtävänä ei ole kloonata itseään, vaan auttaa aktoria kehittymään parhaaksi mahdolliseksi

omassa ammatissaan (Pitton 2006, 1). Mentori toimii roolimallina, ja hänen tehtävänään on toimia

aktorin tukena, kuunnellen, kysellen, neuvoen, haastaen, selventäen, ymmärtäen, hyväksyen,

rohkaisten ja palautetta antaen. (Anderson & Shannon 1995, 32.) Mentorin tehtävänä ei ole tehdä

päätöksiä aktorin puolesta eikä kertoa mitä ja kuinka asioita tulisi tehdä. Aktorin tulee itse tehdä

ajatustyö, ja mentorin tehtävänä on tukea aktoria tässä prosessissa. (Pask & Joy 2007, 11.)	
 Mentorit

jakavat kokemuksiaan, esimerkkejä ja toimintamalleja. He auttavat aktoria, reflektion ja harjoittelun

avulla, ottamaan vastuun aktorin omasta kehittymisestä. (Portner 2003, 8.)

Alredin, Garveyn ja Smithin (2000, 4) mukaan mentoroinnissa taitavampi ja enemmän kokemusta

omaava henkilö toimii vähemmän kokeneen henkilön roolimallina, opettajana, tukijana,

rohkaisijana ja neuvojana. Mentoroinnin tavoitteena on aktorin ammatillinen ja henkilökohtainen

kehittyminen. Mentorointisuhde on hyväksi sen molemmille osapuolille. Kupiaksen ja Salon

(2014,12) mukaan mentoroinnin tavoitteena on aktorin kehittyminen ja oppiminen. Mentoroinnin

10

myötä myös mentorilla on mahdollisuus oppia, jos hän osaa ottaa vastaa aktorin ajatuksia sekä

reflektoida saatuja kokemuksia. Pittonin (2006, 4) mukaan mentorointi tarjoaa mentorille

mahdollisuuden uuden oppimiseen. Mentorinti lisää mentorin omaa työtyytyväisyyttä. Shean (2002,

24) mukaan parhaimpia mentoreita ovat henkilöt, jotka näkevät olevansa oman kehittymisensä

jatkuvassa prosessissa. Niin aktorit kuin mentor itse oppivat ja kehittyvät koko ajan. Maailmamme

muuttuu joka päivä, eikä meidän ole mahdollista saavuttaa tiettyä tietotaitoa, joka on kaiken kattava

koko loppuelämän. Jatkuva kehittyminen ja uuden oppiminen on välttämätöntä. (Shea 2002, 24.)

Mentoroinnissa mentorit itse arvostavat mahdollisuutta pedagogiseen keskusteluun kollegoiden

kanssa. Mentorit myös haluavat oppia uutta, ja he voivat saada hyviä ideoita aktoreilta. Mentorit

myös arvostavat mahdollisuutta reflektoida omaa ammatillisuuttaan. Monet mentorit näkevät

mentoroinnin mahdollisuutena omalle oppimiselle ja kasvulle. (Shaw 1995, 265–266.)

Mentorin tehtävänä on auttaa ja tukea aktoria saavuttamaan tietoja ja taitoja, joita aktori työssään

tarvitsee. Hyvä mentori samaistuu, arvioi, valmentaa ja ohjaa aktoria. Mentori toimii roolissaan

parhaiten, kun hän osaa samaistua ja asettua aktorin asemaan. Tällöin mentori voi ymmärtää aktorin

tarpeita ja ideoita sekä rohkaista aktoria jakamaan ja reflektoimaan kokemuksiaan. Mentorin ja

aktorin suhde perustuu yhteiselle luottamukselle, kunnioitukselle ja ammatillisuudelle. (Portner

2003, 7.)

Hyvälle mentorisuhteelle ei ole valmista mallia. Mentori ja aktori voivat olla esimies ja alainen,

saman tai eri tiimin jäseniä eli vertaisia, toisilleen tuttuja tai tosilleen ennestään tuntemattomia.

Yhteistä erilaisille mentorointisuhteille on se, että aktori alkaa ajatella asioita uudella tavalla.

Mentorin tehtävänä on edistää muutoksen tapahtumista. (Alred, Garvey & Smith 2000, 25) Hyvällä

mentorilla on kokemusta ja hän on pitänyt oman ammatillisen osaamisensa ajan tasalla. Hyvä

mentori pitää ihmisistä ja on hyvä kuuntelija. Hänellä on hyvät vuorovaikutustaidot ja hän kykenee

puhumaan vaikeistakin asioista. Mentori haluaa auttaa kollegoitaan eteenpäin. Hän on kiinnostunut

omasta kehittymisestään ja on halukas oppimaan jatkuvasti uutta. (Juusela 2010, 21.) Leskelän

(2007, 159–160) mukaan mentorilla ei yleensä ole erityistä ohjauskoulutusta. Mentorit ovat

tyypillisesti kokeneita omalla alallaan, mutta heillä ei ole kokemusta toisen ihmisen ohjaamisesta.

Karjalainen (2010, 8) näkee mentoroinnin ohjauksen muotona. Mentorointisuhde rakentuu

perinteisesti kahden työntekijän välille. Mentorina toimii yleensä kokeneempi, vahvan

asiantuntijuuden omaava työntekijä, joka tuntee työpaikan ja sen käytännöt pidemmältä ajalta.

11

Aktori taas on vähemmän kokenut työntekijä. (Karjalainen 2010, 10.) Mentoroinnin lähtökohtana

ovat yksilön, organisaation tai yhteisön tarpeet. Työssä ja työpaikoilla tapahtuu koko ajan uuden

oppimista, ja jokaisella työntekijällä on vastuu omasta urakehityksestään. Mentorointia tarvitaan

työpaikoilla, sillä kenenkään ei pitäisi joutua selviytymään uusista tilanteista yksin. (Karjalainen

2010, 13.)

Aktorin saamat hyödyt mentoroinnista voivat olla monenlaisia. Hyödyt voivat olla välineellisiä,

henkisiä tai aineellisia. Välineellisillä hyödyillä tarkoitetaan esimerkiksi sitä, että aktori saa itselleen

neuvojan ja hyödyllistä informaatiota, aktorin urakehitys nopeutuu ja hänen mahdollisuutensa saada

monenlaisia, uudentyyppisiä työtehtäviä lisääntyvät. Henkisiä hyötyjä ovat muun muassa aktorin

itsetunnon ja itsevarmuuden vahvistuminen, työmotivaation lisääntyminen, itsensä kehittämisen

halun vahvistuminen, tulevaisuudensuunnitelmien ja tavoitteiden selkiytyminen, työ- ja

uratyytyväisyyden lisääntyminen, työstä johtuvan stressin väheneminen, omatoimisuuden

lisääntyminen ja yleinen voimaantuminen. Aineellista hyötyä voi olla aktorin palkan kohoaminen.

Mentorointi auttaa aktoria myös tunnistamaan ja kehittämään omia kykyjään. Aktorin tiedot ja

taidot lisääntyvät, ja muutoksia voidaan havaita aktorin asenteissa ja käyttäytymisessä. Aktori

kasvaa ammatillisesti omassa työtehtävässään. (Leskelä 2007, 168–169.) Mentoroinnista on

monenlaista hyötyä. Aktorille mentoroinnin hyöty näkyy esimerkiksi tehokkaampana ja

nopeampana oppimisena, luottamuksen kasvuna ja uusien näkökulmien avautumisena. Mentorin

kyky työskennellä erilaisten ihmisten kanssa kehittyy, ja hän saa tyydytystä toisten ihmisten

auttamisesta. Esimiehet saavat motivoituneita ja tehokkaita alaisia, ja koko organisaatio hyötyy, kun

työntekijät ovat sitoutuneempia, taitavampia ja motivoituneempia mentoroinnin ansiosta. (Alred,

Garvey & Smith 2000, 26.)

Portnerin (2003, 3) mukaan monet mentorit ovat huomanneet oman osaamisensa kehittyneen

mentoroinnin myötä. Leskelän (2007, 170) mukaan mentorin saamia hyötyjä ovat esimerkiksi

lisäsisällön saaminen työhön. Myös arvostus, työtyytyväisyys, omanarvontunto ja motivaatio

lisääntyvät. Mentoroinnin myötä mentori pystyy kehittämään omia johtamis- ja

vuorovaikutustaitojaan.

12

2.4 Mentorointisuhde

Kupias ja Salo (2014, 14–18) ovat kuvanneet mentoroinnin kehittymistä neljän eri sukupolven

mentoroinnin avulla. Kun työelämässä on tapahtunut muutoksia ja oppimiskäsityksiä on muutettu,

on uuden sukupolven mentorointi astunut esiin. Ensimmäisen sukupolven mentoroinnissa

mentorinnin keskiössä on ollut mentori, joka siirtää tietonsa ja osaamisensa toimenpiteen kohteena

olevalle mentoroitavalle. Mentoroitavan tehtävänä on ollut ottaa tiedot ja neuvot vastaan, mikä on

passivoinut mentoroitavaa. Toisen sukupolven mentoroinnissa mentoroitavasta tuli aktori, kun

oivallettiin oppijan oman toiminnan merkitys. Tietoa, osaamista ja kokemuksia ei voi vain siirtää

mentorilta aktorille, vaan aktorin täytyy itse pohtia asioita oppiakseen ja ymmärtääkseen. Toisen

sukupolven mentorointi nähdään opastavana mentorointina. Kolmannen sukupolven mentoroinnissa

aktorin tarpeet ja tavoitteet korostuivat entisestään. Mentorin tehtävänä on tukea aktoria

kuuntelemalla ja keskustelemalla hänen kanssaan. Mentori toimii aktorin oppimisprosessin

ohjaajana. Mentorin valmentava ote on onnistuneen mentoroinnin edellytys. Tämä malli

parhaimmillaan auttaa aktoria oppimaan ja oivaltavaan mentorin osaamisen yli, mutta riskinä on

mentorin osaamisen hukkaaminen. Neljännen sukupolven mentorointi on usein vertaismentorointia.

Vertaismentoroinnissa osapuolet keskustelevat ja kuuntelevat toinen toistaan, eikä kenenkään

osaaminen ole ylivertaista. Näin voidaan saavuttaa tasavertainen dialogi, jonka avulla

parhaimmillaan saavutetaan jotakin uutta. Tämän päivän työelämässä voidaan käyttää toisen,

kolmannen ja neljännen sukupolven mentorointia aina aktoreiden, mentoreiden ja organisaatioiden

tarpeiden mukaan.

Eri tutkijoiden mentoroinnin määritelmissä tämä Kupiaksen ja Salon (2014) kuvaama mentoroinnin

kehitys on havaittavissa. Uusimmissa mentoroinnin määritelmissä mentorin aseman auktoriteettina

on korvannut tasa-arvoinen vuorovaikutussuhde, jonka tavoitteena on molemminpuolinen

kehittyminen. Esimerkiksi Niemi ja Siljander painottavat teoksessaan Uuden opettajan mentorointi

(2013) aktorin ja mentorin tasavertaista asemaa kuvaamalla mentorointisuhdetta tiedon ja

osaamisen yhteiseksi rakentamiseksi. Tätä he kutsuvat dialogisuudeksi. Niemi ja Siljander (2013,

42) määrittelevät dialogisuuden yhdeksi mentoroinnin tunnuspiirteeksi. Myös Jokinen ja Sarja

(2006, 189) painottavat mentorin ja aktorin välistä yhteistyötä ja dialogia. Mentorointi perustuu

molemminpuoliseen luottamukseen ja vastuuseen. Mentorointi on tavoitteellista ja se vaatii

sitoutumista. Myös Niemi ja Siljanden (2013, 43) korostavat mentoroinnin tavoitteellista ja

suunnitelmallista luonnetta. Dialogisuus rakentuu mentorin ja aktorin hyvälle suhteelle. Turvallinen

ja luottamuksellinen ilmapiiri on edellytys aidolle dialogille. Mentorointi on ajan, huomion ja

13

kunnioituksen antamista toiselle. Aktorin orastavien mahdollisuuksien huomaaminen ja tukeminen

ovat mentorin keskeisempiä tehtäviä. Dialogisuudella he tarkoittavat muun muassa sitä, että

mentorointisuhteessa ja -tilanteessa sallitaan keskeneräisyys. Mentorin tulee kuunnella ja avata

näkökulmia, ei kritisoida. Jos mentori huomaa ongelman, siihen yritetään löytää ratkaisu. Tiedon ja

osaamisen merkityksen yhteinen rakentaminen on dialogisuutta. Uutta opitaan, kun tuttuja asioita

nimetään uudelleen. Vanha tieto saa uusia merkityksiä, kun sitä katsotaan uudesta näkökulmasta.

Tieto voi olla informaatiota, kokemustietoa, käytännön tietoa tai hiljaista tietoa. (Niemi & Siljander

2013, 42–43.) Pitkälle viety tulkinta mentorin ja aktorin tasavertaisuudesta ilmenee Niemen ja

Siljanderin (2013, 43) näkemyksestä, jossa aktori on asiantuntijaksi kehittyvä henkilö, jolla saattaa

olla mentoria parempia tietoja ja taitoja.

Monien tutkijoiden määritelmissä korostuu mentorointisuhteen vuorovaikutteisuus. Juusela, Lillia

ja Rinne (2000, 14) kuvailevat mentorointisuhdetta nimenomaan kehittävänä

vuorovaikutussuhteena. Mentorointi on tavoitteellista toimintaa, joka noudattaa tiettyjä periaatteita.

Myös Leskelä (2007, 159) määrittelee mentoroinnin kahdenkeskiseksi vuorovaikutussuhteeksi,

jonka tavoitteena on jonkinlainen kehittyminen. Mentorointi tapahtuu muun työn ohessa, usein

työajalla. Maksuttomuus on yksi mentoroinnin ominaispiirteistä. Niemi ja Siljander (2013, 42)

määrittelevät mentorointisuhteen ammatilliseksi vuorovaikutus- ja tukemissuhteeksi. Mentorointia

on tavoitteellisen ja luottamuksellisen keskustelun käyminen, jolla pyritään parantamaan aktorin

ammattitaitoa. Keskustelujen aiheet ovat yleensä käytännönläheisiä.

Vaikka Jokinen ja Sarja (2006, 188) näkevät mentorointisuhteen oppimissuhteena ja pitävät sen

tarkoituksena toisen osapuolen ammatillisen kasvun tukemista, he kuitenkin mainitsevat

mentoroinnin mahdolliseksi tavoitteeksi myös molempien osapuolten, mentorin ja aktorin, työssä

oppimisen. Tällöin toiminta on tasapuolista ja molempia hyödyttävää.

Siinä missä uudemmissa mentorointisuhteen määritelmissä mentorin ja aktorin tasa-arvoinen

vuorovaikutussuhde on keskiössä, eräissä muutamien vuosien takaisissa määritelmissä vaihtelevat

tasa-arvoisuus ja mentorin aseman korostaminen. Esimerkiksi Leskelän (2007, 160) mukaan

mentorointi edellyttää muun muassa molemminpuolista luottamusta, arvostusta, avoimuutta ja tasa-

arvoa. Mentoroinnissa ei ole valta-asemaeroa eikä mentorilla eturistiriitaa. Leskelä kuitenkin sanoo,

että aktorin on hyväksyttävä mentori auktoriteetikseen. Mentorilla on tällöin vaikutusvaltaa aktoriin.

Jos aktori saa valita vapaasti itselleen mentorin, hän valitsee henkilön, jonka kokee

auktoriteetikseen. (Leskelä 2007, 163.) Alredin, Garveyn ja Smithin (2000, 16) mukaan

14

mentoroinnissa tärkeintä on kahden ihmisen, mentorin ja aktorin, välinen suhde. Tämän suhteen

täytyy perustua molemminpuoliselle luottamukselle ja kunnioitukselle. Kuitenkin Alredin ym.

(2000, 58) mukaan mentorilla on tietoa, taitoa, kokemusta ja henkilökohtaisia ominaisuuksia, joista

aktori voi hyötyä. Tämä siis korostaa mentorin tietoja ja taitoja, ja jättää aktorin passiivisempaan

asemaan. Juusela (2010, 18) huomauttaakin, että tasavertaisen suhteen syntyminen vaikeutuu, jos

aktori kokee mentorin auktoriteettina, jonka viisautta ei voi kyseenalaistaa tai aktori näkee mentorin

vallanpitäjänä, johon on tehtävä vaikutus.

Mentorointisuhde vaihtelee ihmisten ja organisaatioiden mukaan. Se voi olla avoin tai rajattu.

Avoimessa suhteessa keskustelun aiheet vaihtelevat tarpeen mukaan, rajatussa suhteessa keskitytään

vain tiettyyn aihepiiriin. Mentorointisuhde voi olla julkinen, jolloin kaikki tietävät sen olemassaolon

tai sitten se on luottamuksellinen, jolloin vain harvat ovat siitä tietoisia. Muodollisessa suhteessa

sovitut tapaamiset ovat aina tietyssä paikassa tiettyyn aikaan, kun taas epävirallisessa suhteessa

voidaan keskustella koska tahansa, missä tahansa. (Alred, Garvey & Smith 2000, 24.)

Mentoroinnissa mentori ei edusta mitään tiettyä instituutiota, ammattia tai tehtävää, kun hän kohtaa

aktorin. Jos mentori edustaa tiettyä instituutiota tai ammattia, hän joutuu noudattamaan ennalta

sovittuja puitteita, jotka määrittelevät hänen tehtäväänsä. Nämä puitteet voivat olennaisesti rajoittaa

mentoroinnin aihepiiriä ja mentorointisuhdeta. Mentoroinnissa käsiteltävät asiat nousevat aktorin

tarpeista ja keskustelut etenevät aktorin ehdoilla. (Leskelä 2007, 160–161.) Mentori auttaa toista

ihmistä tulemaan sellaiseksi kuin tämä haluaa, auttamalla häntä käyttämään hyväkseen kykyjään ja

lahjojaan (Alred, Garvey & Smith 2000, 16).

Pitkä ajallinen kesto on tyypillistä mentoroinnille, mentorointi voi kestää jopa useampia vuosia.

Pitkän keston edellytyksenä on muun muassa se, että mentori ja aktori löytävät yhteisiä

mielenkiintoisia keskustelunaiheita, aktori kokee hyötyvänsä mentorista ja mentorilla on edelleen

annettavaa aktorille. Pitkissä mentorointisuhteissa korostuvat ystävyyssuhteiden tyyppiset piirteet.

(Leskelä 2007, 163–164.)

Mentoroinnissa vaaditaan molemminpuolista luottamusta, jotta aktori uskaltaa kysyä neuvoja ja

paljastaa oman epävarmuutensa ja kokemuksen puutteensa mentorille, työtoverilleen. (Portner

2003, 15.) Aktorin tulee olla sitoutunut mentorointiprosessiin, ja hänen tulee ottaa haasteita vastaan.

Aktorin tulee luottaa ja uskoa mentoriinsa. Molempien tulee olla valmiita avoimeen keskusteluun.

15

Aktorin tulee myös ymmärtää, että oppimiseen ja kehittymiseen liittyy välillä myös riskinottoa.

(Alred, Garvey & Smith 2000, 63.)

Mentorointisuhteessa kieli ja sen käyttö korostuvat. Kieli on ajattelun ja kommunikoinnin väline,

jonka avulla luomme, ylläpidämme ja kehitämme ihmissuhteita. Kielen merkitys korostuu sekä

opetuksessa että oppimisessa. Kielen ohella tärkeää on myös nonverbaalinen viestintä, ilmeet ja

eleet. Jokaisessa kohtaamisessa on tärkeää huolehtia myös katsekontaktista ja kuuntelemisesta.

Parhaimmillaan mentorin ja aktorin välille syntyy luottamus ja yhteinen kieli, jonka avulla vanhoja

käytänteitä kyseenalaistetaan ja pyritään luomaan uutta. (Niemi & Siljander 2013, 45–47.)

Mentoroinnissa eleiden ja ilmeiden merkitystä ei tule unohtaa. Hyvä kuuntelija pitää katsekontaktin

ja osoittaa, esimerkiksi nyökkäilemällä, että kuuntelee ja ymmärtää, mitä toinen hänelle kertoo.

(Portner 2003, 20–21.) Yksi mentorin tehtävä on vain olla paikalla aktoria varten, kuunnella, olla

tukena ja ystävänä (Shea 2002, 31). Mentorin tulee olla innostunut, avoin, empaattinen, motivoiva,

rohkaiseva ja hyvä kuuntelija (Alred, Garvey & Smith 2000, 61). Kuuntelu on yksi mentorin

tärkeimmistä tehtävistä. Hyvä kuuntelija ei puhu toisen päälle eikä vähättele toisen sanomisia.

Aktori voi mahdollisesti löytää ongelmaansa itse ratkaisun ja vähintäänkin saada huojentavan

kokemuksen saatuaan asiansa sanottua. (Shea, 2002, 46.) Kupiaksen ja Salon (2014, 121) mukaan

hyvä mentorointisuhde on ennen kaikkea kehittävä suhde, jossa molemmilla osapuolilla on halu

oppia ja motivaatio kehittyä. Oma osaaminen tuodaan esille, jotta toinen voi oppia siitä.

2.5 Vertais- ja ryhmämentorointi

Leskelä (2007, 164) kuvaa mentoroinnin eri muotoja jatkumona, jonka toisessa päässä ovat

spontaanit tilanteet ja toisessa päässä tiukasti ohjatut ohjelmat. Vertaismentoroinnissa mentorina

toimii aktorin kollega tai aktorin organisaatiossa tai sen ulkopuolella statukseltaan samassa

asemassa oleva tai yhtä kokenut henkilö. Ryhmämentorointi on eräs mentoroinnin erityistapaus.

Toisin kuin kahdenkeskisessä vuorovaikutussuhteessa, yhdellä mentorilla on useampi aktori

samanaikaisesti läsnä. Usein aktoreilla on jokin syy olla yhtä aikaa vuorovaikutuksessa mentorinsa

kanssa. (Leskelä 2007, 164–167.)

Kupiaksen ja Salon (2014, 26-27) mukaan perinteisesti mentorointi on toteutettu parimentorointina,

mutta nykyään yhä useammin järjestetään pienryhmämentorointia, jossa yhdellä mentorilla on

16

useampi aktori. Pienryhmämentorointia käytetään esimerkiksi silloin, jos mentoreista on pulaa ja

mukaan haluavia aktoreita on useita. Pienryhmässä osaamista päästään myös jakamaan

tehokkaammin, kun useampi ihminen osallistuu keskusteluihin, joissa kokemuksia ja ajatuksia

jaetaan. Mentorin rooli ja tehtävät ovat pienryhmämentoroinnissa hieman erilaiset kuin

parimentoroinnissa. Pienryhmämentoroinnissa mentorin tulee huolehtia ajan käytöstä ja siitä, että

teemoja käsitellään tasapuolisesti. Pienryhmämentoroinnissa täytyy huolehtia usean suhteen

luottamuksen luomisesta ja tämän takia varsinkin alussa keskustelu voi olla varovaista. Kupias &

Salo 2014, 27–28.)

Heikkisen ja Huttusen (2008, 205) mukaan nykyään nimenomaan useammat henkilöt kokoontuvat

yhteen mentoroinnin merkeissä. Mentorointia ei siis nähdä enää vain kahden ihmisen välisenä

suhteena. Useamman henkilön yhteisessä mentoroinnissa korostuvat kokemusten jakaminen ja

oppiminen vertaisryhmässä. Vertaismentoroinnissa tieto siirtyy dialogin kautta sekä yhdessä

tekemällä. Kenenkään osaaminen ei ole ylivertaista vaan tarkoituksena on kuunnella ja keskustella

tasavertaisesti yhdessä. Vertaismentoroinissa jokaisella on osaamista ja kaikilla on myös opittavaa.

Tällöin päästään aitoon dialogiin. Aidossa dialogissa oma osaaminen tuodaan esiin, jotta toiset

voivat sitä hyödyntää. (Kupias & Salo 2014; 18, 30–31, 53.)

Vertaisryhmämentorointi perustuu ihmisten väliselle yhdenvertaisuudelle. Vertaisuus ei kuitenkaan

merkitse sitä, että kaikki olisivat tietojensa ja kokemustensa suhteen yhdenvertaisia, vaan

tavoitteellinen vuorovaikutus perustuu erilaisuuteen. (Heikkinen, Tynjälä & Jokinen 2012, 59.)

Päiväkotien toiminta perustuu tiimityöhön, joten henkilökohtaisen mentoroinnin lisäksi tiimi- ja

vertaismentoroinnit ovat merkityksellisiä juuri päiväkodeissa. Vastavuoroista oppimista tapahtuu

juuri yhteismentoroinnissa, joissa kokemuksia ja ajatuksia jaetaan puolin ja toisin. (Nummenmaa &

Karila 2011, 94.)

17

3 VARHAISKASVATUKSEN KONTEKSTI

Koska pro gradu -tutkielmani käsittelee lastentarhanopettajien vertaismentorointia, on syytä

käsitellä myös varhaiskasvatusta ja päivähoitoa sekä sitä, miksi mentorointia tarvitaan

varhaiskasvatuksessa. Tässä luvussa avaan myös roolin käsitettä. Lastentarhanopettajalla on

työyhteisössä monta ammatillista roolia, joista yksi on mentorin rooli.

3.1 Ammattilaiset varhaiskasvatuksessa

Karilan ja Nummenmaan (2001, 15) mukaan varhaiskasvatus on alle kouluikäisten

vuorovaikutuksellista, aikuisten ja lasten välillä tapahtuvaa kasvatuksellista toimintaa, joka toteutuu

erilaisissa toimintaympäristöissä. Varhaiskasvatuksessa yhdistyvät hoiva ja oppimisen tukeminen.

Varhaiskasvatus pyrkii vahvistamaan lapsen oppimaan oppimista ja kasvua. Varhaiskasvatus

nähdään vuorovaikutusprosessina, jossa lapsi monipuolisen toiminnan, vertaisryhmäkontaktien ja

aikuisen ohjauksen avulla kasvaa aktiivisena toimijana. Varhaiskasvatustyössä tarvitaan

moniammatillista, laaja-alaista osaamista. Varhaiskasvatusta toteutetaan päivähoidossa. (Hujala,

Puroila, Parrila-Haapakoski & Nivala 1998, 2–3; Forss-Pennanen 2002, 25–26.)

Yksi tärkeimmistä varhaiskasvatuksen laatuun vaikuttavista tekijöistä on henkilöstön ammattitaito.

Suomalaista päivähoitoa luonnehditaan moniammatilliseksi. Päiväkodeissa työskentelee erilaisen

koulutuksen saaneita henkilöitä erilaisissa ammattitehtävissä. Tärkeää on hyödyntää kaikki

osaaminen, joka moniammatilliseen työyhteisöön sisältyy. (Karila & Nummenmaa 2001, 7–8.)

Päiväkodissa työskentelee lastentarhanopettajia, lastenhoitajia, avustajia, johtaja ja mahdollisesti

esimerkiksi keittäjä/ruuanjakaja sekä laitoshuoltaja. Lastentarhanopettajan tehtävässä voi

työskennellä monilla eri koulutustaustoilla: lastentarhanopettajan tutkinnolla, kasvatustieteiden

kandidaatin tai maisterin tutkinnolla tai sosionomin (AMK) tutkinnolla. Lastenhoitajina voi olla

muiden muassa lähihoitajia, päivähoitajia tai lastenhoitajia. Usein yhteen tiimiin kuuluu esimerkiksi

lastentarhanopettaja ja kaksi lastenhoitajaa, jotka ovat vastuussa 21 lapsen ryhmästä. Tiimien

kokoonpanot vaihtelevat päiväkodeittain ja kunnittain. (Karila & Nummenmaa 2001, 38–40.)

18

Moniammatillisissa päiväkodeissa työskentelee hyvin erilaisen koulutuksen saaneita henkilöitä.

Henkilökunnan ammatillinen asiantuntijuus on painottunut eri tavoin. Henkilökunnan erilainen

koulutustausta näkyy epävarmuutena ammattiryhmien oman osaamisen vahvuuksista ja niihin

sopivista työtehtävistä. Moniammatillisuuden hyödyt saattavat työyhteisöissä jäädä ammattikuntien

keskinäisen kamppailun jalkoihin. Monissa työyhteisöissä onkin ollut ongelmia työssä viihtyvyyden

ja jaksamisen kanssa. Henkilökunta kokee oman työnsä merkityksettömäksi tai he kokevat, että

koulutus ei vastaa työelämää, eikä osaamista ole voinut hyödyntää tarpeeksi omissa työtehtävissään.

(Karila & Nummenmaa 2001, 40–41.)

Karilan ja Kupilan (2010, 73–74) mukaan varhaiskasvatuksen työkontekstia luonnehtivat

sijaisuudet ja määräaikaisuudet. Tällöin on otettava huomioon myös sijaisten perehdyttäminen ja

tarve mentoroinnille. Hyvällä perehdytyksellä ja mentoroinnilla on suuri merkitys työelämää

aloittelevalle varhaiskasvatuksen ammattilaiselle. Työuran alussa saaduilla kokemuksilla on

vaikutuksia myöhemmän uran ja uralla pysymisen kannalta. Mentoroinnissa sekä työuraa

aloittelevat että kokeneet työntekijät tuottavat ja ylläpitävät tulkintoja omasta ammatillisuudestaan

ja osaamisestaan. (Karila & Kupila 2010, 73.)

Karilan ja Kupilan (2010, 34) mukaan varhaiskasvatuksen ammattilaiset luonnehtivat päiväkotien

toimintaympäristöä muun muassa seuraavin määrittein: kiire, monenlaiset eri työtehtävät,

muutokset, epäselvyydet siinä, mitkä ovat kunkin ammattiryhmän vastuut ja velvollisuudet sekä

riittämättömät henkilöstöresurssit. Henkilöstövaje ja monet muutokset tuottavat kiireen kokemusta.

Kiireestä johtuen arjessa ei juurikaan ole aikaa kollegiaaliselle keskustelulle omasta

ammatillisuudesta. (Karila & Kupila 2010, 67 & 73.) Kiire ja kollegiaalisen keskustelun vähäisyys

luovat tarpeen mentoroinnille varhaiskasvatuksessa. Mentorointia tarvitsevat niin nuoret

kokemattomat työntekijät kuin pidemmän työuran tehneet konkarit.

3.2 Ammatillinen osaaminen ja oppiminen

Karilan ja Nummenmaan (2001, 150) mukaan moniammatillinen osaaminen kehittyy parhaiten

työssä oppimalla. Työyhteisön jäsenet voivat oppia toinen toisiltaan, ja he voivat oppia yhdessä.

Työntekijöiden on oltava valmiita jakamaan omaa erityisosaamistaan, jotta yhdessä ja toinen toisilta

oppiminen olisi mahdollista. Nummenmaa ja Karila (2011, 18) luonnehtivat kasvatustyötä

19

yhteisölliseksi työksi. Moniammatillisen tiimin jäsenillä on erilaista osaamista. Tätä osaamista

jaetaan yhteisen tehtävän, työn, suorittamiseksi. (Nummenmaa & Karila, 2011, 31.) Suurin osa

ammatillisesta osaamisesta on niin kutsuttua hiljaista tietoa. Ammattilaisten on vaikea pukea

sanoiksi, mitä he oikeastaan tekevät ja mihin heidän osaamisensa perustuu. (Heikkinen, Jokinen &

Tynjälä 2010, 5.)

Oppiminen on uusien tietojen ja taitojen omaksumista sekä osaamisen ja asiantuntijuuden

kehittymistä. Viimeaikaisessa oppimisen tutkimuksessa vallalla on ollut konstruktivistinen

näkemys, jonka mukaan opittaessa tieto ei sellaisenaan siirry henkilöstä toiseen, vaan oppija itse

rakentaa ja tulkitsee tietoa sekä antaa sille merkityksiä oman tieto- ja kokemustaustastansa avulla.

(Valleala 2007, 58–59.)

Ihmiset oppivat erilaisissa elämäntilanteissa, eivät pelkästään koulutuksen puitteissa. Puhutaan

elämänlaajuisesta oppimisesta ja elinikäisestä oppimisesta. Oppiminen ei rajoitu koulunkäyntiin

vaan se jatkuu koko elämän ajan. Oppimista tapahtuu laajasti elämän eri konteksteissa: työssä,

vapaa-ajalla ja koulutuksessa. Oppiminen voidaan jakaa formaaliin, nonformaaliin ja informaaliin

oppimiseen. Formaalia oppimista tapahtuu kouluissa, yliopistoissa tai täydennyskoulutuksissa, eli

ympäristöissä, jotka on alun perin suunniteltu oppimista varten. Formaali oppiminen tapahtuu

opetussuunnitelman mukaisesti. Formaalista oppimisesta saa todistuksen eli sertifikaatin, joka antaa

kelpoisuuden työhön tai opintojen jatkamiseen. Nonformaalia oppimista ovat esimerkiksi työstä

saadut kokemukset ja yhteiskunnallisissa tai poliittisissa tehtävissä saadut kokemukset.

Nonformaali oppiminen tapahtuu muualla kuin oppimiseen tarkoitetuissa instituutioissa eikä siitä

yleensä saa muodollista sertifikaattia. Informaali oppiminen on arkielämän ei-tietoista ja ei-

tarkoituksellista oppimista. Tällaista oppimista tapahtuu esimerkiksi sanomalehtiä lukemalla,

mediaa ja internetiä seuraamalla sekä arkista elämää seuraamalla, pohtimalla ja keskustelemalla

muiden kanssa. (Heikkinen, Tynjälä & Jokinen 2010, 8–9. ; Valleala 2007, 59–60.)

Suomalaiset päiväkodit ovat moniammatillisia työyhteisöjä, joissa työskentelee eri koulutuksen

saaneita lastentarhanopettajia ja lastenhoitajia. Ammattilaisten tulee pystyä hallitsemaan muutoksia

ja osoittaa kykyä ja halua oppia uutta. (Karila & Kupila 2010, 12.) Aikuisten kyvystä oppia uusia

asioita on olemassa erilaisia mielikuvia, kokemuksia, näkemyksiä ja uskomuksia. Vanha sanonta

”vanha koira ei opi uusia temppuja” on viime aikoina saanut vastinparikseen elinikäisen oppimisen

ideologian, jonka mukaan jokaisen on opittava uutta koko ikänsä ja jokaisen on kyettävä oppimaan

20

koko ajan. (Valleala 2007, 55.) Varhaiskasvatuksen ammattilaiselta vaaditaan vuorovaikutus- ja

yhteistyöosaamista (Nummenmaa & Karila 2011, 17).

Ammatillinen osaaminen koostuu tiedoista, taidoista, asenteista, arvoista ja ammattieettisestä

vastuusta. (Nummenmaa & Karila 2011, 17–18) Työn kokonaisprosesseja opitaan hahmottamaan

kokemusten avulla. Mitä kauemmin työntekijä on erilaisissa työtehtävissä toiminut, sitä paremmat

mahdollisuudet hänellä on kokemustensa perusteella hahmottaa asioiden välisiä yhteyksiä ja

analysoida työtehtävien kokonaisuuksia. Erityisesti kokeneilla työntekijöillä on runsaasti tämän

kaltaisen kokemuksellisen tiedon varaan rakennettua hiljaista tietoa, joka ei välttämättä välity

nuoremmille ja vähemmän kokeneille työntekijöille. (Collin 2007, 137–138.)

3.3 Ammatillinen rooli työyhteisössä

Roolin käsite on olennainen, sillä mentorina oleminen on yksi lastentarhanopettajan rooleista hänen

toimiessaan työn ohessa mentorina kollegoilleen. Mentorius eli mentorina oleminen osana omaa

ammatillisuutta on yksi tämän pro gradu -tutkielman tutkimuskohde.

Roolin käsitettä käytetään eri merkityksissä. Rooli on abstrakti käsite, ja sen käyttö edellyttää

määrittelyä, jotta tiedetään, mihin sillä viitataan. Arkikielessä sillä tarkoitetaan asiayhteydestä

riippuen esimerkiksi näyttelijän tekemää henkilöhahmoa, teeskentelevää käyttäytymistä tai

tehtävään liittyvää asemaa. (Niemistö 1998, 84.) Paskin ja Joyn (2007, 186) mukaan roolin

käsitteen määrittely on hankalaa. Rooli sekoitetaan usein esimerkiksi ammattiin, asemaan tai

tehtävään. Rooli ei kuitenkaan ole jotain, jonka joku toinen voi antaa, vaan rooli pitää itse ottaa.

Kopakkalan (2005, 97) mukaan rooli jäsentää vuorovaikutusta. Se myös helpottaa toiminnan

tulkintaa. Rooli määräytyy osittain ulkoapäin, muiden odotusten kautta. Yhteen päivään mahtuu

monia eri rooleja. Henkilö ottaa vastaan tarjolla olevan roolin ja alkaa käyttäytyä sen mukaan.

Esimerkiksi lastentarhanopettaja voi olla aamulla puoliso ja äiti, työpaikallaan hän on tilanteesta

riippuen esimerkiksi työntekijä, alainen, työtoveri, opettaja tai kasvatuskumppani riippuen siitä,

onko vastaroolissa esimies, kollega, lapsi tai lapsen vanhempi. Mentorin roolissa hän on taas

mentorointitilanteissa, joita voi olla keskellä työpäivää. Työpäivän jälkeen rooli on taas joku muu

tilanteesta riippuen.

21

Roolit voi jakaa kolmeen ryhmään: kollektiivisiin, sosiaalisiin ja persoonallisiin. Kollektiivinen

rooli on se, jonka havaitsemme heti. Esimerkiksi sukupuoli, koko, ikä, rotu ja muu ulkoinen olemus

kertovat meille jotain ja vaikuttavat meihin, halusimme tai emme. Sosiaaliset roolit ovat sopimuksia

ja niitä voidaan tarvittaessa muuttaa nopeasti. Esimerkiksi esimies, alainen, opiskelija ja opettaja

ovat sosiaalisia rooleja, ja ne edellyttävät toinen toisiaan. Persoonallisia rooleja ovat esimerkiksi

sydänystävä tai kateellinen tuttava. Rooleihin liittyy henkilökohtaisia tunteita. Persoonalliset roolit

edellyttävät toinen toisiaan, mutta ne eivät ole sopimuksia eikä niitä hetkessä vaihdeta toiseen.

Työelämä perustuu sosiaalisiin rooleihin mutta sisältää myös kollektiivisia ja persoonallisia rooleja.

Kollegoiden välillä on esimerkiksi ystävyyssuhteita. (Kopakkala 2005, 100–101.)

Rooliodotukset ovat vastavuoroisia vuorovaikutustilanteissa. Jokaisella roolilla on vastarooli.

Roolissa toimiminen edellyttää, että toinen henkilö toimii tilanteenmukaisessa vastaroolissa.

Aikuisten vuorovaikutustilanteissa korostuvat ensin sosiaaliset roolit, ja vasta tutustumisen kautta

yksilöllisyys pääsee esiin. (Niemistö 1998, 86–88.) Tästä mentori ja aktori ovat hyviä esimerkkejä.

Mentorina toimiminen edellyttää, että toinen henkilö on tilanteenmukaisessa vastaroolissa eli

mentoroitavana.

Ryhmätilanteita voidaan ymmärtää roolin ja vastaroolin vuorovaikutuksena, mutta roolissa

toimiminen ja rooliin samaistuminen ovat myös henkilökohtaisia kokemuksia. Yksilö toimii roolin

avulla toisten kanssa. Rooli ei ole ainutkertainen tilannereaktio. Se on yksilössä elävä taipumus,

joka tarpeen mukaan syttyy ja sammuu. Roolit aktivoituvat tilanteen vaatiessa, ja jotkut käyttämättä

jääneet roolit taas ”ruostuvat”. (Niemistö 1998, 90–94.)

Rooliin ja roolissa toimimiseen liittyy virittäytyminen. Kopakkalan (2005, 112) mukaan

virittäytyminen muistuttaa keskittymistä ja valmistautumista. Virittäytymisellä tarkoitetaan sitä, että

henkilö asettuu sopivaan mielen- ja kehontilaan jotakin tulevaa varten. Esimerkiksi

lastentarhanopettaja voi virittäytyä mentorin rooliin ennen alkavaa mentorointihetkeä.

Virittäytyessä uuteen tilanteeseen täytyy luopua edellisistä rooleista. Se ei aina ole helppoa. Mieli ja

ajatukset voivat olla muualla, tilanne voi tulla yllättäen tai oma energia voi olla vähissä. Roolin

vaihtoa ja virittäytymistä voi tukea esimerkiksi hengähdystauolla, vaatteiden vaihdolla tai

siirtymällä paikasta toiseen. (Kopakkala 2005, 114.)

22

Heikkisen ja Huttusen (2008, 209–210) mukaan mentorin rooli vertaisryhmässä poikkeaa mentorin

roolista perinteisessä mentoroinnissa. Roolin ottaminen voi olla hämmentävä kokemus, kun mentori

on toisaalta vertainen ja toisaalta ryhmän vetäjä.

23

4 TUTKIMUSKYSYMYKSET

Kiinnostukseni kohteena on lastentarhanopettajien vertaismentorointi ja mentoriksi kasvamisen

prosessi. Minua kiinnostaa mentorin oma mentoriksi kasvamisen prosessi ja se, millainen merkitys

vertaismentoroinnilla on mentorin työn tukena. Tässä pro gradussa pyrin selvittämään, millainen

mentoriksi kasvamisen prosessi on sekä minkälainen on vertaismentoroinnin merkitys

lastentarhanopettajan työn tukena vertaismentorin kokemana.

Tutkimuskysymykseni ovat:

1. Millainen on lastentarhanopettajan mentoriksi kasvamisen prosessi?

2. Minkälainen on vertaismentoroinnin merkitys lastentarhanopettajan työn tukena

vertaismentorin kokemana?

Tutkimuskohteena ovat siis lastentarhanopettajat, jotka toimivat vertaismentoreina omassa

työyhteisössään. Lastentarhanopettajat toimivat mentoreina omille työtovereilleen. Mentorointi on

muodoltaan vertaismentorointia. Ensimmäisen tutkimuskysymyksen myötä tarkoitus on siis

selvittää, millainen lastentarhanopettajan mentoriksi kasvamisen prosessi on ollut. Mitkä tekijät

ovat merkityksellisiä lastentarhanopettajan mentoriksi kasvamisen prosessissa. Toisen

tutkimuskysymyksen myötä tarkoitus on avata sitä, minkälainen merkitys vertaismentoroinnilla on

mentoreille itselleen ja miten vertaismentorointi toimii mentorin oman työn tukena.

24

5 TUTKIMUKSEN TOTEUTUS

Tutkimukseni on laadullinen eli kvalitatiivinen tutkimus. Karkeimmillaan laadullinen tai

kvalitatiivinen ymmärretään aineiston muodon kuvaukseksi. Pelkistetyimmillään voi sanoa, että

laadullinen aineisto on ilmiasultaan tekstiä. (Eskola & Suoranta 2003, 13–15.) Kvalitatiivisessa

tutkimuksessa lähtökohtana on todellisen elämän kuvaaminen. Kohdetta pyritään tutkimaan

mahdollisimman kokonaisvaltaisesti. Kvalitatiivisessa tutkimuksessa pyritään löytämään ja

paljastamaan tosiasioita. (Hirsjärvi, Remes & Sajavaara 2013, 161.) Laadullisessa tutkimuksessa

keskitytään usein pieneen määrään tapauksia ja analysointi on mahdollisimman perusteellista.

Aineiston tieteellisyyden kriteeri ei ole määrä vaan laatu. Yksi laadullisen tutkimuksen

tunnusmerkeistä, hypoteesittomuus ilmenee siten, että tutkijalla ei ole valmiita ennakko-oletuksia

tutkimuskohteesta tai tutkimuksen tuloksista, vaan aineistojen tehtävä onkin hypoteesien

keksiminen. Aineistojen avulla ei vain todenneta ennestään epäiltyä tilannetta, vaan niiden avulla

voidaan löytää uusia näkökulmia. (Eskola & Suoranta 2003, 18–20.)

Aloitin tutkimuksen tekemisen perehtymällä aluksi alan kirjallisuuteen. Tutkimussuunnitelman

kirjoitin marraskuussa 2014. Aloin myös kirjoittaa tutkimukseni teoreettista osuutta marras-

joulukuussa 2014. Tammikuussa 2015 sain aineiston äänitiedostoina. Aineistona ovat

lastentarhanopettajien focus group -haastattelut. Aineisto on valmis aineisto, joka on koottu erään

yli 100 000 asukkaan kaupungin varhaiskasvatuspalvelujen mentorointihankkeen yhteydessä.

Mentorointihankkeessa on valmennettu ja koulutettu mentoreita varhaiskasvatuspalveluihin. Hanke

käsittää koko varhaiskasvatushenkilöstön mentorointitoiminnan kehittämisen. Tässä pro gradu -

tutkielmassa keskitytään lastentarhanopettajiin. Aineisto sisälsi kolme haastattelua. Haastattelut

ovat puolistrukturoituja eli teemahaastatteluja. Yhteensä haastatteluissa on haastateltu yhdeksää eri

lastentarhanopettajaa. Ensimmäisessä haastattelussa haastateltavia on kolme, toisessa neljä ja

viimeisessä kaksi.

Yleensä tutkija kerää itse aineistonsa. Itse kerättyä aineistoa, joka sisältää välitöntä tietoa

tutkimuskohteesta, nimitetään primaariaineistoksi. Joskus kuitenkin on mahdollista saada

25

käyttöönsä muiden keräämää aineistoa eli sekundaariaineistoa. Esimerkiksi suurissa projekteissa voi

olla paljon vielä analysoimatonta materiaalia odottamassa käsittelyä. Uusi, itse alusta alkaen kerätty

aineisto ei ole hyvän tutkimuksen edellytys. (Hirsjärvi, Remes & Sajavaara 2007, 181.)

Minulle sopi aikataulullisesti hyvin valmiin aineiston käyttäminen, sillä aineiston keräämien itse

olisi vaatinut aikaa ja paneutumista. Koska aihe oli mielenkiintoinen ja valmista aineistoa oli

olemassa, valmiin aineiston käyttäminen oli perusteltua. Valmiin aineiston käyttämisen haasteena

on, että itse en ole ollut haastattelutilanteessa läsnä, joten en ole esimerkiksi ollut näkemässä,

millaisia ilmeitä ja eleitä haastateltavat ovat haastattelun aikana käyttäneet. Voi siis pohtia, onko

jotain oleellista jäänyt puuttumaan tulkintoja tehdessä, kun ne ovat perustuneet täysin kuultuun

ääneen, näkemättä itse tilannetta.

Haastattelut olivat kestoltaan noin tunnin mittaisia. Ensimmäinen haastattelu kesti yhden tunnin ja

20 minuuttia, toinen haastattelu yhden tunnin ja kolmas yhden tunnin ja 20 minuuttia. Kaikissa

haastatteluissa käsiteltiin suunnilleen samat teemat hieman eri painotuksin. Haastateltavilla oli suuri

merkitys siihen, mistä teemoista keskusteltiin ja kuinka paljon, sekä tuliko haastattelussa käsiteltyä

myös muita aiheita. Myös haastateltavien välisellä vuorovaikutuksella oli merkitystä. Osa

haastateltavista oli ainakin jonkin verran entuudestaan tuttuja keskenään, osa taas ei. Puheenvuorot

tuntuivat jakautuvat tasaisesti. Haastateltavien välillä oli myös runsaasti vuoropuhelua. Asioita ja

kokemuksia kommentoitiin puolin ja toisin. Tämä on ryhmähaastattelujen parasta antia.

Koska tutkijan tulee tuntea aineistonsa perinpohjaisesti, aineisto on syytä lukea useampaan kertaan,

jotta se tulee tutuksi. Lukemisen tarkoitus on tutustua tekstiin. (Eskola & Suoranta 2003, 151.)

Aloitin aineistoon tutustumisen kuuntelemalla haastattelut useampaan kertaan, jotta sain aineistosta

ensin kattavan kokonaiskuvan. Kuuntelu oli ensimmäisillä kerroilla haastavaa. Koska

haastateltavana oli useita itselleni vieraita henkilöitä, joita en ollut itse henkilökohtaisesti tavannut,

oli toisinaan vaikeaa tietää, kuka haastateltavista oli kulloinkin äänessä. Pikkuhiljaa haastateltavien

äänet tulivat tutuiksi ja oli helpompi erottaa, kuka milloinkin puhui. Kun aineisto alkoi tuntua

tutulta, aloitin litteroinnin eli kirjoitin haastattelut puhtaaksi sanasta sanaan. Litteroinnin yhteydessä

myös huolehdin anonymisoinnista eli muutin henkilöiden nimet ja poistin sellaiset tiedot, joista

henkilön voisi tunnistaa. Anonymisoimisesta ja muista tutkimukseen liittyvistä eettisistä

käytännöistä kerron enemmän luvussa 7.4. Yleensä laadullisessa eli kvalitatiivisessa tutkimuksessa

aineiston kerääminen ja analysointi tapahtuvat ainakin osittain yhtä aikaa. Ennen varsinaista

analysointia aineisto tulee saada sellaiseen muotoon, että analysointi on mahdollista. Yleensä

26

muistiinpanot ja haastattelut litteroidaan, eli ne kirjoitetaan sanatarkasti puhtaaksi. (Metsämuuronen

2005, 233.) Koska analyysi tuli olemaan sisällönanalyysi, riitti, että teksti oli litteroitu sanasta

sanaan ja että pitkät tauot, huokaisut ja painokkaasti sanotut sanat oli merkitty ylös. Sen tarkempia

litterointimerkintöjä en kuitenkaan tehnyt. Litterointivaihe oli yllättävän työläs, mutta sen ansiosta

aineisto tuli hyvin tutuksi, kun litteroidessa kuuntelin haastattelut uudelleen ja uudelleen. Litteroitu

aineisto oli 120 liuskaa. Tämä oli tähän tutkimukseen sopivan kokoinen aineisto. Materiaalia oli

tarpeeksi, ei liikaa eikä liian vähän.

Eskolan ja Suorannan (2003, 137) mukaan analyysin tarkoitus on selkeyttää aineistoa tiivistämällä

sitä. Tarkoitus on tuottaa uutta tietoa tutkittavasta asiasta. Litteroinnin jälkeen aloitin analyysin

lukemalla litteroinnit läpi. Litterointeja lukiessani pidin tutkimuskysymykset tiiviisti mielessäni.

Laadullisessa tutkimuksessa analyysi koetaan haastavaksi, sillä tarjolla on paljon eri vaihtoehtoja

eikä yleispäteviä sääntöjä ole (Hirsjärvi, Remes & Sajavaara 2007, 219). Aloitin lukemalla kolme

haastattelua läpi ja tein alleviivauksia kohtiin, joissa käsiteltiin muun muassa mentoriksi

kasvamisen prosessia. Tekstistä nousikin heti tutkimuskysymyksiini sopivia teemoja. Eskolan ja

Suorannan (2003, 152) mukaan teemahaastattelurunko voi toimia apuvälineenä aineiston

koodaukseen. Tällöin aineistosta poimitaan teemahaastattelurungon avulla sellaisia tekstikohtia,

jotka kertovat kyseisistä asioista. Tämä vaihe on jo vahvasti tulkinnallinen, eli tutkija tekee omia

tulkintojaan, jotka täytyy voida pystyä perustelemaan.

Tämän jälkeen tein käsitekartan, johon hahmottelin mentoriksi kasvun prosessiin sopivia teemoja.

Käsitekartta liitteenä. Jokaisesta teemasta tein myös oman käsitekarttansa. Näin kokonaisuus alkoi

hahmottua. Metsämuurosen (2005, 236) mukaan käsitekartan tekeminen voi helpottaa

sisällönanalyysia, sillä sen avulla pystyy hahmottamaan suuren kokonaisuuden ja sen osat yhtä

aikaa.

Aineiston käsittelyn alkuvaiheessa monilla on epätietoisuutta siitä, mitä aineiston kanssa pitäisi

tehdä (Eskola & Suoranta 2003, 162). Seuraavaksi sain ohjaajaltani neuvon lukea aineisto vielä

uudestaan läpi ja tehdä marginaaliin merkintöjä. Kirjoitin tekstin sivuun tiivistettynä sen, mitä

kukin oli sanonut ja mihin aiheeseen sanottu liittyi. Tämä oli oleellisen informaation pelkistämistä

ja ylös kirjaamista marginaaleihin. Esimerkki tästä vaiheesta taulukossa 1.

27

TAULUKKO 1
Esimerkkejä analyysin kuudennesta vaiheesta, informaation pelkistämisestä.

Tämän jälkeen kokosin kaikki merkintöni. Seuraavaksi otin värikyniä ja aloin merkata aina samaan

aiheeseen liittyvät kommentit omalla värillään. Näin kokonaisuudet alkoivat muodostua. Kun

kommentit oli lajiteltu, niistä oli syntynyt useita pieniä kategorioita. Useita pieniä kategorioita sai

yhdistettyä isommiksi kokonaisuuksiksi. Annoin jokaiselle joukolle työnimen. Kokonaisuuksista

muodostui hyvin samankaltaisia kokonaisuuksia eli teemoja, joita olin aivan aluksi aineistosta

nostanut esiin. Jonkin verran teemat kuitenkin täsmentyivät ja eräät kokonaisuudet ja yksittäiset

aiheet jäivät pois, kun totesin, että ne eivät liity tutkimuskysymyksiini. Koska aineisto oli valmis

aineisto, se sisälsi myös paljon sellaista, mikä ei liittynyt omiin tutkimuskysymyksiini. Nämä osat

jäivät pois jo analyysin alkuvaiheessa, aineistoa läpikäydessä. Hirsjärjen ym. (2007, 219) mukaan

kvalitatiivisen analyysin kulkua kuvaa spiraalin muotoinen kuvio (ks. Hirsjärvi ym. 2007, 219).

Tutkimukseni aineiston analyysi eteni vaiheittain, osittain lineaarisesti mutta enemmän

polveilevasti, eli palasin uudelleen jo kertaalleen läpikäytyihin vaiheisiin analyysin aikana.

Analyysini vaiheet on kuvattu Kuviossa 1.

Hanna: (…) mä en ollu ihan varma et onks musta siihen mentoroin
mentoroiaksi oikeen kunnnon konkareille(…)

Epävarmuutta

Riikka: (…) mä oon semmosessa roolissa jo työelämässä paljon ollu,
että saanu semmosta vastuuta perehdyttää uusia työntekijöitä (…)

Aiemmat
vastaavanlaiset
kokemukset

Heli: (…) mä oon ollu siis yläasteelta asti kaikennäkösissä tutor
hommissa ja oppilastoimikunnissa ja oon kokenu aina sen tukihenkilön
roolin niinku tärkeenä ja mulle ominaisena et et mä koen et mun on
helppo kuunnella ihmisiä ja auttaa (…)

Aiemmat
vastaavanlaiset
kokemukset,
oma
persoonallisuus,
mentorille
sopivia
ominaisuuksia

28

KUVIO 1: Analyysin vaiheet

1) Haastattelujen kuunteleminen eli aineistoon tutustuminen

2) Haastattelujen puhtaaksi kirjoittaminen sanasta sanaan eli litterointi

3) Litteroitujen haastattelujen läpi lukeminen ja alleviivausten tekeminen

4) Tutkimuskysymyksiin nähden epäolennaisten aiheiden poisjättäminen

5) Esille nousseista teemoista käsitekarttojen tekeminen

6) Litteroitujen haastattelujen uudelleen lukeminen ja oleellisen informaation eli ilmaisujen tai

kommenttien pelkistäminen ja ylös kirjaaminen tekstiliuskojen marginaaleihin

7) Tutkimuskysymyksiin nähden epäolennaisen tiedon poisjättäminen

8) Ilmaisujen listaaminen

9) Samankaltaisten ilmaisujen etsiminen ja ryhmittely värejä apuna käyttäen

10) Ryhmien muodostaminen ja niiden yhdistely isommiksi kokonaisuuksiksi

11) Kokonaisuuksien nimeäminen

Analyysitavat kietoutuvat usein toisiinsa eivätkä ne käytännössä ole kovin selvärajaisia (Eskola &

Suoranta 2003, 161). Metsämuuronen (2005, 235) kuvaa sisällön analyysin vaiheita Syrjäläisen

(1994) mukaan. Ensimmäinen vaihe on tutkijan herkistyminen. Tämä tarkoittaa oman aineiston

perinpohjaista tuntemista ja keskeisten käsitteiden ymmärtämistä kirjallisuuden avulla. Toinen

vaihe on aineiston sisäistäminen ja teoretisointi. Kolmas vaihe on aineiston karkea luokittelu, eli

29

aineistosta nousevat keskeisimmät luokat tai teemat. Neljänteen vaiheeseen kuuluu

tutkimustehtävän ja käsitteiden täsmennys. Viides vaihe sisältää ilmiöiden esiintymistiheyden

toteamisen, poikkeusten toteamisen ja uuden luokittelun. Kuudes vaihe on ristiinvalidointi eli

saatujen luokkien puoltaminen ja horjuttaminen aineiston avulla. Viimeinen eli seitsemäs vaihe on

tulosten tulkinta ja johtopäätösten teko. Eskolan ja Suorannan (2003, 145) mukaan tulkintojen

tekeminen on laadullisen tutkimuksen haasteellisin vaihe. Tähän vaiheeseen ei ole olemassa

muodollisia ohjeita.

Hirsjärven ym. (2007, 219) mukaan laadullista analyysia ja päätelmien tekoa käytetään

ymmärtämiseen pyrkivässä lähestymistavassa. Tutkija tekee alustavia valintoja jo aineistoon

tutustuessa ja sitä teemoittaessaan ja tyypitellessään.

Tuomen ja Sarajärven (2009, 92) mukaan aineistosta löytyy usein paljon kiinnostavia asioita, mutta

koska kaikkia mielenkiintoisia asioita ei voi tutkia yhdessä tutkimuksessa, on valittava jokin kapea

ja rajattu ilmiö ja tarkasteltava sitä mahdollisimman monipuolisesti ja laajasti. Teemoittelussa on

kyse aineiston pilkkomisesta ja ryhmittelystä aihepiirien ja kokonaisuuksien mukaan. Tarkoitus on

etsiä aineistosta näkemyksiä, jotka kuvaavat tiettyä teemaa. Haastattelun teemat muodostavat

itsessään jo eräänlaisen jäsennyksen silloin, kun aineisto on kerätty teemahaastattelulla. Luokittelu,

teemoittelu ja tyypittely ymmärretään usein varsinaisena analyysina, mutta tulee muistaa, että se ei

ole mahdollista ilman aineiston huolellista läpikäyntiä, rajaamista ja alustavien muistiinpanojen

tekemistä. Analyysi ei myöskään ole tarkoituksenmukainen ilman raportoitua yhteenvetoa ja

pohdintaa. (Tuomi & Sarajärvi 2007, 93.)

30

6 TULOKSET

6.1 Mentoriksi kasvamisen prosessi

Ensimmäinen tutkimuskysymykseni pureutuu mentoriksi kasvamisen prosessiin. Aineiston

perusteella haastateltujen mentoreiden kasvuprosessi on edelleen kesken, joten tässä työssä

tarkastelun kohteena ovat prosessin alku- ja keskivaiheet. Lisäksi tarkastelen lähemmin, mitkä

tekijät – kuten luonteenpiirteet sekä aiempi vastaava kokemus – ovat olleet merkittäviä

lastentarhanopettajan päätöksessä hakeutua mentorointikoulutukseen.

Tässä tutkimuksessa aineistona on kolme ryhmähaastattelua. Ensimmäisessä haastattelussa oli

haastateltavana kolme vertaismentoria, toisessa heitä oli neljä ja viimeisessä kaksi. Yhteensä

haastateltavia oli siis yhdeksän. Lähes kaikki haastateltavat mainitsivat oman mentoriksi

kasvamisen prosessinsa ja oman osaamisensa olevan alkuvaiheessa. Aineistossa esiintyvien

henkilöiden nimet on muutettu.

”alussahan täs ollaan” (Seija)

”se on mulla vielä ihan alussa, mä oon tietyllä tavalla osittain vähä ehkä hukassakin..”
(Virpi)

”mulla ainakin siinä ensimmäisessä tapaamisessa oli semmonen olo, et mä en oikein tienny,
et mikä mä oikein oon ja kuka (nauraa) mä oon et miten mun pitäs olla tässä” (Anne)

Vaikka kasvuprosessi ja oma osaaminen olivat vielä alkuvaiheessa, ja muutama koki olevansa

hieman ”hukassa”, haastateltavat olivat luottavaisin mielin.

”kuvittelen olevani (…) oikealla tiellä” (Pauliina)

Mentorit siis kokivat olevansa matkalla oikeaan suuntaan, vaikka prosessi oli vielä alussa.

Kasvuprosessin alkuvaiheessa oleminen toistui monien haastateltavien vastauksissa.

”Joo, ihan samanlaisia kokemuksia, kyllä mäkin koen vielä olevani (…) aika alussa” (Heli)

31

6.1.1 Lähtökohdat ja kimmokkeet

Ennen tarkempaa lastentarhanopettajan mentoriksi kasvamisen prosessin tarkastelua tarkastelen

vielä niitä tekijöitä, jotka ovat vaikuttaneet lastentarhanopettajan päätökseen hakeutua

mentorointikoulutukseen. Mitkä tekijät olivat lähtökohtana koulutukseen hakeutumiselle?

Aineistoista nousi vahvasti neljä teemaa: aiempi vastaavanlainen toiminta tai rooli, vahva

henkilökohtainen halu kehittää asioita, omat mentorin rooliin sopivat henkilökohtaiset ominaisuudet

sekä mukaan lähteminen, kun kukaan muu omasta työyhteisöstä ei halunnut osallistua

mentorointikoulutukseen.

Aiempi	
 vastaavanlainen	
 toiminta	

Useampi haastateltava kertoi, että heillä on aiempaa kokemusta vastaavanlaisesta toiminnasta.

Hanna on harrastanut partiota. Hän on toiminut siellä ohjaajana ja kouluttanut siellä muita. Heli

koki tukihenkilön roolin itselleen ominaisena, ja hän on myös toiminut monenlaisissa vastaavissa

tehtävissä kuten tutorina. Myös Riikka kertoi olleensa vastaavanlaisessa roolissa jo aiemmin

työelämässä.

”mä oon semmosessa roolissa jo työelämässä paljo ollu, että saanu semmosta vastuuta
perehdyttää uusia työntekijöitä” (Riikka)

Useiden haastateltavien kommenteista nousi myös vahvasti esiin oma halu osallistua

mentorkoulutukseen. Heli kertoi olleensa heti aiheesta kuultuaan vakuuttunut, että hän haluaa

ehdottomasti mukaan koulutukseen. Heli mainitsi myös olleensa tyytyväinen, että muita halukkaita

työyhteisöstä ei löytynyt, jolloin hän oli se, joka pääsi osallistumaan koulutukseen. Myös Seija

kertoi mentoroinnin olleen ”semmonen asia, mitä mä täs, miten mää ny sanosin (naurahdus) meiän

niinku monipuolisella urakehityksellä (nauraa) että joka mua oikeesti kiinnostaa”.

Haastattelujen perusteella aikaisempi kokemus ohjaamisesta tai muu vastaava toiminta kuten

tutorointi toimivat kimmokkeena mentorkoulutukseen hakeutumiselle. Keskeisin tekijä

mentortoiminnan pariin hakeutumisessa vaikuttaa kuitenkin olevan oma kiinnostus ja motivaatio.

	

32

Halu	
 kehittyä	
 ja	
 kehittää	

Monilla haastateltavilla on myös halu kehittää itseään ja omaa ammatillisuuttaan sekä halu kehittää

omaa työtään ja työyhteisöään. Pauliina kertoi olevansa ihminen, joka ”työntää nenänsä joka

soppaan” ja joka on erityisen kiinnostunut oman ammatillisuutensa kehittämisestä sekä

työyhteisönsä kehittämisestä. Hän toivoo olevansa mentorina rinnalla kulkija muille

lastentarhanopettajille sekä henkilö, joka kasaa työyhteisöään enemmän yhteen. Helillä oli myös

lähtökohtana vahva oma kiinnostus ja halu mentorointitoimintaa kohtaan. Heli näkee mentoroinnin

mahdollisuutena myös yleiselle pedagogiselle keskustelulle, jota kaivataan varsinkin, kun heillä on

”uusi talo”. Tässä tutkimuksessa viittaan talolla kunkin lastentarhanopettajan omaan työyksikköön,

konkreettiseen rakennukseen, jossa he työskentelevät. Aineistossa haastateltavat käyttävät myös

termiä talo kertoessaan omasta yksiköstään.

Tiinan sydäntä lähellä on vuorohoito. Vuorohoito on varhaiskasvatusta, jota on tarjolla

vuorokauden kaikkina aikoina viikon jokaisena päivänä. Vuorohoito on tarkoitettu vuorotyötä

tekevien lapsille. Tiina haluaa kehittää vuorohoitoa, sillä hänen mielestään lastentarhanopettajan

rooli on vuorohoidossa erilainen kuin tavallisissa päivätaloissa. Tiina kiinnostui opintojensa aikana

erityisesti ammatti-identiteetin käsitteestä. Hänen mukaansa uudet ja nuoret lastentarhanopettajat

tarvitsevat jonkinlaista mentoria tai ohjaajaa vahvistamaan omaa ammatti-identiteettiään. Myös

Pirjolla on samanlaisia ajatuksia.

Yhteistä mentorkoulutukseen osallistuneilla on vahva halu kehittää omaa työtään, työyhteisöään

sekä lastentarhanopettajuutta yleensä. Joitakin mentoreita voi kuitenkin motivoida halu kehittää

jotakin tiettyä päivähoidon ja varhaiskasvatuksen osa-aluetta.

	

Henkilökohtaiset	
 ominaisuudet	

Kolmantena teemana aineistosta nousi mentorin rooliin sopivat omat henkilökohtaiset

ominaisuudet. Moni kertoi tulevansa hyvin toimeen ihmisten kanssa.

”mä oon aina tykänny, oon tykänny pitää opiskelijoita, musta on ollu ihanaa olla nuorten
kollegoiden kanssa ja mä tuun ihmisten kanssa toimeen” (Seija)

Useat myös kertoivat kokevansa, että heillä olisi muille jotain annettavaa ja että heillä on tarvittavia

ominaisuuksia mentorina toimimiseen.

”koen että itsestä löytyy niitä ominaisuuksia mitä tässä mentorin työssä niin sanotusti
tarvitaan” (Riikka)

33

”koin jotenkin että musta siihen saattas tai niinku mulla saattas siihen olla jotakin.. jotakin
sitten annettavaa kuitenkin.” (Tiina)

	

Uhrautuminen	

Kolme haastateltavaa toi myös esiin sen, että koska muita halukkaita omassa työyhteisössä ei tähän

toimintaan ollut, he päättivät itse lähteä mukaan. Tiina kertoi, että halukkaita omasta työyhteisöstä

ei juuri ollut, joten hän ilmoittautui vapaaehtoiseksi. Pirjolla ja Hannalla oli samanlaisia

kokemuksia.

”mä sit sanoin et jos ei kukaan muu lähde ni sit minä voin lähtee”(Pirjo)

”no meiän talossa ei kukaan ollu lähdössä tähän hommaan ja mä olin sit vaan piilossa
ilmottanu et jos ei oikeesti ketään muuta tuu ni mä voin lähtee siihen”(Hanna)

He ovat kuitenkin olleet tyytyväisiä päätökseen lähteä mukaan, vaikka eivät alun perin itse olleet

aktiivisesti koulutukseen hakeutuneet. Mentorointi aiheena on alusta alkaen ollut kiinnostava.

Haastateltavien kertoman mukaan monilla oli hyvin samanlaisia lähtökohtia

mentorointikoulutukseen mukaan lähtemiselle. Merkityksellisiä olivat aiemmat vastaavanlaiset

kokemukset, oma halu, omat sopivat henkilökohtaiset ominaisuudet, halu kehittää esimerkiksi omaa

työyhteisöään sekä mukaan lähteminen, kun muita halukkaita ei ollut. Kaikkia haastateltavia yhdisti

kuitenkin haastattelun aikainen kiinnostus mentorointitoimintaa kohtaan, ja monet toivat esille sen,

että tähän mennessä kokemus on ollut ”mahtava” ja että he ovat olleet tyytyväisiä päätökseensä

lähteä toimintaan mukaan.

6.1.2 Alun epävarmuudesta kohti vakiintuneiden käytäntöjen keskivaihetta

Tässä tutkimuksessa perehdyn mentoriksi kasvamisen prosessiin. Koska prosessi oli

haastatteluhetkellä vielä kaikilla haastateltavilla kesken, tutkimukseni keskittyy prosessin alku- ja

keskivaiheeseen. Prosessin aluksi haastateltavat ovat osallistuneet mentorointikoulutukseen, he ovat

tuoneet mentorointia omaan työyhteisöönsä ja aloittaneet siellä mentoroinnin. Haastateltavat ovat

jokainen hieman eri vaiheessa prosessia. Osa on pitänyt jo useampia mentorointikertoja

työyhteisössään, kun taas osa ei ole vielä päässyt kunnolla aloittamaan omalla työpaikallaan.

Monilla on myös niin sanotusti kaksi eri taloa. He mentoroivat siis oman lähityöyhteisönsä eli

päiväkodin lisäksi myös toisessa päiväkodissa, joka kuuluu saman johtajan alaisuuteen ja on osa

samaa kokonaisuutta. Haastattelut on tehty vuoden 2014 loppupuolella. Suurin osa haastatelluista

34

oli aloittanut mentorointitoiminnan omassa työyhteisössään keväällä 2014 ja jatkaneet sitä sitten

syksyn ajan. Monilla oli myös selvät suunnitelmat kevään 2015 mentortoiminnalle.

Aluksi mentorit ovat käyneet mentorointikoulutuksen ja tuoneet mentorointia työyhteisön

tietoisuuteen. Useat haastatelluista kertoivat, että mentorointi ”hakee vielä paikkaansa

työyhteisössä” ja että vaatii vielä paljon työtä, jotta mentorointi saadaan osaksi työtä ja työyhteisöä.

Monet kertoivat, että aloitus oli ollut haasteellista, koska työyhteisössä ei oltu ymmärretty, mitä

mentorointi on. Tähän työyhteisön suhtautumiseen ja työyhteisön merkitykseen kasvun prosessissa

palaan vielä tarkemmin luvussa 6.1.4. Mentorit ovat kohdanneet monenlaisia haasteita oman

mentoriksi kasvamisensa prosessin aikana ja heidän kohtaamiinsa haasteisiin perehdyn syvemmin

luvussa 6.1.3. Mentoriksi kasvamisen prosessiin vaikuttavat työyhteisön lisäksi olennaisesti myös

vertaismentorit eli toiset mentorit, joilta saa vertaistukea omaan toimintaansa mentorina.

Vertaisryhmän merkitystä käsittelen luvussa 6.1.5. Viimeiseksi tarkastelen mentorointitaitojen

kehittymistä kasvun prosessin aikana luvussa 6.1.6. Osa mentoreista oli vielä haastattelun aikana

oman kasvuprosessinsa alkuvaiheessa, mutta osa oli jo siirtynyt prosessin keskivaiheeseen –

työvaiheeseen, jossa he toimivat mentorina omassa työyhteisössään. Yksi haastateltavista

esimerkiksi kertoi, miten ensimmäisen koulutuskerran jälkeen aloitus oli ollut todella haasteellista,

mutta toisen koulutuskerran jälkeen mentorointi oli alkanut sujua.

6.1.3 Ongelmia ja haasteita

Mentoriksi kasvamisen prosessissa keskeiseksi teemaksi nousevat oman kehittymisen haasteet.

Kehitystä tapahtuu koko prosessin ajan, kun lastentarhanopettajasta tulee vertaismentori muille

lastentarhanopettajille. Olen jaotellut haasteet kolmeen kokonaisuuteen. Näitä ovat olosuhteista

riippuvat haasteet, joihin lukeutuvat muun muassa ajanhallinnalliset ongelmat, sekä mentorin

omaan kompetenssiin ja henkilökohtaisiin luonteenpiirteisiin liittyvät haasteet. Kolmas kokonaisuus

keskittyy aktoriin ja muihin työyhteisön jäseniin.

	

Olosuhteista	
 riippuvat	
 haasteet	

Yksi teema nousi haastatteluista esille ylitse muiden: aika ja sen puute. Hanna totesi heti

haastattelun alkumetreillä, vahvasti painottaen, että ajan järjestäminen mentoroinnille on haastavaa.

35

”meillä ympärivuorokautisessa päiväkodissa on ihan älyttömän vaikee järjestää sitä
mentorointiaikaa” (Hanna)

Hanna mainitsi haastattelun aikana useaan kertaan, miten ajan järjestäminen on mentoroinnin

toteutumisen ja onnistumisen suurimpia haasteita. Hannaa mietityttää, miten saada aika riittämään

mentortapaamisen aikana. Riikka taas on kokenut haasteellisena sen, kun mentortapaamiset ovat

keskellä päivää, lasten päiväunien aikaan. Tällöin mentorin rooliin on ”hypättävä” suoraan

lapsiryhmästä, eikä aikaa omalle orientoitumiselle ole.

”asiat vielä vilisee aika vauhtia ennenku saat sitten itselle sen mentorinroolin päälle”
(Riikka)

Heli kertoo, että ajan löytäminen mentoroinnille on ollut vaikeaa. Tiinan mukaan pulmana on ollut

se, miten mentorointi aikataulutetaan arkeen ja miten tapaamisen saisi järjestettyä niin, että tilanne

olisi rauhallinen.

”et kukaan ei tulis sinne sillee tukka putkella ja hirveet höyryt päällä ja pitää taas siirtyä siitä
nopeesti jonnekin ryhmään ja koko ajan kelloo kattoen” (Tiina)

Aika on siis yksi merkittävimmistä olosuhteista riippuvista haasteista, joita mentorit kohtaavat.

Muita haastateltujen mainitsemia olosuhteista riippuvia haasteita ja pulmia ovat kaksi eri taloa,

muutokset työyhteisössä, arki, resurssi- ja työntekijäpula, realiteetit ja useat palaverit.

”Haasteena mä koen tässä et mulla on kaks eri taloa, ja me ollaan hyvin niinku hajallaan
toisistamme et et tota et on vaikee, vaikee nivoo niitä yhteen, se se irtautuminen sieltä omasta
talosta sinne toiseen taloon on ollu nyt aika haasteellista varsinkin kun on ollu paljon paljon
poissaoloja ja sitten kun se on ihan fyysisesti niinku monta kilometriä välissä matkaa” (Heli)

Annen talossa väki on vaihtunut ja heille on tullut uusia sijaisia. Myös Pauliinan työyhteisössä on

tapahtunut henkilöstömuutoksia.

”aika paljon on väki vaihtunu tai sanotaan et ei oo montaa vuotta ollu niinku samoja ihmisiä
töissä” (Pauliina)

Annella on myös mentoroitavanaan kahden eri talon lastentarhanopettajat. Annen mukaan toisessa

talossa ei oltu innostuttu mentoroinnista niin kuin hän oli toivonut. Myös pelkästään yhteydenpito

on ollut haasteellista, kun itse ei työskentele samassa talossa.

”hukkuu just siihen etäisyyteen ja siihen arjen arjen touhuun” (Anne)

36

Tiinan ja Pirjon mukaan haasteensa mentoroinnille tuovat arjen realiteetit, kuten palaverien määrä

ja työntekijäpula.

”tää arki tulee aina” (Tiina)

	

Epävarmuus	
 ja	
 voimakkaat	
 luonteenpiirteet	

Olosuhteista johtuvien haasteiden lisäksi haastateltavat mainitsivat paljon muita haasteita, jotka

muodostavat mentorista itsestä lähtevien haasteiden kokonaisuuden. Haasteet liittyvät mentorin

omaan kompetenssiin ja henkilökohtaisiin luonteenpiirteisiin. Jotkut kokivat haasteelliseksi

esimerkiksi oman epävarmuuden ja jännittämisen. Hanna kertoi, että oli aluksi epävarma, onko

hänestä mentoriksi kokeneille, pitkän työuran tehneille työtovereille.

”onks musta siihen mentoroiaksi oikeen kunnon konkareille”(Hanna)

Myös Seija on kokenut epävarmuutta.

”oonks mä nyt saanu mitään aikaan”(Seija)

Seija totesi tarvitsevansa lisää ryhmänvetotaitoja. Hänen mukaansa koulutukset ovat olleet todella

hyviä, mutta hän olisi toivonut, että kaikki koulutuskerrat olisi järjestetty ennen mentoroinnin

aloittamista. Hanna oli aikeissa aloittaa mentoroinnin vasta haastattelun jälkeen. Mentorointi tulisi

alkamaan ”joukkotapaamisella” eli sen lastentarhanopettajista koostuvan joukon kesken, joka

työyhteisöstä on mentorointitoimintaan lähtenyt mukaan.

”Kyl mua jännittää se sen takia kun siel on kumminki niinku viis semmosta ihmistä jotka on
tehny kolkyt vuotta samassa talossa töitä ja mää meen sinne sit niinku jotain jutustelemaan
lastentarhanopettajan työstä, ite ollu talossa sen kolme vuotta”(Hanna)

Myös Riikka kertoi jännittävänsä mentorointitapaamisia, koska työtoveruus ei ole vielä jatkunut

kauaa ja häntä mietityttää, kuinka avoimesti hän itse voi puhua.

Hanna kertoi myös pitävänsä haasteellisina tilanteita, joissa joku [aktori] tulee kysymään jotain

asiaa.

”olis kiva olla se vastaus niinku heti antaa, mutku ei ookkaan”(Hanna)

37

Hannaa myös mietityttää, onko hän kuullut ja ymmärtänyt oikein, mitä aktori on hänelle sanonut.

Hän haluaa välttää laittamasta aktorille sanoja suuhun, jolloin aktori saisi itse miettiä ja pohtia.

Tähän Hanna kokee tarvitsevansa myös lisää harjoitusta. Pauliinan mukaan hänellä oli aluksi kovin

korkealentoiset tavoitteet mentoroinnille, ja hän olisikin heti halunnut pureutua syvälle

ammatillisiin asioihin. Talon tarve oli kuitenkin keskustella aluksi enemmän ”ruohonjuuritasolla”

ja Pauliina tuntee nyt hyväksyneensä sen. Hän on siis edennyt aktorien ehdoilla ja pysynyt

aktoreilta tulleissa aiheissa.

Helin mukaan mentorille – kuten johtajallekin – kahden kokonaisuuden [kahden eri talon] hallinta

on liian iso tehtävä. Heli pitääkin suurimpana haasteena sitä, että hänen pitää toimia kahdessa eri

paikassa.

”miten yhdistän ne (…) kaks taloa, mistä mä ihan oikeesti sen ajan niinku löydän” (Heli)

Hänelle on ollut haasteellista saada yhteistyö toimimaan lastenhoitajamentorin kanssa, joka ei ole

hänelle ennestään tuttu. Anne myös pohtii, että vieraille ihmisille on varmasti erilaista pitää

mentorointia kuin omille tutuille työkavereille. Myös Anne olisi mentoroinut kahdessa talossa,

mutta toisesta talosta kukaan ei lähtenyt mukaan mentorointitoimintaan. Anne totesi jo haastattelun

alussa, että hänen polkunsa on ollut karikkoinen. Tällä hän viittaa siihen, että hän on kohdannut

paljon haasteita mentoriksi kasvamisen prosessin aikana. Hänen talossaan on ollut työntekijöiden

osalta paljon vaihtuvuutta ja hänellä on tällä hetkellä myös toinen vaativa ja aikaa vievä rooli

mentorin roolin lisäksi.

Heli pohtii, että hänen on ollut helpompaa toimia mentorina päiväkodissa, jossa hän ei itse

työskentele. Omien työtovereiden seurassa on Helin mukaan ”haasteellista vetää se raja”. Toisessa

mentorryhmässään Heli on ”ulkopuolinen” ja kokee siksi roolin ryhmän vetäjänä helpommaksi kuin

omassa työyhteisössään. Myös Pirjolla oli vastaavia kokemuksia.

Mentorina oleminen on jokaiselle haastateltavalle uusi rooli. Heidän mukaansa uuden roolin

ottaminen ja siinä toimiminen on haastavaa.

”pitäs luottaa siihen omaanki osaamiseensa (…) jotenki kun se on niin uus rooli kumminkin”
(Heli)

Haasteensa mentorina toimimiseen ja mentoroinnin onnistumiseen tuovat myös mentoreiden omat

henkilökohtaiset ominaisuudet ja luonteenpiirteet. Vahvat luonteenpiirteet voidaan kokea haasteena

38

omassa mentoriksi kasvamisen prosessissa. Pirjo pitää pulmana sitä, että hän itse on voimakas

persoona. Tiinaa taas mietityttää, miten hän osaa olla mentorointitilanteessa tietyllä tavalla

ulkopuolinen. Tiina luonnehtii myös itseään vahvaksi persoonaksi.

”varmasti kaikki tietää mitä mieltä mää oon” (Tiina)

Häntä mietityttää, uskaltavatko kaikki aktorit ilmaista oman mielipiteensä, varsinkin jos he ovat eri

mieltä kuin mentor [Tiina]. Virpi taas on kokenut haasteellisena sen, miten uskaltaa heittäytyä

mentorin rooliin ja ”itse päästää itsestä irti”. Tiina näkee haasteena myös oman ja muiden

jaksamisen arjen keskellä.

	

Yhteistyön	
 haasteet,	
 ennakkoluulot	
 ja	
 tuen	
 puute	

Kolmas haasteiden kokonaisuus liittyy aktoreihin ja muihin työyhteisön jäseniin, kuten johtajaan.

Helin yhteistyö toisessa talossa työskentelevän lastenhoitajamentorin kanssa ei ole vastannut

odotuksia. Heidän työtapansa ovat erilaisia, ja molemmat talotkin ovat tavoiltaan erilaisia. Tämä on

ollut Helille haasteellista. Virpiä harmittavat tilanteet, joissa aktorit joutuvat valitsemaan, ovatko he

lapsiryhmässä vai mentoroinnissa. Tällöin perustyö vie voiton. Virpin mielestä on hyvä asia, että

omaa perustyötä pidetään tärkeänä, mutta hän harmittelee, että mentoroinnin mahdollisuus jätetään

toisinaan käyttämättä silloin, kun siihen olisi mahdollisuus. Virpi myös pohtii, että jos

mentorointikerrat olisi jo hyvissä ajoin lyöty lukkoon ja merkitty kalenteriin, niihin olisi kaikkien

helpompi sitoutua. Tällöin mentorointi olisi koko työyhteisön asia, ei vain mentorien ja aktoreiden.

Anne kokee haasteeksi sen, että johtaja on kiireinen. Annen mukaan mentorointiin liittyvät yhteiset

keskustelut johtajan kanssa ovat jääneet todella vähäiseksi, ja Anne olisikin kaivannut johtajalta

enemmän tukea ja osallisuutta mentorointiprosessiin. Heli kommentoi Annen puheenvuoroa ja

kertoi näkevänsä asian niin, että kaksi eri taloa luovat haasteita johtajalle siinä missä mentorillekin.

Johtajan tukea ja osallisuutta kaipaavat sekä lastentarhanopettajamentori että lastenhoitajamentori.

Heli myöskin pohtii, että jos hänellä olisi vastuullaan vain hänen oma talonsa, oma työyhteisönsä, ja

siellä olisi myös lastenhoitajamentori, niin kuinka ”hieno homma me saatais sinne aikaiseks”.

Mentorointi olisi entistä tarkoituksenmukaisempaa, jos jokaisessa talossa olisi sekä oma

lastentarhanopettajamentori että lastenhoitajamentori.

Pauliina on kokenut vähättelyä oman tiiminsä lastenhoitajalta.

39

”jaahas taas sulla on jotain tommosia mentorjuttuja” (…) vähän semmosta et puukkoo
selkään” (Pauliina)

Anne koki, että toisessa talossa mentoroinnista ei innostuttu.

”et äh mistä se aika ja mistä kaikesta se on sitten pois ja olishan se ihan kiva, mutta…”
(Anne)

Annen mukaan haasteena on ollut saada työyhteisön lastentarhanopettajia innostumaan ja lähtemään

mukaan mentorointitoimintaan. Työyhteisössä on ollut paljon ennakkoluuloja mentorointia kohtaan.

On ajateltu, että mentorointi on kovin aikaa vievää ja että mentorointiin käytettävä aika on pois

jostain tärkeämmästä työstä. Osa haastateltavista on myös kokenut, että heidän oma tiiminsä ei pidä

mentorointitoimintaa tärkeänä, vaan vähättelee sen merkitystä, kuten Pauliinan kommentista

ilmenee.

Annea on myös mietityttänyt, miten nuoret, vähäisemmän työkokemuksen omaavat

lastentarhanopettajat ovat kokeneet mentorointitilaisuudet, ja ovatko he saaneet omat ajatuksensa ja

tunteensa kuuluviin. Anne on pohtinut sitä, ohjaako joku kokenut, pitkän työuran tehnyt aktori

keskustelua mentorointitilaisuuksissa, jolloin nuorempien ajatukset ja tuntemukset eivät pääse

esille. Pauliina on myös pohtinut mentorointiryhmänsä dynamiikkaa, sillä myös Pauliinalle oli

jäänyt erään mentorointikerran jälkeen epäilys, uskalsivatko kaikki tuoda esille sen, mitä olisivat

halunneet sanoa. Pauliina myös pohtii, että kokeneella työntekijällä on enemmän mielipiteitä ja

ajatuksia ja myös rohkeutta tuoda omat mielipiteensä julki. Pauliina kertookin, että välillä

keskustelu pitää muistaa pysäyttää ja antaa puheenvuoro myös niille, jotka eivät ole vielä päässeet

ääneen.

Hannaa on kovasti mietityttänyt, miksi pitkän työuran tuloksena syntynyt tietotaito heitetään pois.

Tällä Hanna viittaa hiljaiseen tietoon, mikä häviää työyhteisöstä esimerkiksi suurten ikäpolvien

siirtyessä eläkkeelle. Hannaa mietityttää, miksi tietotaitoa ei uskalleta tai haluta antaa eteenpäin.

”emmä tiiä onks se sit just semmosta et ”en kerro, keksi ite” (…) että kun mä oon keksiny ne
omat palikat ni mä en tiedä haluanko mä jakaa niitä toisille” (Hanna)

Hanna siis pohtii, onko päiväkodeissa vallalla eräänlainen keksi itse -kulttuuri. Seija kommentoi

Hannan pohdintoja ja sanoi, että ”meikäläisissä on vähän tota”. Hanna myös pohtii, että

lastentarhanopettajat saattavat pelätä toistensa reaktioita. Vaikka mentorointitilaisuudet ovat

40

luottamuksellisia, Hannan mukaan joku voi pelätä, että aktorit alkavat arvostelemaan toinen

toistaan.

”et se ny ottiki puheeks ton että kyllä meidän kaikkien pitää tollasessa tilanteessa
pärjätä”(Hanna)

Haastatteluissa nousi myös esille se, että haastateltavat olisivat kaivanneet mentoriksi kasvamisen

prosessissaan tukea. Useat haastateltavat totesivat, että kaikki koulutukset olisi ollut hyvä järjestää

ennen kuin mentorit aloittivat mentoroinnin omassa työyhteisössä. Esimerkiksi Seija totesi, että

koulutukset olivat hyviä, mutta hän olisi halunnut käydä ne ennen kuin hän aloitti mentortoiminnan

työpaikallaan. Myös Tiina kertoi olleensa ensimmäisen koulutuksen jälkeen ”ihan pihalla”

ensimmäisessä mentorointitilaisuudessa, jonka piti omassa työyhteisössään. Vasta toinen koulutus

oli antanut tarpeeksi varmuutta ja hyviä vinkkejä mentorointiin.

Varsinkin Anne toi esiin se, että hän olisi selkeästi kaivannut enemmän tukea prosessiin omalta

johtajaltaan. Anne koki, että keskustelu johtajan kanssa oli jäänyt aivan liian vähäiseksi. Heli taas

koki, että olisi kaivannut enemmän yhteistyötä lastenhoitajamentorin kanssa. Monilla oli myös

hyviä kokemuksia johtajalta saadusta tuesta sekä vertaisryhmän merkityksestä.

Kaiken kaikkiaan mentorit ovat kohdanneet mentoriksi kasvamisen prosessissa monenlaisia

haasteita. Mitkään haasteet eivät kuitenkaan ole olleet ylivoimaisia, vaan ne ovat olleet osa kasvun

prosessia.

6.1.4 Työyhteisön merkitys

Mentorointi tapahtuu työpaikalla, ja mentoroinnin kohteena, aktoreina, ovat toiset

lastentarhanopettajat. Mentorointia ei siis tässä yhteydessä voi tarkastella työyhteisöstä irrallisena

ilmiönä. Työyhteisöllä tarkoitan mentorin työtovereita, eli lastentarhanopettajia ja lastenhoitajia,

sekä päiväkodin johtajaa. Tarkastelen ensimmäiseksi työtovereiden merkitystä kasvuprosessissa.

Johtajan merkitystä käsittelen omana kokonaisuutenaan.

Päiväkodit ovat moniammatillisia työyhteisöjä. Tässä tutkimuksessa työyhteisöllä tarkoitetaan

haastateltavan ”omaa taloa” ja talon henkilökuntaa, haastateltavan työtovereita, joita ovat

lastentarhanopettajat ja lastenhoitajat, sekä työyhteisön [päiväkodin] johtaja.

41

	

Ennakko-­‐oletukset	

Haastateltavat ovat aloittaneet mentorointitoiminnan omissa työyhteisöissään. Oman mentoriksi

kasvamisen prosessin kannalta olennaista on, miten työyhteisö on ottanut mentoroinnin vastaan ja

millaisia kokemuksia mentoroinnista haastateltavat ovat saaneet. Aluksi tarkastelen, millaisia

ennakko-oletuksia työyhteisöllä oli mentoroinnista ja miten mentoroinnin aloitus työyhteisössä

sujui. Seuraavaksi tarkastelen työyhteisön suhtautumista mentorointiin, kun mentorointi on tullut

tutummaksi. Lopuksi perehdyn johtajan merkitykseen mentoriksi kasvamisen prosessissa.

Työyhteisöllä ja sen jäsenillä on ollut jonkinlainen ennakko-oletus mentoroinnista ennen varsinaista

mentorointitoiminnan alkua. Osa haastateltavista kertoi oman työyhteisönsä kiinnostuneen heti ja

olleen positiivisella asenteella mukana. Hanna kertoi, että kiinnostusta oli heti alussa.

”kyllä niitä nimiä tuli heti, et mä haluan tulla” (Hanna)

Annen mukaan myös hänen työyhteisössään oltiin innokkaita osallistumaan mentorointitoimintaan

alusta asti. Useat haastateltavat kertoivat kuitenkin kohdanneensa haasteita mentorointitoimintaa

aloittaessaan. Mentoroinnin merkitys oli monien työyhteisössä epäselvä. Virpin mukaan

aloittaminen oli haasteellista, koska työyhteisön jäsenille oli epäselvää, mitä mentorointi tarkoittaa.

”ihmiset ei tienny mitä se mentorointi niinku on” (Virpi)

Vastaanotto on ollut positiivista sen jälkeen kun mentorointi on tullut tutuksi työyhteisössä.

”sitte ku he on hoksannu sen, et aa tää onki tällasta, niin he on ihan mielellään ollu mukana”
(Virpi)

Pauliina kertoi, että hänen talossaan kaikkia opettajia on kannustettu osallistumaan

mentorointitoimintaan.

”lämpimän velvoittavasti (…) kannustettu osallistumaan” (Pauliina)

Pauliinan mukaan vastaanotto on kuitenkin ollut hyvä, ja kaikki ovat olleet innolla mukana. Riikan

työyhteisössä mentorointi hakee vielä paikkaansa, ja koko mentorointitoiminta on vielä

alkuvaiheessa. Riikan mukaan mentoroinnin saaminen osaksi heidän työtään vaatii vielä paljon

työtä. Hänen mukaansa vastaanotto ei ole ollut sellainen kuin hän olisi toivonut.

”siihen ei oo niin tartuttu kuin olis voinu kuvitella” (Riikka)

42

Myös Seija totesi mentoroinnin olevan uusi asia ja vaativan siksi aikaa. Seijan työyhteisössä oli

myös ennakkoluuloja mentorointia kohtaan, ja moni oli tullut ensimmäiseen tapaamisen ”mitä mult

ny vaaditaan” -asenteella. Helin kokemukset ovat olleet myös hyvin samankaltaisia. Hänen

mukaansa alkuun oli hieman kummastelua, mutta nyt muutaman mentortapaamisen jälkeen ihmiset

ovat alkaneet oivaltaa, mistä mentoroinnissa on kysymys. Pauliina kertoo samanlaista tarinaa.

Aluksi työyhteisö oli hämillään ja työkaverit olettivat mentoroinnin olevan vain jotain, mikä tuottaa

lisää työtä ja vie aikaa tuomatta mitään muutosta. Muutaman mentorintikerran jälkeen aktorit olivat

huomanneet, miten hyvä ja tärkeä asia mentorointi on ja miten hyödyllistä mentorointi heille

kaikille on.

Ne joilla on mentorointavana oman työyhteisön lisäksi myös toinen oman alueen päiväkoti, ovat

kokeneet haasteena sen, että vieraaseen päiväkotiin on vaikeampi ottaa kontaktia kuin omiin

tuttuihin työkavereihin. Annen toisessa talossa kukaan ei innostunut lähtemään

mentorointitoimintaan mukaan, mikä harmittaa Annea. Myös Heli kertoi, että oman talon tuttuun

ihmiseen oli helppo ottaa kontaktia. Vaikeampaa oli laittaa aivan vieraalle ihmiselle sähköpostilla,

että ”tulisikko, tääl olis tämmönen juttu”. Pirjo kertoi, että hän aloitti ensin vain omassa talossaan,

ja vasta kun mentorointitoiminta lähti kunnolla käyntiin omassa talossa, oli toisen talon vuoro. Pirjo

kertoi havainneensa toisessa talossa alussa aktorien osalta ”varpaillaan oloa” ja jännitystä, koska

Pirjo ei ollut aktoreille tuttu henkilö. Tunnelma kuitenkin vapautui jo ensimmäisen tapaamiskerran

aikana. Haastattelun aikana mentorointitoiminta oli siis jo käynnissä molemmissa taloissa.

	

Mentoroinnin	
 vakiintuminen	

Alun kankeuden jälkeen mentorointitoiminta oli suurimmalla osalla haastatelluista ollut jo hyvän

aikaa käynnissä ja tullut työyhteisölle tutuksi. Riikan mukaan työyhteisössä pitäisi kuitenkin

edelleen vahvistaa sitä, mikä mentorin rooli on. Hänen työyhteisössään on melko vähän tuotu esille

sitä, että mentoroinnille olisi tarvetta. Tiina taas kertoi, että hänen työyhteisössään olisi tällä

hetkellä valtava tarve mentoroinnille, sillä työyhteisössä on tänä vuonna erityisen paljon uusia

sijaisia. Aikaa ei vain näytä riittävän mentoroinnillle. Pirjo puolestaan kertoi, että vaikka hänenkin

työyhteisössään on ollut kova kiire, hän on yllättynyt, miten hyvin mentoroinnille on saatu

järjestettyä aikaa. Pirjon mukaan tämä kertoo siitä, että ihmisillä on selvästi halua ja tarve osallistua

mentorointiin. Eräskin tapaaminen saatiin järjestettyä todella lyhyellä varoitusajalla. Pirjo myös

kertoi, että eräs lastentarhanopettaja on tullut paljon aiempaa enemmän juttelemaan hänelle silloin,

43

kun he ovat vaikkapa yhtä aikaa ulkona. Mentoroinnilla on siis ollut positiivinen vaikutus

työyhteisöön monella tavalla.

Työyhteisön merkitys mentorin oman kasvun prosessissa on merkittävä. Kokemukset

mentoroinnista omassa työyhteisössä tukevat ja vahvistavat mentorin omaa roolia. Positiiviset

kokemukset vahvistavat mentorin omaa kasvua. Myös haasteet työyhteisössä ovat merkittäviä

kasvun prosessissa. Työyhteisön merkittävin henkilö mentorin omassa kasvun prosessissa on

aineiston perusteella johtaja.

	

Johtajan	
 merkitys	

Johtajan merkitys lastentarhanopettajan mentoriksi kasvamisen prosessissa on aineiston perusteella

merkittävä. Heli toteaa, että ainakin hänen kohdallaan johtajan merkitys koko

mentorointiprosessissa on ratkaiseva. Riikan johtaja on erittäin myönteinen mentortoimintaa

kohtaan ja on itsekin mukana mentorointityössä. Johtaja tekee kaikkensa, jotta

mentorointikäytännöt juurtuisivat taloon. Riikan mukaan luottamus on molemminpuolista. Seija

kertoi, että johtaja selkeästi osoittaa Seijalle tukensa. Johtaja on kiinnostunut, mutta ei tuppaudu

millään tavalla. Seijan johtaja järjestää aina mentorointiajat, eli varaa kalenterista ajan

mentoroinnille, ja tällä tavoin osoittaa, että mentorointi on tärkeä asia. Hanna luottaa johtajaansa ja

siihen, että johtaja tukee Hannaa mentortoiminnassa.

”esimiehen tuki on et ei tarvi sitä kyseenalaistaa” (Hanna)

Hanna kertoi myös, että kokee johtajan luottavan häneen ja hänen toimintaansa mentorina.

Pauliinan esimies on myös kannustava. Hän on pitänyt huolen siitä, että heti alkusyksystä kauden

mentorointikerrat on merkitty kalenteriin. Pauliinan mukaan tämä osoittaa, että esimies pitää

mentorointia yhtä tärkeänä kuin esimerkiksi viikkopalavereja. Pauliina on saanut esimieheltään

paitsi hyvää palautetta, myös hyviä vinkkejä mentorina toimimiseen. Toiminta on avointa puolin ja

toisin. ”tosi hyvä fiilis siitä jääny”, Pauliina summaa. Pirjolla on hyvin samankaltaisia kokemuksia.

Hän on saanut esimieheltään kannustusta ja tukea sekä saanut vapauden toteuttaa mentorointia

omalla tyylillään. Pirjon mukaan hän ja lastenhoitajamentori olivat aikeissa kokoontua esimiehen

johdolla, jotta saavat kollegiaalista tukea. Tavoitteena oli myös saada lastenhoitajaryhmät

toimimaan molemmissa taloissa.

44

Lähes kaikkien kertoman mukaan johtajan tuki on ollut merkittävä osa mentoriksi kasvamisen

prosessia ja kokemukset olivat positiivisia. Muutama haastateltava kuitenkin ilmaisi, että johtajalta

saatu tuki ei ollut riittävää, vaan he olisivat kaivanneet enemmän johtajan osallisuutta. Anne kertoi,

että hänen johtajansa on todella kiireinen. Yhteinen keskustelu mentoroinnista johtajan kanssa on

jäänyt Annen mukaan hyvin vähäiseksi. Anne olisikin kaivannut enemmän johtajan osallistumista

sekä tukea mentorointiprosessissa. Varsinkin alkuvaiheessa Anne olisi kaivannut yhteistä

suunnittelua johtajan ja lastenhoitajamentorin kanssa.

6.1.5 Vertaisryhmän merkitys

Työyhteisön jäsenten ohessa kasvuprosessiin vaikuttavat keskeisesti vertaismentorit.

Vertaismentoreilla tarkoitan toisia mentorkoulutukseen osallistuneita lastentarhanopettajia.

Vertaismentorit ovat siis saman kaupungin muissa yksiköissä työskenteleviä

lastentarhanopettajamentoreita.

Tässä luvussa käsittelen vertaisryhmän merkitystä sekä käytännön näkökulmasta – tarkastelen muun

muassa mentorien yhteydenpidon toteutumista – että vertaistuen näkökulmasta.

Seija kertoi, että hänellä on ollut epävarmuutta omassa mentorin roolissaan. Seijaa on mietityttänyt,

onko hän saanut mitään aikaan. Hän on kuitenkin vertaisryhmän tapaamisissa todennut, että muilla

on ollut aivan samanlaisia tuntemuksia. Hanna myös kertoi, että vertaisryhmän tapaamiset ovat

olleen merkittäviä.

”et huh toiset painii samoissa ongelmissa, et mä en oo yksin sen et aikataulutus on hankalaa,
ja vaik sen nykki tietääkin, mut se et sen joku sanoo niin se helpottaa” (Hanna)

Hanna mainitsi, että vertaisryhmässä jaetaan ”just niitä kikkoja”. Hän on myös oivaltanut, että aina

ei tarvitse keksiä uutta, vaan voi hyödyntää jo jonkun toisen hyväksi toteamaa tapaa. Hanna pohti,

että hänen tulisi taas ottaa asiakseen järjestää vertaistapaaminen, koska hänen mukaansa se antaa

jokaisella kerralla hyvin paljon.

Riikka kertoi, että hän on saanut vertaistukea oman yksikkönsä lastenhoitajamentorilta. He ovat

kerran kokoontuneet pohtimaan johtajan johdolla, miten on mennyt ja mitä kaivattaisiin lisää.

Samanlainen kokoontuminen oli haastatteluhetkellä suunnitteilla. Kokoontumisessa he pohtisivat

tulevaa kevättä. Pauliinalla ei ole omassa yksikössään lainkaan lastenhoitajamentoria, joten hänelle

45

vertaismentorien ryhmä on ollut erityisen tärkeä. Vertaistapaamisista Pauliina kertoi saaneensa

hyviä käytännön vinkkejä omiin mentortapaamisiinsa sekä korvaamatonta vertaistukea ja hyviä

ajatuksia.

Pirjo kertoi haastatteluhetkellä, että tapaamiset vertaisryhmän kanssa olivat loppuneet. Prosessin

alussa vertaistapaamiset olivat olleet erittäin tärkeitä, sillä niissä sai käydä omia kokemuksiaan läpi.

Myöhemmin haastattelun aikana Pirjo pohti vielä, että vertaisryhmän tapaaminen olisi ollut syksyllä

tarpeen, mutta olosuhteet eivät olleet antaneet periksi.

Virpi kertoi, että vertaismentoreihin on helppo pitää yhteyttä sähköpostilla ja kynnys ottaa yhteyttä

on matala. Myös Tiina kertoi pitävänsä yhteyttä vertaismentoreihin sähköpostilla.

”sähköpostilla me ollaan yritetty aina sitten vähän viestitellä” (Tiina)

Hanna pohti, että olisi hyvä, jos vertaisryhmäläiset kokoaisivat yhdessä esimerkiksi aihepankin

valmiista aiheista, joista voisi keskustella aktoreiden kanssa. Riikkaa taas kiinnostaisi vielä

enemmän kuulla muiden, erityisesti kokeneiden mentoreiden, kokemuksia.

”miten se menee se tapaamisen kaari, et mistä se lähtee, mitä saavutetaan, minkälaisia
tunnetiloja siellä kenties menee, mihinkä se päättyy” (Riikka)

Riikkaa kiinnostaisi tutustua jonkun kokeneen mentorin toimintatapoihin. Hän haluaisi nähdä,

miten kokenut mentori vie tapaamista eteenpäin. Samalla Riikka toivoo voivansa peilata itseään ja

omia tapojaan.

Kaikki haastateltavat pitivät vertaisryhmää tärkeänä, kuului siihen sitten oman yksikön

lastenhoitajamentori tai lastentarhanopettajamentorien vertaisryhmä. Haastatellut kokivat tärkeäksi

mahdollisuuden päästä jakamaan omia kokemuksia ja kuulla, että muillakin on samanlaisia

vaikeuksia. Vertaisryhmästä saatiin myös hyviä vinkkejä omaan mentorin rooliin.

6.1.6 Mentorointitaitojen kehittyminen

Viimeiseksi tarkastelen kasvuprosessia mentorin omien mentorointitaitojen kehittymisen

näkökulmasta. Haastattelujen perusteella keskeiseksi teemaksi nousivat vuorovaikutustaidot, eli

mentorin kyky antaa mentorointihetkessä jakamaton huomio aktorille sekä taito ottaa vastaan se,

46

mitä aktorilla on sanottavanaan. Muita esiin tulleita teemoja olivat kasvuprosessin

keskeneräisyyden sietäminen sekä oman ammatillisuuden vahvistuminen.

Kun haastateltavilta kysyttiin oman osaamisen kehittymisestä, moni totesi osaamisen olevan vielä

aivan alkuvaiheessa.

”ehottoman alussahan täs ollaan” (Seija)

” koen olevani asian kanssa aika alussa” (Heli)

Esimerkiksi Seija totesi, että oman osaamisen kehittymistä on vielä tässä vaiheessa vaikeaa

määritellä. Hetken pohdiskeltuaan moni kuitenkin pystyi nimeämään osa-alueita, joilla he olivat

omasta mielestään kehittyneet. Yksi vahvasti esille nousseista oman osaamisen osa-alueista olivat

kuuntelutaidot. Seija kertoi kuunteluun liittyvien taitojen kehittyneen mentorointiprosessin aikana.

Hanna on oivaltanut, että kuuntelemisella ja kuuntelemisella on eroa. Hanna on huomannut

osaavansa nykyään paremmin keskittyä kuuntelemiseen ja olla hetkessä läsnä.

”et ei lähe ite tekeen niitä tiettyjä tulkintoja, niinku että kun joku puhuu sulle, ni sä oot jo
neljä lausetta edellä” (Hanna)

Hanna on siis oppinut antamaan aktorille tilaa. Hanna malttaa rauhassa kuunnella loppuun asti, mitä

aktorilla on sanottavanaan, ennen kuin lähtee sen enempää aktorin kertomaa tulkitsemaan. Pirjo

myös kertoi, että hänen on täytynyt opetella pysymään itse välillä hiljaa ja malttamaan kuunnella

rauhassa, mitä aktorilla on sanottavana. Pirjo kertoo, että ”mä koulutan samalla itteeni” eli hän on

opetellut kuuntelemaan toisia. Tiina nimeää myös kuuntelutaidot sellaiseksi osa-alueeksi, jossa hän

on kehittynyt. Myös Tiina on joutunut opettelemaan pysähtymistä silloin, kun joku hänelle juttelee,

jotta hän voisi kunnolla keskittyä toiseen ja siihen, mitä tällä on sanottavana. Tiina myös kertoo

saaneensa toisilta hyvää palautetta. Aktorit ovat tunteneet, että he ovat tulleet kuulluiksi.

Kuuntelutaitojen lisäksi haastatteluista nousi esiin armollisuus itseä kohtaan ja keskeneräisyyden

sietäminen. Virpi aloittaa myös puheenvuoronsa toteamalla, että oma mentorin rooliin kasvaminen

on vielä ihan alussa. Virpi kokee tavallaan olevansa asian kanssa jopa hukassa. Virpi kertoo, että

oman mukavuusalueen ulkopuolelle meno ei ole hänelle ”vahva juttu”. Virpi myös myöntää, että

hänellä on hieman tapana vähätellä omia ideoitaan ja ajatuksiaan. Virpi kertoo pohtivansa paljon

millaisia odotuksia aktoreilla on häntä kohtaan. Pauliina kertoo kokevansa jatkuvasti

riittämättömyyden tunteita. Hän on kuitenkin tässä prosessin aikana oppinut ”hölläämään” ja hän

on uskaltanut päästää irti omista ideoistaan ja kuunnellut enemmän aktoreita ja heidän tarpeitaan.

47

Pauliina on positiivisella mielellä ja uskoo olevansa oikealla tiellä. Hän on oppinut armollisuutta

omaa toimintaa kohtaan ja toteaa keskeneräisyyden olevan jatkuva seuralainen.

Annea oma rooli on erityisesti mietityttänyt. Hän kertoo, että varsinkaan ensimmäisessä

tapaamisessa oma rooli ei ollut vielä selvillä.

”mikä mä oikein oon ja kuka mä oon, et miten mun pitäs olla tässä” (Anne)

Anne toteaa, että välillä hänestä tuntuu, että rahkeet eivät riitä. Myös Virpi kertoo, että on oivaltanut

sen, että itse ei tarvitse tietää kaikkea. Hän on myös oppinut sietämään keskeneräisyyttä. Hänelle on

ollut myös varsinainen ahaa-elämys, kun hän on oivaltanut, että myös päivittäin käydyt keskustelut

työn ohessa ovat eräänlaista mentorointia. Tämä on helpottanut sietämään jatkuvaa aikapulaa ja sitä,

että varsinaisille mentortapaamisille ei löydy niin usein aikaa kuin toivoisi.

Kolmas alue, jossa mentorit kokevat oman osaamisensa lisääntyneen, on oma ammatillisuus. Pirjo

kertoo, että hänen oma ammatillisuutensa on vahvistunut. Mentorointitilanteissa saa paljon hyviä

vinkkejä omaankin työhön, kunhan ne osaa keskusteluista poimia. Pirjon mukaan oma

organisointikyky on lisääntynyt mentoriksi kasvamisen prosessissa. Myös Seija kertoo, että

mentoroinnin myötä vahvistuneet taidot ja käytänteet siirtyvät omaan työhön ja kaikkeen

vuorovaikutukseen ja kanssakäymiseen ihmisten kanssa. Tiina kertoo, että mentoroinnin myötä

mentoroinnin tärkeys on korostunut myös hänelle itselleen. Tiina on huomannut, että hän itsekin

kaipaa keskustelua toisten lastentarhanopettajien kanssa. Pirjollekin on valjennut kollegiaalisen

keskustelun merkitys ja se, kuinka tärkeää on, että ajatuksia ja ideoita jaetaan. Pirjo ja Tiina

pohtivat haastattelussa, mitä ominaisuuksia hyvältä mentorilta vaaditaan. Mentorille on tärkeää

oman ammatin vahva osaaminen, mikä edellyttää laaja-alaista työkokemusta. Mentorilla tulee olla

hyvät vuorovaikutustaidot, eli hänen täytyy osata kuunnella aktoria. Lisäksi mentorin tulee osata

luoda rauhallinen ja turvallinen ilmapiiri. Pirjo tiivistää: ”keskity, kuuntele ja kysele”. Riikka

kommentoi, että oman osaamisen kehittymisen kannalta oleellista ovat omat kokemukset

mentortapaamisista ja niiden analysoiminen, eli pitää pohtia, kuinka tuli toimittua. Riikan mukaan

omia kokemuksia analysoimalla oma tapa tehdä mentorointityötä jalostuu koko ajan. Itsereflektointi

onkin merkittävä oman oppimisen väline. Pauliinakin pohtii, että mentortapaamisten idea on se, että

keskustellessa asioihin päästään syvälle ja niitä saadaan vietyä eteenpäin ja mahdollisesti tapahtuu

jotain muutosta parempaan suuntaan. Tiina myös kommentoi haastattelussa toiselle, vanhemmalle,

pitkän työuran tehneelle mentorille, että mentortoiminnassa ”sä siirrät sen hiljaisen tiedon itsestäsi

48

tässä viimeisinä työvuosina”. Tämä hiljaisen tiedon siirtäminen on oleellista mentoroinnissa, sillä

työntekijöiden siirtyessä eläkkeelle työyhteisöistä häviää paljon arvokasta tietoa ja osaamista.

6.2 Vertaismentoroinnin merkitys mentorin oman työn tukena

Toinen tutkimuskysymykseni perehtyy vertaismentoroinnin merkitykseen

lastentarhanopettajamentorin oman työn tukena. Tarkoituksenani on selvittää, millainen merkitys

mentoroinnilla on mentorille itselleen hänen oman työnsä tukena. Tässä kappaleessa erittelen

mentorin mentoroinnista saamia hyötyjä. Nämä ovat taitoja, joita mentori voi hyödyntää omassa

työssään. Haastattelussa haastateltavia pyydettiin kuvailemaan, mikä mentori heidän mielestään on.

Luvussa 6.2.2 avaan sitä, millaisena mentorit itse näkevät oman roolinsa mentorina. Koska

päiväkodit ovat moniammatillisia työyhteisöjä, viimeiseksi tarkastelen myös haastateltavien

ajatuksia siitä, pitäisikö mentoroinnin olla moniammatillista vai ammattikohtaista.

6.2.1 Ammatillisen osaamisen kasvu

Siinä missä aktori hyötyy mentoroinnista, myös mentor itse kasvattaa ammatillista osaamistaan.

Aineistosta nousi esiin runsaasti esimerkkejä siitä, miten mentor itse voi hyötyä mentoroinnista ja

miten mentorointi toimii myös mentorin oman työn tukena.

Aineistosta kävi ilmi, että mentoreiden oma ammatillinen osaaminen on lisääntynyt mentoroinnin

myötä. Pirjo kertoo, kuinka mentorointitilanteissa aktoreilta voi poimia hyviä vinkkejä omaan

työhön.

”kollegat kertoo jotain tilanteita ja muita, ni kyllä sieltä voi ite poimia koko ajan… aina saa
uutta” (Pirjo)

Pirjo kokee oman ammatillisuutensa vahvistuneen mentoroinnin myötä. Pirjon mukaan

kollegiaaliselle keskustelulle on liian vähän aikaa päiväkotiarjessa. Niin aktorit kuin mentorit

tarvitsevat keskustelua ja mahdollisuutta reflektoida omia ajatuksiaan ja kokemuksiaan.

”peilata niitä omia ajatuksia ja työskentelymenetelmiä toisten kanssa, ja keskustella ja saada
niinku toisilta semmosta tukee ja vinkkiä” (Pirjo)

49

”no kyl mä aina itekki kaipaan sitä keskustelua niinku niitten muiden lastentarhanopettajien
kanssa, (…) heidän ajatuksiaan ja hyviä ideoitaan” (Tiina)

Eniten mainintoja omaan kehittymiseen liittyen tuli kuuntelutaitojen kehittymisen osalta. Useat

mainitsivat kuuntelutaitojen kehittyneen mentoroinnin aikana, ja taidot ovat siirtyneet myös omaan

työhön. Hanna kertoo, miten hänelle on mentorointitoiminnan aikana selkiytynyt kuuntelemisen

merkitys. Seija kertoo olevansa Hannan kanssa samaa mieltä.

”se kuunteleminen ja kuunteleminen on niin kaks eri asiaa (…) mä kuulen mut sit kuulenko
oikeesti” (Hanna)

”just mitä toi Hanna sano tosta kuuntelemisesta (…) kun se on sillai keskeinen meiän työssä
muutenkin, ja lasten kanssa, vanhempien kanssa, kaikkien kanssa (…) meillä vanhoilla
tavallaan se, että tavallaan on ollu niin monta kertaa niis tilanteissa et tavallaan odottaa jo et
sieltä tulee toi sama juttu nyt, että voin oikeestaan täs vaihees jo ajatella muita asioita”
(Seija)

Seijalle on siis mentortoiminnan myötä selkiytynyt kuuntelemisen ja keskittymisen merkitys

kaikissa kohtaamisissa ja vuorovaikutustilanteissa, joita omassa työssään tulee vastaan. Seija näkee

myös mentoroinnin oivana mahdollisuutena harjoitella kuunteluun ja keskittymiseen liittyviä

taitoja, joita lastentarhanopettajan työssä tarvitaan. Myös Hanna kertoo kuuntelutaitojensa ja

keskittymisensä kehittyneen.

”et ei lähe ite tekeen niitä tiettyjä tulkintoja, niinku että kun joku puhuu sulle, ni sä oot jo
neljä lausetta edellä et sä oot siinä hetkessä niin niin sen huomaa et et siinä mä oon kehittyny
ja lapsille kun joskus tuntuu, että töissä vaan huitaset äkkiä lapsille, ni musta tuntuu, että mä
oon nyt niinku, muistan oikeesti jopa joskus keskittyä siihen lapseen, pelkästään siihen
hetkeen, siihen lapseen, etten mä oo jo katsomassa seuraavaa vessajonotusta, että ehkä se
semmonen… pysähdyn kuuntelemaan” (Hanna)

Tiina kertoo myös kehittyneensä kuuntelussa ja varsinkin pysähtymisessä ja keskittymisessä, kun

toinen tulee hänen kanssaan keskustelemaan.

”joku tulee sanoon et mulla ois hei yks asia, et mä (…) käännyn häneen päin ja keskityn
siihen mitä mitä hän niinku sanoo (…) oikeesti keskittyy sen hetken ja antaa ajan sille kellä
sitä asiaa oikeesti on” (Tiina)

Tiina myös kertoo, että on saanut muilta työpaikallaan hyvää palautetta. Toisille on jäänyt tunne,

että Tiina on oikeasti kuunnellut, mitä heillä on sanottavana.

”oon saanu hyvää palautetta (…) ni olen ehkä itelleni vähän semmosta kuvitteellista hattua
nostanu, et hyvä, et jossain menny vähän eteenpäin (naurua)” (Tiina)

50

Kuuntelutaitojen lisäksi mentorit kertovat kehittyneensä muissakin taidoissa, jotka myös siirtyvät

omaan työhön. Haastatellut mainitsivat muun muassa oman mukavuusalueen ulkopuolelle menon,

keskeneräisyyden sietämisen ja oman organisointikyvyn lisääntymisen. Riikka kertoo oppineensa

ottamaan helpommin puheeksi negatiivisia tunteita mentorointitilanteessa ja uskoo puheeksi

ottamisen käytäntöjen siirtyvän myös itse työhön. Pirjo puolestaan pohtii elinikäistä oppimista

”must on hienoo et tässäkin iässä voi itseään kouluttaa lisää (…) pysyy pirteenä” (Pirjo)

Pitkänkin työuran tehneet hyötyvät itsensä kouluttamisesta ja kehittämisestä. Työ lasten parissa on

vaativaa, ja toisinaan on hyvä pohtia omia toimintatapojaan. Uuden oppimisesta saa uutta intoa

omaan työhön ja omat taidot kehittyvät. Aineiston perusteella mentoroinnista on paljon hyötyä

myös mentorille itselleen. Mentoroinnista eivät siis hyödy vain aktorit vaan mentorointi kehittää

koko työyhteisöä. Tästä hyötyvät niin työntekijät kuin lapset ja perheetkin.

6.2.2 Mentorin monet roolit

Tässä kappaleessa tarkastelen, mitä mentorit ajattelevat omasta roolistaan mentorina. Aineistossa

mentorit määrittelivät, millaisia he ovat mentoreina. Muutama haastateltu myös pohti yleisellä

tasolla, millainen on hyvä mentori. Seuraavassa erittelen tarkemmin haastateltujen vastauksia.

Lopussa vielä tarkastelen, millaisia haasteita mentorilla voi mentorin roolissa toimiessaan olla.

Mentoreiden vastauksissa toistuivat hyvin samankaltaiset määritelmät. Rinnalla kulkija toistui

kolmen mentorin määritelmässä, opas ja oppaana oleminen esiintyi myös kolmen vastaajan

määritelmissä, tuki ja tukeva kollega toistui kuuden eri haastateltavan puheessa. Samojen

määritelmien toistumiseen saattoi vaikuttaa haastattelun tilanne. Samassa haastattelussa olevien

vastaukset olivat monesti keskenään samankaltaisia. Huomattavaa on kuitenkin, että

samankaltaiset vastaukset toistuivat kaikissa kolmessa haastattelussa.

Useimmin mainitut määritelmät – rinnalla kulkija, opas ja tukeva kollega – voi jakaa kahteen eri

tyyppiseen mentorina toimimisen tapaan. Ensimmäinen näistä on tuki ja rinnalla kulkija. Tässä

tavassa korostuu aktorin aktiivinen osallistuminen mentorointiin. Mentori sen sijaan ottaa

passiivisemman roolin. Toinen mentorina toimimisen tapa on oppaana oleminen. Tässä tavassa

mentorin roolin voi nähdä aktiivisena toimijana, ohjaajana ja opettajana. Huolimatta siitä, että

51

nämä mentorina toimimisen tavat poikkeavat toisistaan, useimmat haastatelluista kokivat

toimivansa mentoreina molemmilla tavoilla. Mentorit siis vaihtelevat toimintatapojaan tilanteen ja

tarpeen mukaan.

Tuki	
 ja	
 rinnalla	
 kulkija	

Siinä missä oppaana oleminen on aktiivinen rooli, tukena olemisen voi nähdä passiivisempana

toimintana. Esimerkiksi Pirjo korosti aktorin aktiivisuutta sanomalla, että ei anna valmiita malleja,

vaan auttaa aktoreita löytämään omat ratkaisunsa. Pirjo tukee ihmisiä, jotta he uskaltavat sanoa

ajatuksensa ääneen. Myös Heli kertoi olevansa rinnalla kulkija ja yrittävänsä olla tuomatta omia

mielipiteitään aktiivisesti esiin. Heli luonnehtii itseään tueksi ja kollegaksi. Myös Virpi kertoi

olevansa Helin tavoin tuki ja kollega. Riikka korosti myös aktorin osuutta sanomalla, että aktori

päättää, minkä verran mentori antaa tukeaan. Aktori voi siis itse säädellä vuorovaikutusta ja tuen

tarvetta. Riikka luonnehtii itseään toisten rinnalla olevaksi kollegaksi ja pysyväksi tueksi.

Pauliina määrittelee itsensä mentorina rinnalla kulkijaksi, peiliksi ja sparraajaksi. Pauliinan

määritelmistä juuri peili on mielenkiintoinen, sillä tässä yhteydessä peilinä oleminen vaikuttaa

passiiviselta roolilta. Aktorin tehtäväksi jää poimia merkityksiä mentorin ja aktorin välisestä

vuorovaikutuksesta vertailemalla ja omaksumalla.

Opas	

Oppaan rooliin liittyy aktorin ohjaaminen. Monet haastatelluista mainitsivat yhdeksi roolikseen

nuorempien oppaana olemisen. Hanna kokee olevansa mentorina rinnalla kulkevan kuuntelijan

lisäksi nuorempien opas. Myös Riikka kokee luontevaksi ohjaavana oppaana olemisen

nuoremmille. Tiina kertoo olevansa tuki ja opas, joka ohjaa oikeaan suuntaan. Tiina pohtii, että

toimii mentorina samalla tavoin kuin toimii opiskelijoille ohjaajana.

Mentorin rooli oppaana korostuu haastateltujen määritelmissä erityisesti silloin, kun mentoroinnin

kohteena on selkeästi nuorempi ja kokemattomampi aktori. Kun mentoroinnin kohde on nuorempi

ja vähemmän työkokemusta omaava uusi työntekijä, mentorin roolin aktiivinen puoli nousee esiin.

Oppaan aktiivisesta roolista huolimatta myös aktorilla on vastuu omasta kehittymisestään.

Esimerkiksi Tiina kertoo olevansa ohjaaja, joka saa aktorit pohtimaan omaa tapaansa tehdä työtä.

Kaiken kaikkiaan vastaukset luovat vaikutelman, että mentorit haluavat aktorin olevan

mentoroinnissa aktiivinen osapuoli. Mentorin rooli on tukea aktoria ja tämän kehittymistä

52

hienovaraisesti ja lempeästi rinnalla kulkien sekä tilanteen mukaan myös aktiivisesti opastaen.

Oppaana oleminen korostui silloin, kun aktori on nuorempi ja kokemattomampi tai uusi työntekijä

työyhteisössä. Tällöin mentorilla nähtiin olevan aktiivisempi rooli kuin silloin, jos aktorina on tuttu

työkaveri, jolla on jo työkokemusta. Tällöin mentorin roolina oli toimia rinnalla kulkijana ja

tukijana aktorin ammatillisessa kasvussa.

Kulttuurin	
 jakaja	
 ja	
 kollega	

Kahden eri mentorina toimimisen tavan – rinnalla kulkevan tuen sekä oppaan – ulkopuolelle jäi

muutama määritelmä. Hanna luonnehti itseään kulttuurin jakajaksi, sillä Hannan mukaan joka

talossa on oma kulttuurinsa. Uudelle nuorelle työntekijälle talon tavat eivät ole tuttuja, joten

kulttuurin jakamisen voi nähdä eräänlaisena uuden työntekijän perehdyttämisenä.

Kollega toistui myös usean mentorin määritelmässä. Koska mentori on myös aktorin vertainen, eli

he molemmat ovat päteviä lastentarhanopettajia, moni mentori mainitsi olevansa myös neutraali

kollega toimiessaan mentorin roolissa.

Ihanteellinen	
 mentori	

Muutama haastateltava myös pohti, millainen on hyvä mentori ja mitä hyvältä mentorilta

vaaditaan. Mentorilla tulee olla työkokemusta. Toisia lastentarhanopettajia on mahdotonta

mentoroida, jos oma työkokemus on kovin vähäinen. Työkokemuksen tulee olla laaja-alaista ja

tieto syvällistä. Mentorin tulee myös osata luoda mentorointitilanteeseen turvallinen ilmapiiri.

Lisäksi on oleellista, että mentorilla on hyvät vuorovaikutustaidot, sillä mentorointisuhde on

vuorovaikutussuhde. Mentorin hyvät kuuntelutaidot nousivat tärkeäksi mentorin ominaisuudeksi.

Pirjo tiivistää sen, mikä mentorina olemisessa on oleellisinta:

”Keskity, kuuntele ja kysele.” (Pirjo)

Roolissa	
 toimimisen	
 haasteet	

Mentorin rooli on yksi lastentarhanopettajan rooleista. Yhden päivän aikana lastentarhanopettajalla

voi olla monta eri roolia. Roolista toiseen vaihtaminen nopeassa tahdissa voikin olla haastavaa.

Kuten aiemmin ensimmäisessä, mentoriksi kasvamisen prosessia käsittelevässä

tutkimuskysymyksessä kävi ilmi, mentorina oleminen on jokaiselle haastateltavalle uusi rooli.

Heidän mukaansa uuden roolin ottaminen ja siinä toimiminen on haastavaa. Heli toteaa, että ”pitäs

luottaa siihen omaanki osaamiseensa (…) jotenki kun se on niin uus rooli kumminkin”. Virpi taas

on kokenut haasteellisena sen, miten uskaltaa heittäytyä mentorin rooliin ja ”itse päästää itsestä

53

irti”. Annea oma rooli on erityisesti mietityttänyt. Hän kertoo, että varsinkin ensimmäisessä

tapaamisessa hän ei tiennyt ”mikä mä oikein oon ja kuka mä oon, et miten mun pitäs olla tässä”.

Riikka taas koki pulmallisena sen, että mentorin rooliin on ”hypättävä” suoraan lapsiryhmästä,

eikä aikaa omalle orientoitumiselle ole: ”asiat vielä vilisee aika vauhtia ennenku saat sitten itselle

sen mentorinroolin päälle”. Rooliin virittäytyminen eli lastentarhanopettajan roolista mentorin

rooliin siirtyminen vaatii aikaa ja tämä on haasteellista päiväkotityössä, jota määrittää vahvasti

kiire.

6.2.3 Mentorointi – moniammatillisesti vai ammattikohtaisesti?

Koska päiväkodit ovat moniammatillisia työyhteisöjä, on oleellista myös pohtia, tulisiko

mentoroinnin olla moniammatillista vai ammattikohtaista. Aineistosta nousi vahvasti esiin

mentoreiden mielipide siitä, tulisiko mentoroinnin olla moniammatillista vai ei. Yhdeksästä

haastatellusta seitsemän otti haastattelujen aikana kantaa mentoroinnin järjestämiseen. Kaikki

seitsemän olivat enemmän ammattikohtaisen kuin moniammatillisen mentoroinnin kannalla. Osa

oli sitä mieltä, että mentorointi tulee ehdottomasti järjestää ammattikohtaisesti.

 ”Musta se on jotenki ihan selvä, et me ollaan niinku ammattiryhmittäin.” (Seija)

 ”Opetellaan nyt niinku tällä porukalla tätä asiaa, tässä on jo ihan tarpeeks.” (Seija)

Seijan mielestä mentorointi on niin uusi asia, että siinä on tarpeeksi haasteita ilman

moniammatillisuuden tuomaa lisämaustetta.

Suurin osa oli sitä mieltä, että ainakin aluksi on hyvä, että mentorointi on ammattikohtaista. Mutta

myöhemmin, kun mentorointi ei työyhteisössä ole enää niin uusi asia, voisi moniammatillinen

mentorointi olla mahdollista ja jopa työyhteisöä kehittävää. Pirjon mielestä aluksi on tärkeää, että

mentorointi on ammattikohtaista, mutta myöhemmin moniammatillista mentorointia voisi olla

ammattikohtaisen mentoroinnin rinnalla. Tiina huomauttaa, että aktorien ammatti-identiteetin

muodostumisen kannalta on erittäin tärkeää, että aluksi mentorointi on ammattikohtaista. Riikka

myös toteaa, että koska lastentarhanopettajat katsovat päiväkotityötä ”eri vinkkelistä” kuin

lastenhoitajat, tulisi mentoroinnin olla ammattikohtaista. Riikka pohti, voivatko kaikki aktorit ja

myös hän itse mentorina olla täysin rehellinen vai varooko jokainen sanomisiaan, jos

mentorointitilanne on moniammatillinen. Hanna myös puolustaa ammattikohtaista mentorointia,

koska lastentarhanopettajilla on varhaiskasvatuksessa erilaiset velvoitteet kuin lastenhoitajilla. Tällä

54

Hanna viittaa muun muassa lastentarhanopettajien pedagogiseen vastuuseen. Myös Riikalla on

samansuuntaisia ajatuksia.

 ”Eihän meitä turhaan oo koulutettu” (Hanna)

 ”Meitä kumminkin haastaa eri asiat työssä” (Riikka)

Seija huomautti, että myös hänellä itsellään ja muilla jo pitkän työuran tehneillä on tarve puhua

omasta ammatillisuudesta, ja he kaipaavat, yhtälailla kuin nuoret uudet lastentarhanopettajat,

syvällistä keskustelua lastentarhanopettajan työstä.

”Erityisesti näille nuorille, mut ihan yhtä paljon niinku vanhoille, kyllä (…) me vanhatki
tarvitaan sitä, me ollaan välillä niinku ihan ulalla.” (Seija)

Seija siis näkee, että ammattikohtainen mentorointi palvelee myös hänen omaa ammatillista

kehittymistään. Mentoroinnista on siis hyötyä myös mentorille itselleen ja hänen omalle

ammatilliselle osaamiselleen.

Mentorointi on herättänyt keskustelu mentorien työyhteisöissä. Heli kertoo, että heidän

työyhteisössään olisi tarvetta myös moniammatilliselle keskustelulle. Aineiston perusteella mentori

on aina enemmän läsnä ja läheisempi oman talonsa aktoreille. Koska Helillä on mentoroitavanaan

kahden talon lastentarhanopettajat ja koska lastenhoitajamentori ei työskentele Helin omassa

talossa, Heli kokee, että molemmissa taloissa mentoria vailla oleva ammattiryhmä jää aina

vähemmälle. Tämä tuo Helin mielestä moniammatillisen mentoroinnin tarpeen.

Hanna taas totesi, että moniammatillinen mentorointi voisi olla käytännössä helpompi järjestää,

koska hänen työpaikkansa on vuorohoitopäiväkoti, jossa mentoroinnin järjestäminen ylipäätään on

haasteellista. Tästä huolimatta myös Hanna halusi aloittaa mentoroinnin ensin ammattikunnittain.

Anne huomautti, että mentoroinnin järjestäminen moniammatillisesti vaatisi uudenlaista

suunnittelua ja yhteistyötä niin johtajan kuin lastenhoitajamentorinkin kanssa.

Mentorien kommenttien perusteella voi todeta, että ainakin aluksi, kun mentorointi on työyhteisössä

vasta vakiinnuttamassa paikkaansa, on tarkoituksenmukaisempaa järjestää mentorointia

ammattikohtaisesti. Mentorit olivat vakuuttuneita, että tarvetta on erityisesti ammattikunnittain

järjestettävälle mentoroinnille. Koska mentorointi on vielä uusi asia niin mentoreille itselleen kuin

heidän työyhteisöilleenkin, ja mentoreiden oma mentoriksi kasvamisen prosessi on vielä kesken,

55

moniammatilliselle mentoroinnille ei ole juuri edes suotu ajatusta. Oleellista näyttää olevan, että

mentorointi toimintana saadaan osaksi työyhteisöä, ja vasta sitten voidaan pohtia moniammatillisen

mentoroinnin tarvetta ja sitä, millainen sen merkitys olisi työyhteisölle. Toimivan työyhteisön

edellytys on vahva ammatti-identiteetti ja ammatillinen osaaminen. Tähän edellytykseen

ammattikohtainen mentorointi vastaa hyvin.

56

7 POHDINTA

Tulosten analysoinnin jälkeen on vuorossa niiden tulkinta. ”Tulkinnalla tarkoitetaan sitä, että

tutkija pohtii analyysin tuloksia ja tekee niistä omia johtopäätöksiä” (Hirsjärvi ym. 2007, 224).

Tässä kappaleessa tarkastelen vielä tutkimukseni tuloksia suhteessa lähdekirjallisuuteen ja lopuksi

teen tuloksista omia johtopäätöksiä. Tässä kappaleessa pohdin myös tutkimukseni luotettavuutta ja

kerron eettisistä periaatteista. Lopuksi pohdin myös mahdollisia jatkotutkimusaiheita.

7.1 Tulosten tarkastelu

Ensimmäinen tutkimuskysymykseni käsitteli mentoriksi kasvamisen prosessia. Aineiston

perusteella haastateltujen mentoriksi kasvamisen prosessi oli vielä kesken. Osa oli omassa kasvun

prosessissaan vielä alkuvaiheessa. Osalla sen sijaan oli jo jonkin verran kokemusta mentoroinnista,

joten heidän mentoriksi kasvamisen prosessinsa oli keskivaiheessa. Mentoriksi kasvamisen

prosessiin vaikuttavat monet tekijät. Merkittäviä olivat lähtökohdat, joista mentorkoulutukseen oli

hakeuduttu. Prosessiin vaikuttivat oleellisesti myös mentorin oma työyhteisö sekä vertaisryhmä, eli

toiset mentorit. Prosessin aikana mentoreilla oli monenlaisia haasteita, joilla oli myös merkittäviä

vaikutuksia kasvun prosessiin.

Aineistosta nousi esille neljä erilaista lähtökohtaa ja kimmoketta mentorointikoulutukseen

hakeutumiselle. Ne olivat aiempi vastaavanlainen toiminta, halu kehittyä ja kehittää, mentorille

sopivat omat henkilökohtaiset ominaisuudet sekä viimeisenä mentorointikoulutukseen mukaan

lähteminen ilman henkilökohtaista intressiä. Suurin osa eli kuusi haastateltua yhdeksästä oli

lähtenyt mukaan mentorointikoulutukseen omasta aloitteestaan ja mielenkiinnostaan. Haastatelluista

kolme oli sen sijaan päättänyt lähteä mukaan, koska muita halukkaita ei omasta työyhteisöstä ollut.

Kaikille oli kuitenkin yhteistä se, että he olivat tyytyväisiä päätökseensä lähteä mukaan

mentorointitoimintaan. Kokemus oli toistaiseksi ollut hyvä, mielenkiintoinen ja antoisa. Aineiston

perusteella lähtökohdilla ei siis loppujen lopuksi ollut merkitystä siihen, millaisena mentorit kokivat

mentorointitoiminnan haastattelujen hetkellä.

57

Aineiston perusteella mentoriksi kasvamisen prosessissa keskeiseksi teemaksi nousivat oman

kehittymisen haasteet. Nämä haasteet jaoin analyysivaiheessa kolmeen kokonaisuuteen.

Ensimmäisen kokonaisuuden muodostavat olosuhteista riippuvat haasteet. Näihin lukeutuvat muun

muassa aika ja erityisesti sen puute. Toinen kokonaisuus koostuu mentorista itsestä lähtevistä

haasteista, kuten epävarmuudesta. Kolmas haasteiden kokonaisuus liittyy aktoreihin ja muihin

työyhteisön jäseniin, kuten johtajaan.

Yksi olosuhteista riippuviin haasteisiin kuuluva teema nousi aineistosta muita selkeämmin esiin, ja

se oli aika ja sen puute. Usean mentorin mukaan mentortapaamisia on haasteellista järjestää kiireen

täyttämässä arjessa. Sopivan ajan löytyminen mentoroinnille oli haastavaa niin

vuorohoitopäiväkodeissa kuin ”tavallisissa” päiväkodeissakin. Osa mentoreista koki haasteelliseksi

varmistaa, että aika riittää mentortapaamisen aikana. Monilla oli kokemuksia mentortapaamisista,

joihin niin mentor itse kuin aktoritkin tulivat kiireellä suoraan lapsiryhmistä ja joissa mentorointi

toteutettiin jatkuvasti kelloa vilkuillen, ajatukset joko vielä edellisessä lapsiryhmän toiminnassa tai

tulevassa, mentortapaamisen jälkeisessä, toiminnassa. Mentortapaamisen rauhoittaminen ja ajan

riittäminen tapaamisen aikana oli myös koettu pulmalliseksi. Mentoreiden näkökulmasta tärkeää

olisikin riittävän ajan järjestäminen mentoroinnille. Tämä kuitenkin on haastavaa päiväkotityössä,

jota kiire vahvasti leimaa.

Aineistosta kävi myös ilmi, että mentorin rooliin hyppääminen suoraan lapsiryhmästä ja

lastentarhanopettajan roolista nopealla aikataululla oli haastavaa. Mentorit olisivat kaivanneet aikaa

ja rauhallisen hetken, jotta he voisivat orientoitua ja virittäytyä mentorin rooliin. Kopakkalan (2005,

112) mukaan virittäytyminen muistuttaa keskittymistä ja valmistautumista. Virittäytymisellä

tarkoitetaan sitä, että henkilö asettuu sopivaan mielen- ja kehontilaan tulevaa toimintaa tai

tapahtumaa varten. Henkilön virittäytyessä uuteen tilanteeseen, hänen täytyy luopua edellisistä

rooleista. Se ei aina ole helppoa. Tämä käy ilmi myös tässä tutkimuksessa. Mentorit kokivat

haasteellisena mentorin rooliin virittäytymisen ja lastentarhanopettajan roolista luopumisen. Tämän

taustalla on myös päiväkotiarkea leimaava kiire. Aikaa omalle orientoitumiselle ei työpäivän aikana

ole.

Toisesta, mentorista itsestä lähtevien haasteiden kokonaisuudesta vahvimpana esiin nousi mentorin

oma epävarmuus ja jännitys. Mentorina toimiminen oli kaikille haastatelluille uusi rooli, ja tämä

rooli koettiin haastavana, koska omiin kykyihin ja osaamiseen ei vielä luotettu tarpeeksi. Tämäkin

58

on monilla varmasti vain kokemuksen puutetta, sillä monilla mentorointi ja mentorina toimiminen

olivat uusia asioita ja kokemukset olivat vähäisiä.

Kolmas kokonaisuus keskittyi muista aiheutuviin haasteisiin. Osalla esimerkiksi yhteistyö

lastenhoitajamentorin kanssa ei ollut ollut odotusten mukaista. Johtajan kiireet koettiin myös

haasteeksi, sillä yhteistä keskustelua johtajan kanssa olisi kaivattu enemmän. Yksi mentori kertoi

myös kokeneensa vähättelyä oman tiiminsä lastenhoitajalta. Työyhteisöissä on ollut myös paljon

ennakkoluuloja mentorintia kohtaan. Työyhteisöissä on ajateltu, että mentorointi on aikaa vievää ja

että mentorointiin käytetty aika on pois jostain tärkeämmästä työstä. Haasteena on ollut saada

lastentarhanopettajia lähtemään mukaan mentorointitoimintaan. Collinin (2007, 151-152) mukaan

systemaattiset mentorointiohjelmat ovat lisääntyneet työpaikoilla, kun on huomattu, että lähivuosina

kokenut työvoima jää eläkkeelle. Mentorointia tulisi räätälöidä työpaikkojen mukaan. Se mikä

toimii yhdessä paikassa ei välttämättä toimi jossain toisessa. Mentorointi ei yleensä onnistu, jollei

sitä ole suunniteltu kiinteäksi osaksi työpaikan arkea ja työtehtäviä. Tällöin mentorointi ei tunnu

ylimääräiseltä tai irralliselta. (Collin 2007, 151-152.) Mielenkiintoista oli myös kahden mentorin

pohdinta siitä, miksi pitkän työuran tuloksena syntynyt tietotaito eli hiljainen tieto heitetään pois.

Tällöin hiljainen tieto häviää työyhteisöstä kokeneiden työntekijöiden siirtyessä eläkkeelle.

Mentorit pohtivat, miksi tietotaitoa ei uskalleta tai haluta jakaa ja antaa eteenpäin. Mentoreiden

mukaan päiväkodeissa on jonkin verran vallalla ”keksi itse -kulttuuri”, eli omia, toimiviksi

havaittuja tapoja ja toimintamalleja ei haluta jakaa toisille. Kupiaksen ja Salon (2014, 128) mukaan

edelleen työelämässä joillain kokeneilla ammattilaisilla on tarve puolustaa omaa reviiriään ja

osaamistaan, eikä omia ”aarteitaan” haluta jakaa muille.

Kaiken kaikkiaan mentorit kohtasivat monenlaisia haasteita oman mentoriksi kasvamisen prosessin

alkutaipaleella. Haasteet kuitenkin näyttävät olleen osa kasvun prosessia, eikä niitä koettu

ylivoimaisiksi tai lannistaviksi.

Työyhteisöllä eli mentorin työtovereilla, lastentarhanopettajilla ja lastenhoitajilla, sekä erityisesti

johtajalla on ollut suuri merkitys mentorin omassa mentoriksi kasvamisen prosessissa. Mentorin

oman kasvun prosessin kannalta olennaista on, miten työyhteisö on ottanut mentoroinnin vastaan ja

millaisia kokemuksia mentorit ovat mentoroinnista saaneet. Mentorien työyhteisöllä on ollut ennen

mentorointitoiminnan aloittamista jonkinlainen ennakko-oletus siitä, mitä ja millaista mentorointi

on. Osalla mentoreista työyhteisön ennakkokäsitys mentoroinnista on alusta alkaen ollut

positiivinen, ja mentorointitoimintaan on lähdetty innolla mukaan. Monen haastatellun työyhteisöllä

59

ennakko-oletus mentoroinnista oli kuitenkin ollut negatiivissävytteinen. Monien työyhteisössä oli

epäselvää, mitä mentorointi oikein on. Työyhteisö on ollut aluksi hämillään, ja monet mentorien

työtoverit ovat olettaneet mentoroinnin olevan työlästä ja aikaa vievää. Kun mentorointi on tullut

työyhteisölle tutuksi, asenteet ovat muuttuneet positiiviseen suuntaan. Aineiston perusteella näyttää

siltä, että monissa työyhteisöissä uusi asia eli mentorointi saa ensin osakseen lievää vastustusta ja

siitä nähdään vain sen vaatimukset. Kun asia tulee tutummaksi, huomataan sen monet hyvät puolet.

Alussa siis on pientä muutosvastarintaa, mutta kun asia tulee tutuksi ja sen hyvät puolet nähdään, se

otetaan pikkuhiljaa osaksi arkea. Positiiviset kokemukset mentoroinnista työyhteisössä tukevat ja

vahvistavat mentorin roolia ja hänen omaa mentoriksi kasvamisen prosessiaan.

Yksi työyhteisön merkittävimmistä henkilöistä on johtaja. Aineiston perusteella johtajan merkitys

mentorin omassa mentoriksi kasvamisen prosessissa on huomattava. Lähes kaikki kertoivat johtajan

tuen olleen merkittävä osa mentoriksi kasvamisen prosessia. Kokemukset johtajalta saadusta tuesta

olivat positiivisia. Johtajalla on suuri merkitys työyhteisön toimivuuteen ja siihen, miten

mentorointi tulee osaksi arkea. Johtajalla on monessa asiassa päätösvalta ja aineiston perusteella

monissa työyhteisöissä on tapana, että johtaja esimerkiksi merkitsee kalenteriin ja ilmoittaa, milloin

mentorointitapaamiset pidetään ja näin ollen mahdollistaa mentortoiminnan sujumisen ja

toimimisen, eli ajan ja tilan järjestämisen. Myös se, että johtaja näkee ja antaa ymmärtää, että

mentorointi on tärkeää, heijastuu siihen, miten koko työyhteisö suhtautuu mentorointitoimintaan.

Moni mentori on saanut johtajaltaan hyvää palautetta ja saanut käytännön vinkkejä mentorointiin.

Muutama mentori kuitenkin ilmaisi, että olisi kaivannut enemmän osallisuutta johtajalta. Johtajan

merkitys näyttää aineiston perusteella olevan huomattava mentorin omassa mentoriksi kasvun

prosessissa ja koko mentortoiminnan sujuvuudessa.

Mentorin omaan mentoriksi kasvamisen prosessiin vaikuttavat keskeisesti myös vertaismentorit.

Vertaismentorit ovat toisia mentorkoulutukseen osallistuneita lastentarhanopettajia eli mentorin

vertaisia. Vertiamentorit ovat muissa yksiköissä työskenteleviä lastentarhanopettajamentoreita.

Vertaisryhmän merkitys näyttäytyy vertaistuen jakamisessa. Monet mentorit kertoivat, että ovat

saaneet vertaistukea omille tuntemuksilleen ja kokemuksilleen. On ollut huojentavaa kuulla, että

muilla on ollut aivan samanlaisia haasteita omilla mentorointipoluillaan ja että mentori ei ole ainoa,

jolla on esimerkiksi hankaluuksia aikataulujen yhteensovittamisen kanssa. Jakamalla kokemuksia

vertaisten eli samankaltaisessa tilanteessa olevien kanssa, mentori kokee yhteenkuuluvuutta ja

vahvistaa tunnetta siitä, ettei ole ongelmiensa kanssa yksin (Kaunisto, Estola & Niemistö 2010,

156). Yksi mentori kertoi saaneensa vertaistukea myös oman yksikkönsä lastenhoitajamentorilta.

60

Vertaismentori voi tässä tapauksessa olla myös toisen ammattikunnan edustaja. Oli vertainen sitten

toinen lastentarhanopettajamentori tai oman yksikön lastenhoitajamentori, vertaisryhmää pidettiin

merkittävänä. Mahdollisuus päästä jakamaan omia kokemuksia ja kuulla, että muillakin oli

samanlaisia haasteita, koettiin tärkeäksi.

Mentorin omassa mentoriksi kasvamisen prosessissa mentorin mentorointitaidot kehittyvät koko

prosessin ajan. Mentorointitaidot kehittyvät aineiston perusteella muun muassa

vuorovaikutustaitojen osalta. Vuorovaikutustaidoissa oleellista on mentorin kyky antaa

mentorointihetkessä jakamaton huomio aktorille sekä taito ottaa vastaan se, mitä aktorilla on

sanottavana. Suurin osa totesi omien taitojen kehittymisen olevan vielä aivan alussa, mikä on

ymmärrettävää, sillä koko prosessi oli monilla vielä haastattelun hetkellä alkuvaiheessa. Hetken

pohdiskeltuaan moni pystyi kuitenkin nimeämään osa-alueita, joilla he kokivat omien taitojensa

kehittyneen. Vuorovaikutustaidot olivat yksi vahvimmin aineistosta esille nousseista teemoista.

Koska mentorointi on vuorovaikutussuhde, jossa kuuntelu on merkittävässä osassa, mentorien

vastaukset eivät yllätä. Onnistunut mentorointi vaatii, että mentori osaa kuunnella, mitä aktorilla on

sanottavana. Todellinen kuuntelu on vaikeaa, koska kuunnellakseen toista, oma sisäinen mielen

hälinä tulee vaimentaa (Kupias & Salo 2014, 166). Aineistosta nousi esille, että mentorit osaavat

keskittyä entistä paremmin mentorointihetkeen ja aktoriin ja olla läsnä juuri siinä hetkessä. Monet

ovat myös oppineet, että aktorille ja hänen ajatuksilleen täytyy antaa tilaa, eikä omia tulkintoja voi

lähteä tekemään liian hätäisesti. Kupias ja Salo (2014, 167) toteavat, että kuunnellessa ei tule liian

hätäisesti tehdä johtopäätöksiä, vaan keskustelun on hyvä antaa rauhassa virrata.

Kuuntelutaitojen lisäksi aineistosta nousi esiin armollisuus itseä kohtaan sekä keskeneräisyyden

sietäminen. Näissä asioissa mentorit kokivat kehittyneensä. Mentorit kokivat myös oman

ammatillisuutensa lisääntyneen. Mentorointitilanteissa saa paljon hyviä vinkkejä myös omaan

työhön. Mentoroinnin myötä vahvistuneet taidot ja käytänteet siirtyvät myös omaan työhön. Eräs

mentori kertoi, että oman osaamisen kehittymisen kannalta oleellisia ovat omat kokemukset

mentorointitapaamisista ja erityisesti niiden analysointi, eli kuinka tilanteessa tuli toimittua. Hänen

mukaansa omia kokemuksia analysoimalla oma tapa mentoroida jalostuu koko ajan. Itsereflektointi

on hänelle merkittävä oman oppimisen väline.

Aineiston perusteella mentorien oma mentoriksi kasvamisen prosessi on siis edelleen kesken ja

kaikki ovat vielä joko alku- tai keskivaiheessa omaa prosessiaan. Haastatteluhetkeen mennessä

monet olivat kuitenkin edistyneet jo valtavasti, vaikka itse ensin kertoivat olevansa vielä aivan

61

alussa ja omaa osaamistaan oli vaikea pukea sanoiksi. Aineiston perusteella jo ensimmäiset

kokemukset mentoroinnista näyttävät olevan merkittäviä oman mentoriksi kasvun kannalta, ja

oppimista ja kehittymistä tapahtuu koko ajan. Mentoriksi kasvamisen prosessiin vaikuttavat

mentorin oma työyhteisö, vertaisryhmä ja prosessin aikana koetut haasteet.

Toinen tutkimuskysymykseni tarkasteli sitä, millainen merkitys mentoroinnilla on mentorille

itselleen hänen oman työnsä tukena. Tarkastelin sitä, miten mentorointi on tukenut mentorin omaa

työtä ja millaista hyötyä mentorille on mentoroinnista ollut. Selvitin myös sitä, millaisena mentorit

itse näkevät mentorin roolin. Lopuksi pureuduin siihen, tulisiko mentoroinnin olla ammattikohtaista

vai moniammatillista.

Aineistosta nousi esiin paljon esimerkkejä siitä, millaista hyötyä mentorinnista on mentorille

itselleen ja hänen omalle työlleen lastentarhanopettajana. Mentorointitilanteissa aktorit jakavat omia

kokemuksiaan, ja näistä kokemuksista on mentorin mahdollista poimia hyviä vinkkejä omaan

työhönsä. Monet mentorit kertoivat myös kaivanneensa itse keskustelua kollegoiden kanssa omasta

ammatillisuudestaan ja mahdollisuutta reflektoida omia kokemuksiaan ja ajatuksiaan. Tällaiseen

kollegiaaliseen keskusteluun mentortapaamiset antoivat oivan tilaisuuden. Eniten mentorit

mainitsivat omien kuuntelutaitojensa kehittyneen. Monet kertoivat, että mentortoiminnan myötä

heille on selkiytynyt kuuntelemisen ja tilanteeseen keskittymisen merkitys. Nummenmaan ja

Karilan (2011, 49-50) mukaan kuunteleminen on olennainen osa keskustelun vuorovaikutusta.

Kuuleminen ja kuunteleminen ovat kaksi eri asiaa. Kuuleminen on aistihavaintoja, kun taas

kuunteleminen on aktiivista toimintaa. Kuunteleminen sisältää havaintoja, tulkintoja ja muistamista.

Hyvä kuuntelija on aktiivinen, ja hän osoittaa ymmärtämystä. Hän kommentoi ilmeillä ja eleillä ja

esittää tarvittaessa tarkentavia kysymyksiä. Hän kuuntelee silmillään ja rivien välistä. Hän ei

keskeytä toisen puhetta, vaan jaksaa kuunnella loppuun asti. Tutkimukseni perusteella kehittyneet

kuuntelutaidot siirtyivät suoraan myös omaan perustyöhön. Mentoroinnista eivät hyödy vain aktorit

vaan mentorointi kehittää koko työyhteisöä. Tästä hyötyvät niin työntekijät päiväkodeissa kuin

lapset ja perheetkin.

Tässä tutkimuksessa tarkastelin myös mentoreiden käsityksiä mentorin roolista. Aineistossa

mentorit määrittelivät itse, millaisia he ovat mentoreina. Mentorit määrittelivät oman mentorin

roolinsa hyvin yhteneväisin termein. Tuki ja tukeva kollega toistuivat kuuden eri mentorin

puheessa. Rinnalla kulkija toistui kolmen mentorin määritelmässä, opas ja oppaana oleminen

esiintyi kolmen vastaajan määritelmissä. Kaiken kaikkiaan määritelmät olivat hyvin samankaltaisia.

62

Rinnalla kulkeva tukeva mentori on mentori, joka korostaa aktorin omaa aktiivisuutta

mentoroinnissa. Vastaukset luovat vaikutelman, että mentorit haluavat aktorin olevan

mentoroinnissa aktiivinen osapuoli ja mentorin tehtävänä on tukea aktoria ja tämän kehittymistä

hienovaraisesti ja lempeästi rinnalla kulkien. Vertaismentoroinnissa molemmat ovat päteviä omassa

ammatissaan, eikä tilanteessa ole selkeää mestari-oppipoika-asetelmaa. Ohjaavana oppaana

toimivan mentorin voi taas nähdä hieman aktiivisempana mentorin roolina, jolloin aktorin rooliksi

jää passiivisempi ote. Mentorit mainitsivat toimivansa oppaan roolissa erityisesti nuoremmille

kollegoille, joiden työkokemus oli vähäisempää, ja jotka tarvitsivat vielä tukea ja aktiivisempaa

mentoria oman ammatillisuutensa kehittämiseen. Mentorit vaihtelivat omaa rooliaan tilanteen ja

tarpeen mukaan.	
 Juuselan, Lillian ja Rinteen (2000, 26–27) mukaan hyvälle mentorille on ominaista

vaihtaa luontevasti otetta tilanteen mukaan. He ovat kuvailleet David Clutterbuckin mukaan rooleja

niiden passiivisuus/aktiivisuus-asteella.

Mielenkiintoinen oli myös määritelmä peilinä olosta. Peilinä ollessa mentori toimii kuin Shean

(2002) määritelmässä: Hyvä kuuntelija ei tyrkytä omaa näkemystään, mielipiteitään ja

ehdotuksiaan, vaan hän antaa aktorille mahdollisuuden nähdä ongelmansa yhteisen keskustelun

avulla (Shea, 2002, 46). Mentorien kuvaukset omasta mentorin roolistaan vaikuttavat tukevan

määritelmää, jonka mukaan mentori ja aktori ovat kollegoita ja vertaisia ja mentoroinnin

tarkoituksena on vahvistaa ja tukea molempien ammatillista kehittymistä. Haastatellut olivat vielä

prosessiin alku- ja keskivaiheesa, joten heille ei välttämättä ole vielä tarkentunut oma mentorin

rooli, oli se sitten aktiivisempaa tai passiivisempaa. (Kts. Kupias ja Salo (2014) mentoroinnin neljä

sukupolvea.)

Koska päiväkodit ovat moniammatillisia työyhteisöjä, tarkastelin tutkimuksessani myös sitä,

tulisiko mentoroinnin olla moniammatillista vai ammattikohtaista. Kaikki asiaan mielipiteensä

sanoneet mentorit olivat sitä mieltä, että mentoroinnin tulisi ainakin aluksi olla ammattikohtaista.

Tätä perusteltiin sillä, että lastentarhanopettajat katsovat päiväkotityötä eri näkökulmasta kuin

lastenhoitajat. Nuorten lastentarhanopettajien ammatillisen identiteetin kehittymisen katsottiin

vaativan ammattikohtaista mentorointia, jossa keskustellaan siitä, mitä lastentarhanopettajan

ammatillisuuteen kuuluu. Mentorointi oli myös työyhteisössä vielä niin uusi asia, että sen koettiin

olevan helpommin haltuun otettavissa, kun se järjestettiin ammattikunnittain. Osa myös pohti, että

ammattikunnittain tapahtuvassa mentoroinnissa voi olla vapautuneempi tunnelma eikä kenenkään

tarvitse varoa sanomisiaan toisen ammattikunnan loukkaamisen pelossa. Toimintatutkimushanke

Vermessä oli saatu myös samansuuntaisia tuloksia. Toiminnan epämuodollisuudessa piilee

63

mentoroinnin voima. Toimintatutkimus Vermessä opettajat kokivat ryhmäkokoontumiset

voimaannuttavina siksi, että mentorointiryhmässä voi jakaa kokemuksia ja ajatuksia ilman

suorituspaineita. (Heikkinen, Tynjälä & Jokinen 2010, 44.) Toimivan työyhteisön edellytys on

jokaisen työntekijän vahva ammatillinen identiteetti ja ammatillinen osaaminen. Tästä

näkökulmasta ammattikohtainen mentorointi on tarkoituksenmukaista ja perusteltua.

7.2 Johtopäätökset

Mentorien oma mentoriksi kasvamisen prosessi oli tutkimushetkellä vielä kesken. Alussa monilla

oli ollut epävarmuutta, koska mentorin rooli koettiin uudeksi ja oman osaamisen kehittyminen

nähtiin olevan vielä aivan alussa. Tähän asti kokemus oli kaikkien haastateltujen mielestä ollut

hyvä. Mentorointiprosessi tähän asti vaikuttaa onnistuneelta, koska esimerkiksi

mentorikoulutukseen hakeutumisen lähtökohdat eivät olleet merkittäviä sen suhteen, miten

prosessiin oli suhtauduttu ja millaisena mentorit itse näkivät mentorointiprosessin. Mentorin

mentoriksi kasvamisen prosessiin vaikuttivat merkittävästi ensimmäiset kokemukset

mentoroinnista omassa työyhteisössään ja työyhteisön suhtautuminen. Työyhteisön

suhtautumiseen näytti vahvasti vaikuttavan se, millaisena työyhteisö mentoroinnin näki. Jos

käsitys mentoroinnista oli epäselvä, työyhteisössä oli aluksi muutosvastarintaa, koska

mentoroinnin kuviteltiin olevan työlästä ja vievän aikaa ”oikealta työltä”. Kun mentoroinnin

olemus selkeni työyhteisössä, huomattiin sen tuovan työyhteisölle ja sen jäsenille paljon hyvää.

Tämän seurauksena myös mentorit saivat positiivisia kokemuksia mentoroinnista, mikä tuki heidän

omaa mentoriksi kasvamisen prosessia.

Prosessissa merkittävässä roolissa ovat erityisesti johtaja sekä vertaismentorit. Johtajan tukea

prosessissa mentorit kuvailivat erittäin tärkeäksi. Johtaja mahdollisti mentorien mukaan

mentoroinnin toteutumisen, muun muassa merkitsemällä mentorointiajat työyhteisön kalenteriin.

Tällöin ne nähtiin tärkeinä tapahtumina, joille aikaa tuli järjestää. Vertaisryhmän merkitys oli

myös oleellinen. Vertaisryhmässä mentorit saivat tukea toinen toisiltaan ja kokemuksia

mentoroinnista vaihdettiin. Monien mentorien mukaan vertaistuen saaminen ja kokemusten

jakaminen koettiin merkitykselliseksi ja voimaannuttavaksi. Mentorit olivat kokeneet myös

monenlaisia haasteita mentoriksi kasvamisen prosessin aikana. Merkittävimmät haasteet liittyivät

aikaan ja erityisesti sen puutteeseen. Päiväkotiarki kiireineen ja muutoksineen heijastui vahvasti

myös mentorointiin. Mentoroinnin onnistumisen kannalta merkittäväksi yksittäiseksi tekijäksi

64

näyttää nousevan ajan järjestäminen mentoroinnille. Päiväkodeissa mentoroinnille tulee varata

riittävästi aikaa, tarpeeksi usein. Mentorointitilaisuus kerran tai kaksi toimintakauden aikana on

liian vähän. Ihanteellista olisi, että mentorointia olisi kerran kuukaudessa ja sille olisi varattu

riittävästi aikaa, jotta mentorointitilaisuuteen ei kenenkään tarvitse tulla kiireellä suoraan

lapsiryhmästä, vaan aikaa orientoitumiselle jäisi niin mentorille kuin aktoreillekin.

Tutkimuksen perusteella mentorinnille on tarvetta. Aineistosta nousi esiin, että mentoreiden

työyhteisössä on paljon sijaisia ja uusia, nuoria lastentarhanopettajia, jotka kaipaisivat mentoria

tukemaan omaa ammatillista kasvua. Myös mentorit itse mainitsivat, että mentoroinnille on

tarvetta, koska kiireisessä päiväkotiarjessa on harvoin mahdollisuuksia ammatilliselle keskustelulle

kollegoiden kanssa. Vertaismentorointi mentoroinnin muotona sopii toteutettavaksi päiväkodeissa,

koska työntekijöille on tärkeää päästä keskustelemaan ja jakamaan kokemuksia kollegoiden

kesken. Tällöin niin mentori kuin aktorit voivat kehittää omaa ammatillisuuttaan ja oppia uutta.

Vertaismentoroinnin antia on lisäksi myös vertaistuki. Mentoroinnista on paljon hyötyä

lastentarhanopettajille, niin mentoreille kuin aktoreille. Hyödyt heijastuvat koko työyhteisöön sekä

lapsiin ja perheisiin. Mentorit kokivat omien vuorovaikutustaitojensa parantuneen mentoroinnin

myötä, ja nämä taidot ovat siirtyneet myös omaan työhön.

Mentorit näkivät oman roolinsa mentorina tilanteesta riippuen joko passiivisena tai aktiivisena.

Mentorit korostivat mentoroinnissa aktorin omaa aktiivisuutta ja näkivät mentorointisuhteen

tasavertaisena ja vuorovaikutuksellisena. Mentorin roolin aktiivisuus näyttäytyi esimerkiksi

nuorempia ja kokemattomampia kollegoita mentoroitaessa, jolloin mentorit kokivat olevansa

oppaita. Mentorin roolin passiivisuus taas näyttäytyi rinnalla kulkijan ja tukijan määritelmissä.

Tällöin mentorit korostivat aktorin omaa aktiivisuutta mentorointiprosessissa. Myös neutraali

kollega toistui monen mentorin määritelmissä. Rooli vaihteli sen mukaan, kuka aktorin roolissa

kulloinkin oli. Tämä osoittaa sen, että mentoreilla on tilannetajua ja he osaavat muokata

toimintaansa aktorin tarpeiden mukaan. Se mikä toimii yhdelle, ei välttämättä toimi toiselle.

Vaikka mentorit itse arvioivat oman osaamisensa olevan vielä alussa. Tämän tutkimuksen

perusteella voi kuitenkin päätellä, että monet ovat jo tässä vaiheessa osaavia mentoreita, vaikka

prosessi on vielä kesken ja kehitystä ja oppimista tapahtuu koko ajan.

Tutkimuksen perusteella kaikki mentorit olivat ammattilkohtaisen mentoroinnin kannalla, mutta

näkivät tulevaisuudessa mahdollisuuden myös moniammatilliselle mentoroinille. Näyttääkin siltä,

että erityisesti ammattikohtaiselle mentoroinnille on tarvetta ja lastentarhanopettajan ammatillisen

65

kehittymisen kannalta ammattikohtainen mentorointi on erittäin perusteltua. Kiireisessä

päiväkotityössä aikaa kollegiaaliselle keskustelulle on harvoin ja varsinkin nuorille uusille

lastentarhanopettajille kollegiaaliset keskustelut olisivat merkityksellisiä juuri ammatillisen

kehittymisen näkökulmasta.

Tutkimuksen perusteella voidaan todeta, että mentoroinnille varhaiskasvatuksessa on tarvetta.

Mentorointi näyttäytyy hyödyllisenä. Siitä hyötyvät niin aktorit kuin mentorit itsekin. Tämä

heijastuu koko työyhteisöön sekä lapsiin ja perheisiin.

7.3 Tutkimuksen luotettavuudesta

Laadullisessa tutkimuksessa arvioinnilla tarkoitetaan tutkimuksen ja tutkimusprosessin

luotettavuutta. Tärkein luotettavuuden kriteeri on tutkija itse ja tutkimusraportit sisältävät usein

paljon tutkijan omaa pohdintaa. (Eskola & Suoranta 2003, 210). Tässä kappaleessa pohdin

tutkimukseni ja tutkimusprosessin luotettavuutta.

Laadullisessa tutkimuksessa on vaikea ennalta arvioida, minkä kokoinen aineisto on riittävä.

Aineistoa ei kannata ahnehtia liikaa. Analyysi on kattava silloin, kun sen tulkinta ei pohjaudu

yksittäisiin poimintoihin. Huomiota tulee kiinnittää myös aineiston arvioitavuuteen ja

toistettavuuteen. Toisen tutkijan tulee voida tehdä samat tulkinnat aineistosta. (Eskola & Suoranta

2003, 215-216). Itselläni aineistona oli valmis aineisto, joka sisälsi kolme focus group -haastattelua.

Aloitin kolmesta haastattelusta, ja aineistoa olisi voinut kerätä itse lisää, jos valmis aineisto olisi

vaikuttanut riittämättömältä. Aineisto oli kuitenkin mielestäni laaja ja runsas, joten koin sen

sopivaksi. Aineistossa oli myös jonkin verran materiaalia, joka itseltäni jäi vielä käyttämättä, koska

se ei sopinut omiin tutkimuskysymyksiini.

Itse koin aluksi haastavana valmiin aineiston käyttämisen. Tutkimuskysymyksiä oli haastava laatia,

kun itse ei ollut vielä tutustunut aineistoon. Kysymykset tarkentuivatkin vielä siinä vaiheessa, kun

aineisto tuli tutummaksi. Kysymysten määrittely tuntui haasteelliselta juuri sen takia, että itse en

ollut suunnittelemassa haastattelurunkoa enkä ollut itse tekemässä haastatteluja. Itseäni jäi myös

mietityttämään, jääkö jotain oleellista puuttumaan, kun en itse ole ollut haastattelutilanteessa

mukana. Esimerkiksi haastatteluja kuunnellessa ja litteroidessa mietin sitä, että äänenpainot kertovat

66

kyllä paljon, mutta eleiden ja ilmeiden puuttuminen voi silti vaikuttaa siihen, miten kuulemaansa

tulkitsee.

Tutkimuksen luotettavuuden ja eettisyyden kannalta valmis aineisto myös hyvä, sillä en ole koskaan

henkilökohtaisesti tavannut haastateltavia enkä tiedä heistä muuta kuin etunimen, joka on

tutkimukseen muutettu, anonymisoitu. Näin ollen minulla ei ollut minkäänlaisia ennakko-oletuksia

tai asenteita kenestäkään, eikä mitään valmiita tulkintoja, vaan aineistoa on analysoitu täysin

haastattelujen eli aineiston perusteella. Valmis aineisto mahdollistaa puolueettoman tulkinnan.

Valmiilla aineistolla on siis niin hyviä kuin huonojakin puolia. Omasta näkökulmastani tässä

tapauksessa hyviä puolia oli huonoja enemmän.

7.4 Tutkimuksen eettisyydestä

Tutkimusta tehdessään tutkija tekee lukuisia eri päätöksiä, ja siten tutkijan etiikka joutuu

koetukselle lukemattomia kertoja tutkimusprosessin aikana. Tutkimustyötä tehdessä eteen tulee

monia isoja ja pieniä kysymyksiä. Näihin ei ole olemassa valmiita vastauksia ja aukotonta

säännöstöä, vaan tutkijan on itse tehtävä ratkaisut. Tunnistaessaan eettisten kysymysten

problematiikan tutkija todennäköisesti tekee eettisesti asiallista tutkimusta. (Eskola & Suoranta

2003, 52.)

Tutkimusta tehdessä tutkijan on otettava huomioon tutkimuksen tekoon liittyvät eettiset

kysymykset. Tutkimusta tehdessä tulee noudattaa hyvää tieteellistä käytäntöä, jotta tuloksena on

eettisesti hyvä tutkimus. Suomessa on julkisia elimiä, joiden tehtävänä on ohjata ja valvoa

tutkimushankkeiden asianmukaisuutta ja eettisyyttä. Esimerkiksi opetusministeriön

tutkimuseettinen neuvottelukunta on laatinut ohjeet tieteellisten menettelytapojen noudattamiseen.

Samoin yliopistojen eettiset toimikunnat ovat laatineet eettisiä menettelytapaohjeita ja periaatteita.

Ihmisarvon kunnioittamisen tulee olla tutkimuksen lähtökohtana. Ihmisille tulee antaa mahdollisuus

päättää, haluavatko he osallistua tutkimukseen. Tutkimustyön kaikissa vaiheissa tulee välttää

epärehellisyyttä. Huomioon tulee ottaa ainakin seuraavat periaatteet: Toisten tekstiä ei plagioida.

Testiä lainatessa lainaus tulee osoittaa lähdemerkintöin. Tuloksia ei saa yleistää kritiikittömästi,

niitä ei sepitetä eikä kaunistella. Raportointi ei saa olla harhaanjohtavaa tai puutteellista. (Hirsjärvi,

Remes & Sajavaara 2013, 23-26.)

67

Eskola ja Suoranta (2003, 56-59) korostavat tietojen käsittelyssä luottamuksellisuutta ja

anonymiteettiä. He myös toteavat, että eettisten ongelmien tunnistaminen ja välttäminen vaatii

tutkijalta ammattitaitoa. Oman tutkimuksen ongelmakohtien huomaaminen vaatii tiettyä herkkyyttä.

Luottamuksellisuudella tarkoitetaan niitä sopimuksia ja lupauksia, joita aineistonkäytöstä on tehty

tutkittavien kanssa. Aineisto, jota saa käyttää vain aineiston kerääjä sekä aineisto, joka on arkistoitu

tiedeyhteisön laajempaan käyttöön, ovat yhtä luottamuksellisia. (Kuula 2011, 88.)

Yksi tunnetuin tutkimuseettinen normi on tunnistettavuuden estäminen. Lähtökohtana on suojella

tutkittavaa mahdollisilta negatiivisilta vaikutuksilta. (Kuula 2011, 201.) Aineistoa tulee käsitellä

huolellisesti, jottei tutkittavien yksityisyyden suoja vaarannu. Aineiston säilyttämisen ja sähköisen

siirtämisen kanssa tulee olla erityisen huolellinen. Tutkimusta varten kerättyä aineistoa voi käyttää

vain tutkimustarkoituksiin. (Kuula 2011, 208-209.)

Kvalitatiivisen aineiston keskeisimmät tavat anonymisoinnissa:

- henkilönimien ja muiden erisnimien (työpaikat, koulut, asuinalueet) poistaminen tai

muuttaminen

- arkaluontoisten tietojen harkinnanvarainen poistaminen tai muuttaminen

- taustatietojen luokittelu kategorioihin

Yleisin anonymisointikeino on erisnimen muuttaminen peitenimeksi. Kun muutokset tehdään jo

litterointivaiheessa, prosessi pysyy hallinnassa. Olennaista on käyttää aineistossa samoja peitenimiä

kuin julkaisuotteissa. Luokittelu on parempi vaihtoehto kuin taustatietojen poistaminen kokonaan.

Tunnistamisriskin pienentämiseksi taustatietoja voi luokitella esimerkiksi mainitsemalla

sukupuolen, ikähaarukan (esim. 30-35v.), ammatin, perheen (kaksi alle kouluikäistä lasta) ja

asuinpaikan (kaupunki Länsi-Suomen läänissä). (Kuula 2011, 214-215 ja 218.) Itse muutin

haastateltujen lastentarhanopettajien erisnimet peitenimeksi juuri litterointivaiheessa, jolloin samat

peitenimet ovat käytössä myös tässä tutkielmassa. Haastatteluissa esiin tulleet muiden henkilöiden

nimet muutin myös peitenimiksi, esimerkiksi haastateltujen esimiesten nimet. Asuin- ja työpaikan

sijainnin määrittelin erääksi yli 100 000 asukkaan kaupungiksi. Muita taustatietoja haastatteluissa ei

juuri esille tullut, eikä ne tutkimuksen kannalta oleellisia edes olisi olleet. Tutkielman

valmistumisen jälkeen aineisto, joka on äänitiedostoina, hävitetään.

68

7.5 Jatkotutkimusmahdollisuudet

Tutkimukseni keskittyi mentoriksi kasvamisen prosessin alku- ja keskivaiheeseen sekä tekijöihin,

jotka vaikuttivat näissä vaiheissa. Tästä olisi hyvä jatkaa tutkimusta, ja selvittää, miten prosessi on

edennyt näiden vaiheiden jälkeen. Monet haastatelluista ilmaisivat oman mentoriksi kasvamisen

prosessinsa olleen alkuvaiheessa, kun aineisto kerättiin loppuvuonna 2014. Tämän jälkeen

mentorointi on varmasti monien mentorien työyhteisössä jo vakiinnuttanut paikkaansa ja olisikin

mielenkiintoista selvittää, missä vaiheessa mentorit nyt keväällä 2015 kokevat olevansa. Tutkimisen

arvoista olisi myös se, millaista hyötyä mentorit ovat kokeneet saaneensa mentoroinnista, kun oma

kasvun prosessi on edennyt pidemmälle, ja kokemuksia mentorina toimimisesta on enemmän.

Kiinnostavaa olisi myös selvittää, millainen vaikutus mentoroinnilla on ollut koko työyhteisöön.

Tutkimukseni aineistossa mentorointi oli järjestetty ammattikunnittain, mitä haastatellut pitivät

hyvänä asiana. Mielenkiintoista olisi myös tarkastella, millaista olisi moniammatillinen mentorointi

ja millaisia hyötyjä varhaiskasvatuksen työntekijät kokisivat saavansa moniammatillisesta

mentoroinnista. Mentorointi on hyödyllinen henkilöstön kehittämisen väline ja

tutkimusmahdollisuudet ovat rajattomat niin varhaiskasvatuksessa kuin muillakin aloilla.

69

LÄHTEET

Alred, G., Garvey, B. &Smith, R. 2000. Mentorointi. Helsinki: Inforviestintä.

Anderson, E. & Shannon, A. 1995. Toward a conceptualization of mentoring. Teoksessa: Kerry, T.

& Mayes, A. S. (toim.) Issues in mentoring. London : Routledge, 25–34.

Collin, K. 2007. Työssä oppiminen. Teoksessa: Collin, K. & Paloniemi, S. (toim.) Aikuiskasvatus

tieteenä ja toimintakenttinä. Jyväskylä: PS-kustannus, 123–154.

Eby, L. T. , Rhodes, J & Allen, T. D. 2010. Definition and evolution of mentoring. Teoksessa:

Allen, T. D. & Eby L. T. (toim.) The Blackwell Handbook of Mentoring: A Multiple Perspectives

Approach. John Wiley & Sons

Eskola, J. & Suoranta, J. 2003. Johdatus laadulliseen tutkimukseen. Tampere: Vastapaino.

Forss-Pennanen, P. 2002. Moniammatillisen työn haasteita ja mahdollisuuksia

varhaiskasvatuksessa. Teoksessa: Korhonen, R. & Neitola, M. (toim.) Päivähoito muutoksessa.

Oulu: Varhaiskasvatus 90, Oulun yliopistopaino, 25–29.

Förbom, M. 2003. Mentori. Aloittelevan opettajan käsikirja. Helsinki: Tammi.

Heikkinen, H. & Huttunen, R. 2008. Hiljainen tieto, mentorointi ja vertaistuki. Teoksessa: Toom,

A., Onnismaa, J. & Kajanto, A. (toim.) Hiljainen tieto: tietämistä, toimimista, taitavuutta. Helsinki:

Kansanvalistusseura: Aikuiskasvatuksen tutkimusseura.

Heikkinen, H.L.T, Jokinen H. & Tynjälä, P. (toim.) 2010. Verme Vertaismentorointi työssä

oppimisen tukena. Helsinki: Tammi.

70

Heikkinen, H.L.T., Tynjälä, P. & Jokinen, H. 2010. Vertaisryhmämentorointi opetusalan tukena.

Teoksessa: Heikkinen, H.L.T., Jokinen H. & Tynjälä, P. (toim.) Verme Vertaismentorointi työssä

oppimisen tukena. Helsinki: Tammi.

Heikkinen, H.L.T., Tynjälä, P. & Jokinen, H. 2012. Vermen teoreettiset perusteet ja

toimintaperiaatteet. Teoksessa: Heikkinen, H.L.T., Jokinen, H., Markkanen, I. & Tynjälä, P. (toim.)

Osaaminen jakoon: Vertaisryhmämentorointi opetusalalla. Jyväskylä: PS-kustannus. 45–85.

Hirsjärvi, S., Remes, P. & Sajavaara, P. 2007. Tutki ja kirjoita. Helsinki: Tammi.

Hirsjärvi, S., Remes, P. & Sajavaara, P. 2013. Tutki ja kirjoita. Helsinki: Tammi.

Hujala, E., Puroila, A-M., Parrila-Haapakoski, S. & Nivala, V. 1998. Päivähoidosta

varhaiskasvatukseen. Jyväskylä: Gummerus.

Jokinen, H. & Sarja, A. 2006. Mentorointi uusien opettajien tueksi. Teoksessa: Nummenmaa, A.R.

& Välijärvi, J. (toim.) Opettajan työ ja oppiminen. Jyväskylä: Koulutuksen tutkimuslaitos.

Juusela, T., Lillia, T. & Rinne J. 2000. Mentoroinnin monet kasvot. Jyväskylä: Gummerus

Juusela, T. 2010. Mentorointi työyhteisössä: ajetaanko tandemilla? Helsinki: Edita

Karila, K. & Kupila P. 2010. Varhaiskasvatuksen työidentiteettien muotoutuminen eri

ammattilaissukupolvien ja ammattiryhmien kohtaamisissa. Työsuojelurahaston hanke 108267.

Loppuraportti.

Karila, K. & Nummenmaa, A. R. 2001. Matkalla moniammatillisuuteen. Kuvauskohteena päiväkoti.

Helsinki: WSOY.

Karjalainen, M. 2010. Ammattilaisten käsityksiä mentoroinnista työpaikalla. Jyväskylä: Jyväskylän

yliopisto.

71

Kaunisto, S.-L., Estola, E. & Niemistö, R. 2010. Ryhmä vertaismentoroinnin kontekstina.

Teoksessa: Heikkinen, H., Jokinen H. & Tynjälä, P. (toim.) Verme Vertaismentorointi työssä

oppimisen tukena. Helsinki: Tammi.

Kopakkala, A. 2005. Porukka, jengi, tiimi: ryhmädynamiikka ja siihen vaikuttaminen. Helsinki:

Edita.

Kupias, P. & Salo, M. 2014. Mentorointi 4.0. Helsinki: Talentum

Kuula, A. 2011. Tutkimusetiikka: aineistojen hankinta, käyttö ja säilytys. Tampere: Vastapaino.

Lastentarha 5/14 Varhaiskasvatuksen ammatti- ja järjestölehti.

Leskelä, J. 2006. Mentorointi ja ammatillinen kasvu. Teoksessa: Eteläpelto, A. & Onnismaa, J.

(toim.) Ammatillisuus ja ammatillinen kasvu. Helsinki: Kansanvalistusseura.

Leskelä, J. 2007. Mentorointi ammatillisen kasvun edistäjänä. Teoksessa: Collin, K. & Paloniemi,

S. (toim.) Aikuiskasvatus tieteenä ja toimintakenttinä. Jyväskylä: PS-kustannus, 155–187.

Metsämuuronen, J. 2005. Tutkimuksen tekemisen perusteet ihmistieteissä. Jyväskylä: Gummerus.

Niemi, H. & Siljander, A. M. 2013. Uuden opettajan mentorointi. Helsinki: Helsingin yliopisto.

Niemistö, R. 1998. Ryhmän luovuus ja kehitysehdot. Helsinki: Helsingin yliopiston Lahden

tutkimus- ja koulutuskeskus.

Nummenmaa, A.R. & Karila, K. 2011. Ammatilliset keskustelut varhaiskasvatuksessa. Helsinki:

WSOY.

Nummenmaa, A.R. & Välijärvi, J. (toim.) 2006. Opettajan työ ja oppiminen. Jyväskylä:

Koulutuksen tutkimuslaitos.

Pask, R. & Joy, B. 2007. Mentoring - coaching : a guide for education professionals. Maidenhead :

Open University Press.

72

Pitton, D. E. 2006. Mentoring novice teachers: fostering a dialogue process. California: Thousand

Oaks, Corwin.

Portner, H. 2003. Mentoring new teachers. California: Thousand Oaks, Corwin Press.

Shaw, R. 1995. Mentoring. Teoksessa: Kerry, T. & Mayes, A. S. (toim.) Issues in mentoring.

London : Routledge, 260–267.

Shea, G. 2002.	
 Mentoring: How to develop successful mentor behaviors. California: Menlo Park,

Crisp Publications, cop.

Toom, A., Onnismaa, J. & Kajanto, A. 2008. (toim.) Hiljainen tieto: tietämistä, toimimista,

taitavuutta. Helsinki: Kansanvalistusseura: Aikuiskasvatuksen tutkimusseura.

Tuomi, J. & Sarajärvi, A, 2009. Laadullinen tutkimus ja sisällönanalyysi. Helsinki: Tammi.

Valleala, U.M. 2007. Oppiiko vanha koira uusia temppuja? Näkökulmia aikuisten opiskeluun ja

oppimiseen. Teoksessa: Collin, K. & Paloniemi, S. (toim.) Aikuiskasvatus tieteenä ja

toimintakenttinä. Jyväskylä: PS-kustannus, 55–90.

Liite 1(1)

Käsitekartta mentoriksi kasvamisen prosessista analyysin alkuvaiheessa.

