

”Kyllä yhteistyö on valttia” – yhteistyö kehittämisverkostossa

Vieraskielisen opetuksen kehittämishankkeen arviointitutkimus

Laura Helminen

Pro Gradu -tutkielma

Johtamiskorkeakoulu

kesäkuu 2015

Tampereen yliopisto

Johtamiskorkeakoulu

HELMINEN, LAURA: ”Kyllä yhteistyö on valttia” – yhteistyö kehittämisverkostossa.

Vieraskielisen opetuksen kehittämishankkeen arviointitutkimus.

Pro gradu -tutkielma, 78 s. + 2 liites.

Hallintotiede

Kesäkuu 2015

__

Tutkimus käsittelee yhteistyön toimivuutta vieraskielisen opetuksen kehittämiseen suuntautuneessa

FIS-STEPS – verkostohankkeessa. Tutkimuksessa pureuduttiin erityisesti yhteistyömuotojen

kuvailemiseen ja selittämiseen jäsentämällä yhteistyön mekanismeja viiden kaupungin yhdistävässä

verkostokontekstissa.

Tutkimus toteutettiin arviointitutkimuksena. Yhteistyön toimivuutta arvioitiin viiden kaupungin

(Tampere, Espoo, Vantaa, Kuopio ja Turku) muodostaman hankeorganisaation toimijoiden

näkökulmista. Tutkimuksen empiirinen aineisto koostuu 17 teemahaastattelusta. Aineiston analyysi

nojautui realistiseen arviointiteoriaan, jonka pohjalta yhteistyön mekanismeja verkoston luomia

konteksteja jäsennettiin. Lisäksi yhteistyön toimivuuden edistäviä ja jarruttavia tekijöitä

tunnistettiin.

Tutkimuksessa ilmeni, että tutustumisen ja avoimen keskustelun kautta verkoston toimijat

saavuttivat luottamusta toisiinsa. Verkosto koettiin tärkeänä vaikutuskanavana ja mahdollisuutena

yhtenäistää vieraskielistä opetusta kansallisesti. Verkosto koettiin myös merkittävänä hyvien

käytänteiden ja toimintatapojen, tuen ja ideoiden jakamisen areenana. Verkoston toiminnassa

kuitenkin ilmeni myös epäselvyyttä työn- ja vastuunjaossa. Lisäksi verkostokumppanien eri tarpeet

ja toimintaympäristöt asettivat haasteita yhteisen vision ja tavoitteiden määrittelemiseksi.

Tutkimuksesta kävi ilmi myös toimijoiden kiireisyys ja hankeväsymyksen piirteitä. Toimintaa

jarruttavat tekijät kaiken kaikkiaan näkyivät alentuneena sitoutumisena toimintaan.

Tutkimustuloksista nousseiden havaintojen perusteella FIS-STEPS-verkoston toimintaa voisi

parantaa jaetulla johtamisella, sekä toimijoiden tai toimintatapojen uudelleen organisoimisella.

Toiminnan vaikuttavuuden ja tuloksellisuuden kannalta toiminnassa tulisi jatkossa kiinnittää

huomiota paikallistasojen toimintaan ja osallistamiseen. Verkoston tehokkuuden ja jatkuvuuden

kannalta toimijoiden olisi syytä huomioida entistä enemmän sähköisten yhteydenpitomenetelmien,

sekä avoimien alustojen hyödyntämistä yhteistyössä.

Verkostot yhteistyön muotona voidaan nähdä tulevaisuudessakin hyödyttävän yhteiskuntaa

konkreettisesti. Parhaimmillaan verkostot luovat yhteisöllisyyttä, uusia innovaatioita ja

kehitysyhteistyötoimintaa yli kuntarajojen. Verkostotutkimus siten palvelee tulevaisuudessa

vastaavien yhteistyömuotojen suunnittelua, toteutusta ja kehittämistä.

Asiasanat: verkosto, yhteistyö, kehittämisverkosto, arviointitutkimus, realistinen arviointi,

vieraskielinen opetus

Sisällysluettelo

1 Johdanto ... 1

2 Tutkimuksen lähtökohdat .. 3

2.1 Aiempi tutkimus ... 3

2.2 Tutkittavaan kohteeseen liittyvät käsitteet .. 4

2.3 Tutkimusnäkökulma ja tutkimustehtävä .. 6

3 Johdatus tutkimuksen keskeisiin käsitteisiin ... 7

3.1 Arvioinnin käsitteitä .. 7

3.2 Realistinen arviointi ... 10

3.3 Verkosto tutkimuskontekstina .. 13

3.4 Yhteistyö mekanismina.. 18

4 Tutkimuskohteen kuvaus ... 22

4.1 Kohderyhmä ja verkostokoulut .. 24

4.2 Toimijat ja toimintaorganisaatio .. 24

4.3 Hankkeen sisäinen arviointi ja raportointi .. 26

5 Tutkimusmetodit ... 29

5.1 Tutkimusmenetelmät ja aineisto ... 29

5.1.1 Haastattelu ... 30

5.1.2 Tutkimusaineiston esittely .. 32

6 Tutkimustulokset .. 34

6.1 Verkosto yhteistyöhön voimaannuttavana tekijänä ... 34

6.1.1 Yhteistyön tarvelähtökohdat ja visio... 35

6.1.2 Vaikuttaminen valtakunnallisessa opetussuunnitelmatyössä 37

6.1.3 Vertaistuki luottamuksen rakentajana ... 40

6.1.4 Yhteenveto ... 42

6.2 Osaamisen jakaminen .. 43

6.2.1 Koulutukset ja tapaamiset.. 43

6.2.2 Yhteistyö työpajoissa .. 46

6.2.3 Kokoukset .. 49

6.2.4 Osaamisen jakaminen koulun arjessa ... 51

6.2.5 Yhteenveto ... 53

6.3 Yhteistyö toiminnan organisointina ... 54

6.3.1 Verkoston johtaminen .. 54

6.3.2 Viestintä ... 60

6.3.3 Yhteenveto ... 61

6.4 Resurssien vaikutus yhteistyön sujuvuuteen ... 62

6.4.1 Aika ja paikka ... 62

6.4.2 Hankeväsymys ... 64

6.4.3 Taloudelliset resurssit ... 66

6.4.4 Yhteenveto ... 67

7 Johtopäätökset ... 68

Lähdeluettelo .. 73

Muut lähteet.. 78

Verkkolähteet ... 78

Henkilölähteet... 78

Liitteet ... 79

1

1 Johdanto

Vieras- ja kaksikielinen opetus on kasvattanut suosiotaan Suomessa, sekä maailmalla. Alati

globaalistuvassa yhteiskunnassa työelämän tarpeet puoltavat yhä monipuolisempaa kielitaitoa ja

kansainvälistä osaamista. Suomi on myös kansainvälistynyt ja vieraskielisen opetuksen tarvetta

lisäävät muun muassa paluu- ja työperäiset muuttajat.

Vieraskielinen opetus Suomessa on kuitenkin vaihtelevaa ja hajanaista. Ongelmana vieras- ja

kaksikielisestä opetuksesta on se, että opetukselta puuttuu yhtenäinen valtakunnallinen linja. Eroja

on muun muassa opetusmenetelmissä, tavoitteissa ja opettajien taustoissa. Vuonna 2011 Jyväskylän

Soveltavan kielentutkimuksen keskus teetti kyselyn vieraskielisen opetuksen tilasta Suomessa.

Tutkimuksen mukaan opetus voidaan räätälöidä kunnallisten tarpeiden mukaan, mikä on osaltaan

johtanut vieraskielisen opetustoiminnan kirjavuuteen, ja siten vaikeuttaa opettajankoulutuksen

(perus- ja täydennyskoulutuksen) suunnittelua, sekä koulutuksellisen tasa-arvon toteutumista.

Ratkaisuna vallitsevaan tilanteeseen ehdotettiin aiempaa parempaa määrällistä seurantaa, sekä

valtakunnallista koordinointia.

Vieraskielisen opetuksen hajanaista tilaa voidaan osittain selittää yhteiskunnan nopealla

muuttumisella, joka on asettanut koulutukselle jatkuvasti uusia ja entistä vaativampia tehtäviä.

Näihin haasteisiin on vastattu mm. väljentämällä koulutusta koskevaa lainsäädäntöä, hajauttamalla

hallintoa ja uudistamalla koulutuksen rakenteita. Kuntien itsenäisyys koulutuksen järjestämisessä on

samalla lisääntynyt ja niillä on vastuu koulutuksen kehittämisestä paikallisella ja alueellisella tasolla

(Henriksson 2006, 19). Samanaikaisesti kunnat kärsivät kuitenkin resurssien niukkuudesta taata

tasavertaista laatua julkisissa palveluissa. Ratkaisuja resurssivajeeseen on haettu esimerkiksi

yhdistämällä resursseja yli toimirajojen.

Uusia yhteistyömuotoja ja opetuksen kehitysmahdollisuuksia on haettu verkostoyhteistyöstä.

Verkostoista on tulossa yhä tavanomaisempi toiminnan organisoimismuoto, sillä niitä pidetään

joustavampina keinoina vaikuttaa, järjestää päätöksentekoa ja tehdä yhteistyötä. Verkostot tarjoavat

mielenkiintoisen tutkimuskohteen yhteistyön toimivuuden, toiminnan organisoinnin ja niiden

vaikutusten näkökulmista. Verkostot tekevät yhteistyötä usein kehittämishankkeissa, joiden

tarkoituksena on ratkaista yhteisiä ongelmia ja kehittää ja luoda innovaatioita, sekä tarjota

vertailupintaa ja tukea jollekin ihmisryhmälle.

2

FIS-STEPS (Finnish International Schools – Sharing Tools for English Public Schools) on

Opetushallituksen rahoittama verkostohanke, jonka tavoitteena on tukea, yhdenmukaistaa ja

kehittää vieraskielistä (erit. englanninkielistä) opetusta Suomessa, sekä tarjota alusta

englanninkielisen opetuksen opettajien verkostoitumiselle. Lisäksi tavoitteita edistetään jakamalla

hyviä ajatuksia, materiaaleja ja toimintoja (vrt. Katajamäki 2014). FIS-STEPS verkostossa

toimivana kehittämishankkeena tarjoaa mielenkiintoisen kohteen tarkastella kuntarajat ylittävän

yhteistyön toimivuutta, sen vaikutuksia, sekä verkostoa yhteistyön areenana.

Kehittämishankkeisiin kuuluu myös osaksi niiden arviointi ja raportointi, joiden tarkoituksena on

tarkastella niiden toimintaa ja tuoda esille toiminnan onnistumisia ja epäonnistumisia, sekä tarjota

kehitysehdotuksia jatkoa varten. Lisäksi aluetason, kunnan rajat ylittävän yhteistyön tarkastelu ja

arviointi on kunnissa yhä välttämättömämpää (Henriksson 2006, 21). Arviointi antaa merkittävää

tietoa ja ymmärrystä kehittämisen toimintatavoista ja hanketoiminnan kannattavuudesta.

Asettamalla hanke tieteellisen tarkastelun alle on mahdollista saavuttaa syvempää ymmärrystä

toiminnan kentällä vaikuttavista tekijöistä ja vallitsevista ympäristöistä, sekä soveltaa muissa

vastaavissa hankkeissa, mikä antaa merkityksen tehdä tämä tutkimus.

3

2 Tutkimuksen lähtökohdat

2.1 Aiempi tutkimus

Vieraskielisen opetuksen tilaa kuntatasolla on tutkittu melko vähän. Vuonna 2011 Jyväskylän

Soveltavan kielentutkimuksen keskus teki valtakunnallisen kyselyn, jossa kerättiin

varhaiskasvatuksen ja perusopetuksen (ala- ja yläkoulu) oppilasmääriä ja kielikylpyopetukseen ja

vieraskieliseen opetukseen osallistuvien määriä (ks. Kangasvieri, Miettinen, Palviainen, Saariainen

& Ala-Vähälä 2012). Tietoja saatiin kaikkiaan 183 kunnasta, joista 41 kunnassa järjestetään jollain

tasolla joko kielikylpyopetusta, vieraskielistä opetusta, tai molempia. Siinä missä kielikylpytoiminta

on vakiintuneempaa, erityisesti vähemmistökielen alueilla ja pääkaupunkiseudulla, vieraskielisen

opetuksen toteutuminen ja määrittäminen sen epämääräisen ja väljemmän järjestämisen ja

opetuksen jatkumon toteutumisen kannalta on vaikeampaa. Suurimmassa osassa kyselyn kunnista

vieraskielisen opetuksen jatkumo toteutuu useimmin englannin kielessä, kun taas pienempien

kielten kohdalla se on epävarmempaa.

Selvityksessä myös todettiin, että vieraskielisen opetuksen kysyntä on kasvamaan päin. Jopa puolet

kysymyksiin vastanneissa kunnissa vieraskielisen opetuksen kysynnän arvioitiin kasvavan

tulevaisuudessa. Kysynnän kasvamista voi selittää kansainvälisyyden ja kielten osaamisen

merkityksen kasvamisella työmarkkinoilla. Huomionarvoista on kuitenkin, että kysynnän arvioitiin

olevan suurempi lähitulevaisuudessa kuin tarjonnan. Perusopetuksessa viidesosa kunnista arvioi

mahdollisesti aloittavansa vieraskielisen opetuksen tarjoamisen (Kangasvieri ym. 2012, 62–70).

Tarjonnan varovaisen arvioinnin voi selittää myös kyselyn pohjalta todettava pula pätevistä

opettajista. Vieraalla kielellä opetusta antavat opettajat toimivat hyvin erilaisilla koulutustaustoilla

ja valmiudet opettamiseen vaihtelevat opettajan kielitaidosta pedagogisiin ja didaktisiin taitoihin ja

monikielisyysymmärrykseen asti.

Tutkimuksessa peräänkuulutettiinkin monipuolista monikielisyyskoulutuksen kehittämistä

alueellisesti ja kansallisesti. Tämä tarkoittaa sekä opettajan peruskoulutuksen monipuolistamista,

sekä vieraskielistä opetusta antavien opettajien systemaattisempaa ja täydennyskoulutusta

ammattikunnan eheyttämiseksi (Kangasvieri ym. 2012, 70). Yhteistyömahdollisuuksia yliopistojen

ja koulutusohjelmien, sekä muiden toimijoiden välillä tulisi siten kehittää. Koulutuksellisen

toiminnan kehittäminen ja sitä myötä koulutuksellisen tasa-arvon takaaminen vaativat myös kunta-

tason tukea ja se tulisi nähdä osana kansallista kielitaitovarannon kehittämistä.

4

Verkostot uudenlaisena tapana organisoida kuntarajat ylittävää toimintaa on kasvattanut suosiota ja

merkittävyyttä viime aikoina. Horellin (2009, 206–207) mukaan verkostojen tutkiminen ja arviointi

on kuitenkin vielä pysynyt melko vähäisenä, vaikka niiden arviointi on yhä merkityksellisempää.

Verkoston toimintaan liittyviä tekijöitä on siis syytä tutkia, sillä siten voidaan saavuttaa suurempaa

ymmärrystä ja selkeyttä niiden toiminnasta ja merkityksestä. Suomessa verkostotutkimus on

keskittynyt paljon alueellisen kehityksen tarkasteluun. Esimerkiksi Westinen (2011) tarkasteli

paikallistason verkostoja kunnan perustoiminnoissa. Opetusalan verkostotutkimusta ovat tutkineet

esim. Stenvall (2006) ja Jyrkiäinen (2007). Jyrkiäisen tutkimus käsittelee opettajien hankelähtöistä

seudullista verkostoitumista ja osaamisen jakamista verkostokouluissa, ja toimii siten erityisen

mielenkiintoisena vertailupohjana tälle tutkimukselle.

Arviointitutkimusta eri lähtökohdista ja näkökulmista on tehty Suomessa aiemminkin ja arviointi

kuuluu olennaisena osana kehittämishankkeiden vastuulliseen ja menestyksekkääseen toimintaan.

Erityisesti eri kunnallisen alan kehittämishankkeet, toimintamallit ja projektit esim. sosiaali- ja

terveys-, koulutus- ja muun hallinnon ovat olleet tieteellisen arvioinnin kohteina (vrt. mm. Helén

2011; Puumalainen & Nouko-Juvonen 2001; Vuori 2012). Arvioinnin määrällisellä kasvulla on

havaittu kiistattomia myönteisiä vaikutuksia. Se on esimerkiksi toiminut keinona kontrolloida

hajautuvaa ja tulosohjattua julkista toimintaa ja 2000-luvulta lähtien hiljalleen vakiintunut osaksi

hallinnollista ja ammatillista toimintakulttuuria (vrt. Virtanen 2007).

Arviointikäytänteitä on monenlaisia ja jokaisella hankkeella on eri toimintatavat,

toimintaympäristö, tavoitteet ja haasteet. Esim. hyvinvointipalveluja tuottavalta organisaatiolta

edellytettään näyttöjä toimintansa tehokkuudesta, taloudellisuudesta ja vaikuttavuudesta (Virtanen

2007, 15). Kunnalliset ja valtiolliset toimielimet edellyttävät myös kehittämishankkeiden arviointia.

Arviointitutkimusten lisääntymisen myötä voidaan saavuttaa uudenlaista asiantuntijuutta, ei

ainoastaan kehitettävästä hankkeesta, vaan myös itse arvioinnista (Virtanen 2007).

2.2 Tutkittavaan kohteeseen liittyvät käsitteet

Tutkimuksen kohde on kehittämishanke, joka toteutetaan projektiluonteisesti. Siksi on hyvä

määritellä keskeiset käsitteet projektin hallintaan ja organisointiin liittyen. Kehittämisessä voidaan

puhua projektista, kun kyseessä on uutta ja/tai ainutkertaista luova ja tulokseltaan epävarmuutta

sisältävä ja strategiaa toteuttava työ, jolla voidaan katsoa olevan alku ja loppu, ja joka edellyttää

resursointia. Projektin ja sen osatehtävien ja tavoitteiden toteuttaminen vaatii toimenpiteitä,

aikatauluja kustannusten määrittelyä (Kolehmainen 2015). Projektinhallinta viittaa puolestaan

5

menetelmien, työkalujen ja tekniikan soveltamiseen projektin eri vaiheissa ja osa-alueilla.

Kokonaisuudenhallinnassa on otettava huomioon sidosryhmät (keitä henkilöitä tai organisaatioita

projekti koskettaa), projektin laajuus, resurssit (henkilöstö- ja taloudelliset varat), aikataulut, riskit,

laadun varmistaminen ja viestinnän hallinta.

Koska tutkimus on myös opetusalan kehityshanke, on olennaista muodostaa käsitys tutkittavaan

aihepiiriin liittyvistä käsitteistä. Kuten jo todettu, vieraskieliseen opetukseen viittaava käsitteistö on

varsin hajanaista. Vieraskieliseen opetukseen viittaavia nimityksiä käytetään kuvaamaan

suurimmalta osin samanlaisia, mutta painotukseltaan hieman toisistaan eroavia opetusmuotoja

(Nikula & Marsh 1996, 6; Kangasvieri ym. 2012, 18). Lisäksi vuoden 2004 perusopetuksen

opetussuunnitelmassa todetaan, että jokainen opetuksen tarjoaja saa itse päättää, millä nimellä

toimintaa kutsuu, sekä missä muodoissa sitä laajuudeltaan kuin sisällöiltäänkin tarjoaa (POPS 2004,

272). Merkityksellistä opetuksessa on oppiaineiden sisällön tavoittaminen saavuttaminen koulun

opetuskielellä, sekä vieraalla tai kielikylpykielellä.

Käsitteenmäärittelyssä vieraskielinen opetus ja kielikylpyopetus on erotettava toisistaan. Terminä

kielikylpyä on käytetty melko yleiskielisesti, mutta jolla viitataan yleisimmin vähemmistökielen

(ruotsi, tai harvemmin saame) opettamiseen enemmistökielisille (suomi). Kielikylpy-nimitystä on

kuitenkin käytetty joissain kunnissa viitattaessa myös englanninkieliseen opetukseen.

Vieraskielinen opetus puolestaan viittaa muiden kielten, kuin vähemmistökielen opetukseen, esim.

englannin, saksan tai venäjän kielellä opettamiseen. Näiden termien lisäksi saatetaan käyttää muita

nimityksiä, kuten vieraskielinen aineenopetus, monikielinen opetus, sisältöpainotteinen vieraan

kielen opetus, kielirikasteinen opetus tai kielipainotteinen aineenopetus (Kangasvieri ym. 2012, 20).

Nimityksiä käytetään vaihtelevasti riippuen kielellä annettavan opetuksen kestosta, laajuudesta,

kattavuudesta, kielellä opetettavien aineiden määrästä ja valikoimasta suhteessa äidinkielellä

annettavaan opetukseen. Nimityksen lisäksi kuntien tulee opetussuunnitelmassa määrittää, kuinka

paljon ja mitä aineita opetetaan vieraalla kielellä (POPS 2004, 272). Vieraskielisen opetuksen

kattoterminä voidaan pitää Euroopassa yleistynyttä termiä CLIL (Content and Language Integrated

Learning), viitaten kaikkeen vieraalla kielellä tapahtuvaan opetukseen. Tässä tutkimuksessa

keskitytään englanninkielisen opetuksen kehittämishankkeeseen, jossa viittaan opetusmuotoon

vaihtelevasti käyttäen vieraskielistä opetusta ja CLIL-opetusta viittaustermeinä.

6

2.3 Tutkimusnäkökulma ja tutkimustehtävä

Tämä tutkimus toteutetaan arviointitutkimuksena FIS-STEPS-verkostohankkeelle, jossa olen myös

tutkimuksen teon aikana ollut harjoittelussa.

Tämä tutkimus toteutetaan arviointitutkimuksena, jossa tarkastelen FIS-STEPS –hankkeen

toimintaa. Tavoitteenani on kuvailla FIS-STEPS-verkoston yhteistyötä ja muodostaa käsitys siitä,

mitkä mekanismit tuottavat vaikutuksia hankkeessa, millainen on hankkeen toimintaympäristö ja

mitkä tekijät vaikuttavat yhteistyön toimivuuteen. Tutkimusaineiston tarkastelun teoreettisena

pohjana sekä tutkimuksellisena otteena käytän realistista arviointia. Realistinen arviointi tarjoaa

laajan teoriakehikon, minkä takia sitä on käytetty eri kunnallisen alan hankkeiden (myös

koulutushankkeiden) tarkastelussa (vrt. Soininen 2011, 11). Realistinen arviointi ei keskity

ainoastaan toiminnan tavoitteisiin ja tuloksiin vaan kattaa myös itse toiminnan tarkastelun sen

mekanismien, instituution ja rakenteiden myötä (vrt. Pawson & Tilley 1997).

Kehittämishankkeet ovat yleistyneet osana julkisen hallinnon toimintaa Suomessa 1990-luvulta

lähtien, joiden kautta tavoitellaan julkisen hallinnon tehokkuutta ja parempia palveluita (Soininen

2011, 4). Kehittämishankkeen toimintakenttä muodostuu verkostosta. Kuten aiemmin mainittu,

verkostohankkeet ja yhteistyö kuntien välillä ovat yleistyneet viime aikoina. Verkoston kautta

yhteistyön eri muodot ovat mahdollistaneet resurssien yhdistämistä kustannuspaineiden alla, uusien

työ- ja toimintatapojen muodostamista yli sektorirajojen (vrt. Agranoff 2007, 2; Soininen 2011, 4).

Osaltaan verkostot ovat mahdollistaneet toimintatapojen yhtenäistämisen ja laajemmat

vaikutusmahdollisuudet eri toiminnan tasoilla: paikallisella, kansallisella ja kansainvälisellä tasolla.

Toisaalta sen toiminta saattaa synnyttää koordinointivaikeuksia, toiminnan hitautta, nk.

vapaamatkustamista tai vastuuttomuutta. Verkosto tarjoaa tässä tutkimuksessa merkittävän

kontekstin, ja toimii siten olennaisena osana tutkimustani. On mielenkiintoista selvittää, toimiiko

verkosto kehittämishankkeessa merkittävänä voimavarana ja onko sen toiminta tehokasta, vai

hankaloittaako verkostotyöskentely päätöksentekoa ja sitä kautta toiminnan sujuvuutta.

Tutkimuskysymys kuuluu:

Miten yhteistyö FIS-STEPS -verkostossa toimii?

Tutkimuskysymykseen vastaamisessa on olennaista kiinnittää huomiota, mitkä mekanismit

tuottavat yhteistyötä edesauttavia vaikutuksia ja mitkä puolestaan jarruttavat sen toimivuutta.

Tutkimuksen käytännön tavoitteiden kannalta olennaista on kiinnittää myös huomiota siihen, missä

määrin hankkeen toimijat katsovat verkoston toiminnan tavoitteiden täyttyneen. Onko

7

verkostotoiminta synnyttänyt hankkeessa uusia innovaatioita ja yhteistyömuotoja opettajien ja

koulujen välillä? Lisäksi tutkimuksen pohdinnassa pyrin ottamaan kantaa verkostohankkeen etuihin

ja haittoihin, sekä tarjoamaan kehitysehdotuksia jatkoa ja toiminnan vaikuttavuutta ajatellen.

Tavoitteena on muodostaa kokonaiskuva projektista ja sen toimintaympäristöstä, sekä luoda

syväluotaavia ajatuksia yhteistyön toimivuudesta ja merkityksistä.

Tutkimalla FIS-STEPS-hanketta tieteellisestä näkökulmasta voidaan saavuttaa lisäarvoa projektin

toimijoille ja sidosryhmille, sekä muille hankearviointia soveltaville osapuolille. Tässä tapauksessa

arvioinnin potentiaalisia hyödyntäjiä voivat olla verkostossa toimivat kaupungit, niiden päättäjät ja

kouluissa erit. opettajat ja rehtorit. Lisäksi Opetushallitus toiminnan merkittävänä rahoittajana

hyötyy arvioinnin tuloksista. Lopuksi arviointi tarjoaa ennen kaikkea hyödyllistä palautetta ja tietoa

FIS-STEPS- hankkeen toimijoille ja hankkeen yhteistyötahoille. Hankkeen objektiivinen

(ulkopuolinen) arviointi voi myös lisätä realismia kehittämishankkeiden tavoitteiden asettamisesta,

toiminnan organisoinnista ja hankkeen kokonaishyödystä.

Tutkimuksen teoriaosassa käsittelen tutkimuksen kannalta merkityksellisimmät käsitteet

monialaisen tutkimuskirjallisuuden valossa. Tässä osiossa käsittelin tutkimuksen tekemiseen

johtaneita taustoja. Kohdassa 3 tarkastelen tutkimukselle olennaisia arvioinnin käsitteitä, sekä

realistista arviointia. Luon myös realistisen arvioinnin puitteissa katsauksen verkostoon

tutkimuskontekstina ja yhteistyöhön mekanismina. Tämän jälkeen osiossa 4 esittelen tarkemmin

tutkimuksen keskiössä olevaa FIS-STEPS–hanketta. Tutkimusempiria puolestaan koostuu

pääasiassa hankkeen ohjausryhmän ja projektiryhmän jäsenten, sekä muutaman aiemmin

toiminnassa mukana olleen haastatteluista. Tutkimusmetodit käsittävät osion 5. Osiossa 6

tarkastelen tutkimustuloksia yhteistyön valossa. Lopuksi kohdassa 7 esitän tutkimuksen kannalta

keskeisiä johtopäätelmiä ja kehitysehdotuksia.

3 Johdatus tutkimuksen keskeisiin käsitteisiin

3.1 Arvioinnin käsitteitä

Kun yleisesti puhutaan kehittämishankkeen arvioinnista, viitataan yleensä muutosprosessien

tarkasteluun. Tavoitteena on tuoda esille hankkeessa käytettyjä toimintatapoja, prosessin luonne,

hankkeessa kohdatut ongelmat, niiden ratkaisut ja saavutetut tuotokset (vrt. Helén 2011, 22).

Kehittämistoimintaa tarkasteltaessa myös arvioinnin kohteisiin liittyvät käsitteet on syytä määritellä

8

selkeästi. Virtanen (2007, 87) on esittänyt mallin arviointikäsitteisiin ja niiden välisiin suhteisiin

liittyen, jota seuraava kuvio mukailee.

Kuva 1 Arvioinnin käsitteet

Toiminta syntyy yleensä tarpeesta (engl. need) saada muutosta käsillä olevaan tilanteeseen tai

ratkaisu johonkin ongelmaan. Toiminnan arvioinnissa on myös kiinnitettävä huomio siihen, kuinka

tarvelähtöistä toiminta oikeastaan on ja miten toimeenpano ja aikaansaatu tulos liittyvät

alkuperäiseen tarpeeseen (vrt. Virtanen 2007, 88). Toiminnan tavoite (engl. objectives) on yhtä kuin

haluttu loppupiste. Määriteltyjen tavoitteiden selkeys auttaa toiminnan arvioinnissa: mitä tarkemmat

tavoitteet ovat, sitä helpompi sitä on arvioida. Selkeä ja konkreettinen tavoitteiden asettaminen

auttaa myös toimijoita jäsentämään tehtävää työtä. Virtasen mukaan panokset (engl. inputs) tekevät

julkisen toiminnan kannattavaksi ja siinä tulee mitata sekä aineelliset ns. resurssit, sekä aineettomat,

johon kuuluu mm. henkiset voimavarat ja muutoshalukkuus. Tuotoksista (engl. outputs) puhutaan,

kun viitataan intervention, eli hankeen tai projektin toimenpiteiden aikaansaannoksiin, jotka voivat

olla negatiivisia ja positiivisia. Tulokset (engl. results) puolestaan viittaavat positiivisessa mielessä

aikaansaatuihin hyötyihin, joista parhaiten palautetta pystyvät antamaan toiminnan sidosryhmät.

Viimeisenä vaikutukset (engl. gross outcome effect, net impact) eroavat tuloksista ja tuotoksista

ajallisesti. Siinä missä tuotoksia ja tuloksia pystytään arvioimaan heti toiminnan päätyttyä, voidaan

todellisia vaikutuksia arvioida vasta pidemmällä aikavälillä. Tarkastelun kohteena on silloin koko

toiminnan aikaan saadut (pysyvät) muutokset. (Virtanen 2007, 88). Virtasen arvioinnin käsitteet

edustavat suoraviivaista toiminnan arviointia. Tässä tutkimuksessa haluan luoda

kokonaisvaltaisemman kuvan yhteistyön toimivuudesta hankeorganisaatiossa, jolloin on mentävä

syvempiin vaikuttaviin prosesseihin ja systeemeihin.

Arviointi voidaan toteuttaa joko sisäisenä tai ulkoisena arviointina. Sisäisen arvioinnin suorittavat

organisaatioon tai toimintaan kuuluvat henkilöt. Ulkoisessa arvioinnissa arviointi tapahtuu

9

organisaation ulkopuolelta käsin. Myös toiminnan valvonnan voidaan katsoa kuuluvan arviointiin,

vaikka käsitteissä on huomattavia eroja. Valvonnalla tarkoitetaan usein toiminnan tehokkuuden,

resurssien ja tavoitteiden seurantaa ja on luonteeltaan jatkuvaa. Sillä pyritään edesauttamaan

projektin etenemistä ja pysymään raiteillaan. Parhaillaan valvonta auttaa projektin hallinnassa ja

tarjoaa tukevan pohjan arvioinnille. Arvioinnissa puolestaan yhdistyvät toiminnan tavoitteiden ja

saavutusten tarkastelu. (vrt. Shapiro 2002.). Arviointi yleensä kuuluu hallinnon valvontatehtäviin.

Hajautetussa ohjausjärjestelmässä itsearviointi korostuu, mutta myös vertaileva ulkoinen arviointi

on merkittävää. Ulkoista arviointia tarvitaan hajautetussa järjestelmässä itsearvioinnin tueksi ja

päätöksenteon perustaksi (Räisänen & Vainio 1996, 25).

Shapiron (2002) mukaan sisäisen arvioinnin etuja on arvioijan perehtyneisyys toimintaan, sen

tavoitteisiin ja vallitsevaan organisaatiokulttuuriin. Lisäksi se edesauttaa itsearviointia, toiminnan

monitorointia, on lähestyttävämpi toimijoille ja on edullinen toteuttaa. Kuitenkin sisäinen arvioija ei

välttämättä osaa arvioida tarpeeksi puolueettomasti, hänellä ei ole tarpeeksi tietoja ja taitoja

toteuttaa arviointia, arviointi vie liikaa aikaa tai se voidaan toteuttaa standardimaisesti ja jäykästi

(vrt. Shapiro 2002; Virtanen 2007, 193). Itsearviointi kuitenkin kuuluu kiinteänä osana oppivaan

organisaatioon. Olennaista on huomioida, millä itsearvioinnin tasolla (yksilö, työyhteisö,

organisaatio) arviointia on hyödyllisintä toteuttaa toiminnan motiivien kannalta. Itsearvioinnin

muotoja ovat esim. laatupalkintokriteeristöt, vertailukehittäminen (benchmarking), SWOT-analyysi

tai tuloskortti ja strategiakartat (vrt. Virtanen 2007, 177–178; Rönnholm & Räisänen 2005, 23).

Ulkoisen arvioinnin edut puolestaan ovat arvioinnin objektiivisuudessa, mahdollisessa

kokemuksessa ja osaamisessa ja sitä kautta uskottavuudessa, mutta jossa on haasteena vaikeus

ymmärtää organisaatiokulttuuria, käsittää asioita väärin tai toimijat kokevat arvioijan uhkaksi.

Lisäksi ulkoinen arviointi tuo lisäkustannuksia toiminnan kustannuksiin.

Arviointia voidaan tehdä hankkeen toteuttamisen aikana, sen päättyessä tai päätyttyä. Arvioinnin

ajoittuminen vaikuttaa siihen, mitkä käsitteet ja kriteerit ovat olennaisia arvioinnissa. Arviointia

voidaan tehdä etukäteisarviointina, jossa arvioidaan esim. toiminnan mahdollisia riskejä, tai

ennustetaan vaikuttavuutta. Toimintaa voidaan tarkastella myös jatkuvan arvioinnin ja

väliarvioinnin kautta. Jatkuvassa arvioinnissa kiinnitetään huomiota esim. toimintatapojen tai

työmenetelmien toimivuuteen, tai tarkastellaan toimintaa senhetkisessä tilassa suhteutettuna

aiempaan ja saavutettaviin tavoitteisiin. Jälkikäteisarvioinnissa kiinnostus kohdistuu enemmän tai

vähemmän kaikkiin arvioinnin kohteisiin ja käsitteisiin. (ks. Virtanen 2007, 178).

10

Hankkeen arvioinnissa on hyvä tarkastella myös arvioinnin motiivia. Michael Scriven (1991) jakaa

käsitteellisen arvioinnin formatiiviseen ja summatiiviseen arviointiin. Formatiivisen arvioinnin

tavoitteena on kehitys, jonka motiivina on paikantaa parantamisalueita ja esittää niihin liittyviä

kehittämissuosituksia. Summatiivinen arviointi puolestaan tuottaa arvion siitä, miten toiminta on

onnistunut ja kiinnostunut siitä, miten toiminta on täyttänyt sille toiminnan suunnittelussa asetetut

tavoitteet. Lisäksi siinä voidaan tutkia toiminnan tahattomiakin vaikutuksia. Formatiivinen arviointi

soveltuu hyvin hankkeen aikana tehtävään arviointiin, jossa voidaan hyödyntää esim. itsearviointia.

Summatiivinen soveltuu paremmin loppuvaiheen arviointiin tai päättyneen toiminnan arviointiin.

Parhaimmillaan hankkeen arviointi tuottaa hyödyllistä tietoa, joka auttaa hankkeen etenemistä tai

loppuvaiheessa tarjoaa objektiivista palautetta ja kehittämisideoita hankkeen toimijoille, sekä luo

oppimista (vrt. Helén 2011). Onnistunut arviointi pystyy tunnistamaan mahdollisia ongelmakohtia

hankkeen suunnittelussa ja toteutuksessa (vrt. Shapiro 2002). Arviointiprosessia tukemaan onkin

mielestäni hyvä hyödyntää sekä sisäistä että ulkoista arviointia. Tutkittavan hankkeen sisäistä

arviointia käsittelen kohdassa 4.3.

Tämä työ toimii tutkittavan hankkeen ulkoisena projektin päätösvaiheen arviointina. Arvioinnissa

laajempaa näkökulmaa ja syvempiä ulottuvuuksia lähden hakemaan realistisen arviointifilosofian

näkökulmasta (ks. seuraava kohta 3.2), jonka pyrkimyksenä on vastata kysymykseen, miksi jokin

interventio vaikuttaa, eikä ainoastaan selittä tapahtumia ja vaikutuksia syy-seuraussuhteiden kautta

(Paswon & Tilley 1997, 57–86).

3.2 Realistinen arviointi

Realismia käsitteenä on käytetty eri tavoin eri tieteenaloilla ja konteksteissa. Realismi tai

realistisuus kuitenkin viittaa asioiden tai ilmiöiden olemassaoloon, riippumatta siitä tutkimmeko tai

havainnoimmeko niitä (Acroyd & Fleetwood 2000, 6). Realismin epistemologinen kysymys

kuuluukin ”Miten tiedämme, mitkä asiat ovat olemassa?”.

Realistinen arviointi on noussut pragmaattisesta tieteenfilosofiasta, jonka idean toivat ensimmäisen

kerran julkisuuteen vuonna 1997 Ray Pawson ja Nick Tilley teoksessan Realistic Evaluation.

Pawsonin ja Tilleyn mielestä arvioinnin tulisi pohjautua todellisuuteen, ja sen tulisi hyödyntää

käytännönläheisiä menetelmiä ja olla käyttäjäystävällinen tavoitteissaan. Realistinen arviointi siten

vuorottelee tavanomaisen ja teoreettisen ajattelun välillä ja tekee havaintoja tosiseikkojen ja

asetettujen arviointikriteerien perusteella (vrt. Vuori 2012, 42). Arviointia voisi luonnehtia sekä

11

induktiiviseksi, että deduktiiviseksi, sillä se ottaa huomioon tutkijan näkökulmat, uskomukset ja

kokemukset, mutta samalla ottaa huomioon empiirisen aineston (Kazi 2003, 25).

Realistinen arviointi pyrkii etsimään ymmärrettävästä kohteesta systeemeitä, jotka toimivat

ajatusmallin mukaan avoimesti, ympäristöstä riippuen ja ovat jatkuvan muutoksen alaisia. Systeemit

ja tavat ovat muotoutuneet erilaisissa sosiaalisissa rakenteissa ja yksilöiden vuorovaikutuksessa ja

niistä on muodostunut sosiaalisia tapoja, toimintamalleja ja instituutioita (vrt. Soininen 2011, 12;

Pawson & Tilley 1997, 63). Systeemien eri liittymäkohdat puolestaan muodostavat verkostoja (vrt.

Vuori 2012, 43) Kehittämishankkeiden avulla näitä hallinnossa syntyneitä toimintamalleja

(organisaatiorakenteita, työtapoja, toimintaan vaikuttavia ja ohjaavia uskomuksia jne.) pyritään

muuttamaan kehittämishankkeiden avulla. Realistinen arviointi pyrkii näkemään näiden

(periytyneiden) toimintamallien välillä riippuvaisuuksia ja esittämään tausta-ajatuksia realistisen

tieteenfilosofian mukaisesti, miksi näin on.

Pawson ja Tilley (1997, 63) alleviivaavat viisi tarkastelussa huomioitavaa osa-aluetta:

kerrostuneisuus (embeddedness), mekanismit (mechanisms), konteksti (contexts),

säännönmukaisuudet (regularities) ja muutos (change). Realistinen tarkastelutapa lähtee siitä

oletuksesta, että sosiaalinen tieto on kumuloituvaa ja jotta toiminnan seurauksia voisi ymmärtää,

minkälaisissa todellisuuden eri kerroksissa sosiaalinen toiminta tapahtuu ja millaisia (kerrostuneita)

sosiaalisia lainalaisuuksia ne noudattavat (vrt. Pawson & Tilley 1997, 58; 64–74). Olennaista on

huomioida, että toiminta, oletukset, tavoitteet ja toiveet näyttäytyvät erilaisina toimijoiden mielissä,

jolloin empiriakin koostuu arvioijan tiedoista ja näkökulmista, jotka eivät välttämättä vastaa

todellisuutta (vrt. Kazi 2003, 23). On siis pyrittävä erottamaan se mikä on näennäistä ja mikä

todellista. Siksi realistinen arvioija ei vedä johtopäätöksiä enemmistön mukaan, vaan pyrkii myös

selvittämään, miksi ja mitkä mekanismit vaikuttivat vähemmistöön.

Realistinen ontologia siis pyrkii selvittämään mekanismit, jotka yhdistävät ilmiöitä ja tapahtumia

kausaalisiksi kokonaisuuksiksi tai tapahtumasarjoiksi, joita ihmisistä koostuvat rakenteet, verkostot

ja voimat synnyttävät (vrt. Ackroyd & Fleetwood 2000, 15). Realistinen arviointi voidaan

yksinkertaistaen tiivistää ns. CMO-malliin (Context Mechanism Outcome), jossa päättelyprosessiin

olennaisina osina liitetään mallin mukaisesti kontekstin, toimintojen ja tulosten hahmottaminen ja

tarkastelu, kuten kuvasta näkyy:

12

Kuva 2 Realistinen arviointiprosessi

Realistisessa arviointiprosessissa olennainen kysymys Pawson & Tilleyn mukaan (1997, 66)

kuuluukin ”[…] what is it about a program which makes it work?”. Tutkijoiden mukaan

kehittämisen mekanismit heijastavat kontekstista ilmi käyvää sosiaalista todellisuutta ja rakenteita,

selittävät makro- ja mikrotasoilla tehtäviä toimia, sekä miten ja miksi tuotokset ja muutokset

seuraavat tehdyistä päätöksistä ja toimista ja annetuista resursseista. Olennaista on juuri tunnistaa

mekanismit, jotka ovat aiheuttaneet tai edesauttaneet tuotosten syntymistä ja miten (Kazi 2003, 24).

Realistinen arviointi lähtee ensin tarkastelemaan, millaisia rakenteita ja systeemeitä on

havaittavissa, millaisia muutoksia mekanismit tai interventiot ovat saaneet aikaan, mitkä kontekstit

edesauttavat tai liittyvät siihen ja mitkä sosiaaliset, kulttuuriset tai muut olemassa olevat

mekanismit mahdollistavat muutokset ja mitkä taas hankaloittavat toimintaa (Kazi 2003, 29).

Tämän tausta-arvioinnin pohjalta valitaan tapaukseen sopivat metodit ja aineisto selkeyttämään

mekanismien ja nk. ”mustia laatikkoja”, tekijöitä, jotka vaikuttavat mekanismeihin, ja niiden syitä.

Realistista arviointia on tarkasteltu myös kriittisesti. Davis (2005, 291) kritisoi realistisen arvioinnin

mukaan tehtyjä tutkimuksia siitä, että ne eivät erittele hankkeiden toimintakenttää ja kuvaa

vaikuttavia ilmiöitä tarpeeksi tarkasti ymmärtävän kokonaiskuvan saavuttamisen varjolla, jolloin

yksinkertainen CMO-malli välttämättä riitä selittämään tutkittua ilmiötä. Davisin (2005, 286; 292)

mukaan arvioinnissa on tärkeää kiinnittää huomiota tuotoksiin, sillä ne eivät aina ole tavoitteiden

mukaisia (vrt. engl. stated outcomes) vaan emergenttejä tai odottamattomia (vrt. engl. emergent

outcomes) muutoksia tai uusia rakenteita tai verkostoja saattaa syntyä.

13

Realistista arviointia käytetään kuitenkin hyvin laaja-alaisesti ja sitä on sovellettu monien erilaisten

kehittämishankkeiden arvioinnissa ja tutkimisessa, kuten terveydenhuollon, sosiaalityön ja

koulutusalan hankkeiden arvioinneissa (Soininen 2011, 11). Holma ja Kontinen (2011, 181; 190)

tukevat myös argumenttia. Heidän mielestään realistinen arviointi sopii erityisen hyvin voittoa

tavoittelemattomien organisaatioiden toiminnan arviointiin, sillä se kohdistaa tarkastelun huomion

tuottaviin mekanismeihin eri konteksteissa perinteisen panos-tuotos-mallin sijasta ja synnyttää tällä

tavoin merkityksellistä oppimista. Realistinen arviointi siten sopii myös hyvin tutkimaani

tapaukseen. Seuraavassa kohdassa käsittelen tutkittavan kohteeni olennaisia tekijöitä: mekanismeja,

kontekstia noudattaen realistista arviointia.

3.3 Verkosto tutkimuskontekstina

Verkosto (engl. network) voidaan käsitteenä tarkastella yhteistyön ja vuorovaikutuksen kautta

toisistaan riippuvien toimijoiden solmuista ja linkeistä koostuvaksi dynaamiseksi systeemiksi, jossa

yhteistyö voidaan määritellä yhdessä toimimiseksi jonkin yhteisen asian tai päämäärän

saavuttamiseksi (vrt. Agranoff 2007, 51; Horelli 2009, 207; Ruotsala & Saari 2004, 32)..

Verkostoituminen (engl. networking) puolestaan edellyttää ihmisten ja/tai organisaatioiden

yhteistoimintaa (Jyrkiäinen 2007, 21). Työtä tai toimintaa kehitettäessä voidaan viitata myös

oppimisverkostoon, joissa oppiminen perustuu sekä yksilölliseen että yhteisölliseen oppimiseen ja

jolloin työ ja oppiminen ovat tietoisen kehittämisen kohteina ja tavoitteina. Verkosto voi myös olla

asiantuntijaverkosto, jolloin jäsenyys perustuu asiantuntemuksen vaihtamiseen ja kasvattamiseen

niissä asioissa, joita verkoston jäsenet pitävät oman kehittymisensä kannalta tärkeinä (Silvennoinen

2008, 22).

Horelli 2009, 208–209) tunnistaa kaksi erityyppistä verkostorakennetta: kilpailevat verkostot (engl.

networks of competitiveness) pyrkivät taloudelliseen tehokkuuteen ja kilpailukyvyn alueelliseen

kehittämiseen ja sosiaalisen koheesion verkostot (engl. networks of social cohesion), jotka

suuntaavat joidenkin sosiaalisten ryhmien voimaannuttamiseen, aseman parantamiseen ja

yhteistyöhön. Yleensä julkisen toiminnan verkostot noudattavat jälkimmäistä rakennetta, joiden

vahvuudeksi Horelli mainitsee tietotaidon saada toimijoita liikkeelle ja tasapainottaa keskinäisiä

suhteita. Sosiaalisen koheesion verkoston heikkoutena Horellin mukaan on pysyvyyden takaaminen

ja julkisen avun (yleensä rahallisten toiminta-avustusten) tarve. Tässä tutkimuksessa verkoston

voidaan katsoa kuuluvan sosiaalisen koheesion verkostojen piiriin.

14

Korhonen (2005, 208–209) viittaa työelämän verkostoihin myös tietoympäristöinä, jolloin tiedon

merkitys, sen jakaminen ja yhteinen kehittely ja innovointi mahdollistuvat. Agranoff (2007, 51)

puolestaan käyttää nimityksiä tietoverkosto (eng. Informational network) ja kehitysverkosto (engl.

developmental network). Verkoston toiminnan ydin rakentuu resurssien jakamisesta ja

yhdistämisestä, jotka perustuvat tietämyksen rakentamiseen ja oppimiseen. Nämä yhdessä tuottavat

sosiaalista pääomaa ja siten lisäarvoa osaamiselle ja asiantuntijuudelle (Korhonen 2005, 204).

Yhteistyösuhteen rakentumisen kannalta verkoston toimijoiden välille on rakennuttava

luottamuksen ilmapiiri. Verkostoituminen luo myös mahdollisuudet toiminnallisista tarpeista

lähtevälle yhteistyölle, kokemusten ja hyvien käytäntöjen levittämiselle ja vertailulle (Rönnholm &

Räisänen 2005, 27).

Engeströmin (1995) kehittämä työteoria tarkastelee työn kehittämistä historialliselta kannalta.

Engeströmin (1995, 27–32) mukaan työn monimutkaisuus vaatii työyhteisöä etsimään entistä

joustavampia ratkaisuja ja ovat synnyttäneet organisaatiossa verkostomaisia rakenteita, jotka

toimivat joustavuuden, yhteisöllisyyden ja itseohjautuvien moniammatillisten tiimien kautta.

Engeström (1995, 32) käyttää tällaisista organisaatioista nimeä oppiva organisaatio. Verkostojen

dynamiikka on vaikeasti ennakoitavaa ja edellyttää siten myös sisäisten ristiriitojen erittelyä

(Engeström 2004, 85). Kuitenkin parhaimmillaan toimivat verkostot voivat toimia tärkeinä

voimavaroina, sekä synnyttää innovaatioita ja edesauttaa osallistamista. Seuraavaan kuvaan olen

tiivistänyt verkoston toiminnan olennaisia tekijöitä:

Kuva 3 Verkoston toiminnan tekijät

15

Kuten kuvasta näkee, verkoston toiminta lähtee yhteisestä jaetusta visiosta ja luottamuksesta, joiden

pohjalta resursseja ja tietoa jakamalla verkosto voi saavuttaa uutta tietoa ja oppimista, jotka ajan

mittaan työskentelyssä luovat asiantuntijuutta ja sosiaalista pääomaa, sekä uudenlaista osaamista.

Olennaista on myös välittäjäorganisaation toiminta. Välittäjäorganisaatioiden merkitys korostuu

tiedon ja teknologian siirrossa, dynamiikan ja rakenteiden hallinnassa ikään kuin pelinrakentajan

roolissa. Välittäjäorganisaatioiden haasteet ilmenevät mm. osallisuuden luomisessa, luoviin

ihmisiin vetoamisessa sekä kytköksien ja suhteiden kehittämisessä. Välittäjäorganisaatio kytkee

Hautamäen (2002, 63) mukaan tietämyskeskuksista koostuvan osaamisverkoston, jotka ovat

paikallisesti ankkuroituneita, mutta samalla paikkoja yhdistäviä. Tärkeää niiden toiminnassa on

tiedon virtaus paikkojen välillä vuorovaikutuksen kautta. Tutkittava kohde tässä tutkimuksessa

edustaa välittäjäorganisaation roolia ja sen toiminnan voidaan katsoa tapahtuvan kansallisen,

alueellisen ja paikallisen tason rajapinnoilla.

Verkostoa voidaan tarkastella myös oppimisen kautta tarkastelemalla mitkä tekijät ovat tuottaneet

oppimista ja miten verkoston haasteita ja uhkia voi kääntää voimavaroiksi. Verkoston oppiminen

voidaan nähdä kaksitasoisena: se tarjoaa jäsenistölle oppimiskontekstin tai –foorumin tiedon,

hyviksi havaittujen käytäntöjen ja kokemusten vaihdon kautta, esim. seminaareissa ja kokouksissa.

Verkosto myös itsessään kykenee luomaan uutta tietoa, reflektoida toimintaansa ja kehittää sitä

tämän perusteella (vrt. Salojärvi & Hytönen 2006, 191; Alasoini ym. 2006, 25). Tuolloin muutokset

tapahtuvat verkoston jäsenien aktiivisessa sovelluksessa, osaamisen käytännöllistämisessä.

Käytännön toiminta opettaa verkoston toimijoille itselle verkostotoimijuudesta. Kokemusten kautta

verkosto pystyy suuntaamaan kehittämisen painopisteitään tarvelähtöisempään suuntaan, kuten

kuva 11 ilmaisee.

16

Kuva 4 Oppiminen verkostona

Kokemusten reflektiivinen tulkinta ja toiminnan arviointi aika ajoin on tärkeää oman toiminnan

kehittämisessä. Toimintaa on hyvä reflektoida yksilötasoisesti kiinnittämällä huomiota toimijan

omiin tarvelähtökohtiin, aktiivisuuteen ja kokemuksiinsa, sekä verraten niitä organisaatiotasolla.

FIS-STEPS-hankkeessa tehtyä arviointia käsittelen tarkemmin kohdassa 4.3. Myös yhteisön tasolla

on hyvä reflektoida toimintaa ja sen tuloksellisuutta, sekä toimintatapoja yhdessä parantaakseen

verkoston toimintaa (vrt. Hyötyläinen 2006, 36). Viimeiseksi oppimisnäkökulmaa voidaan ulottaa

myös verkoston ulkopuolelle, jolloin se viittaa verkoston kykyyn luoda ja levittää uusia ideoita ja

käytäntöjä verkoston rajojen ulkopuolelle (Alasoini ym. 2006, 25). Oppimisen subjekteja tällöin

ovat muut työelämän instituutiot, jotka ovat kiinnostuneita kehittämistoiminnasta.

Verkostossa tiedon hallinta ja johtaminen ovat olennaisessa osassa, sillä siinä pääsee jäsentämään

tietoa, joka on mahdollista tuottaa uudeksi tietämykseksi liittyen käsiteltäviin ongelmiin. Verkostot

siten keräävät tietoa (engl. pooling) muilta kumppaneilta ja muista lähteistä, josta saatava

explisiittinen tieto muutetaan organisaatiota hyödyttäväksi tiedoksi. Tärkeää on myös

kokemusperäisen tiedon (tacit knowledge) hyödyntäminen tiedon prosessoinnissa ja ratkaisuja

tehtäessä. (Agranoff 2007, 130). Verkostot toimivat nykyään myös yhä enemmän virtuaalisesti,

jolloin toiminta on usein väljemmin organisoitua ja tiivistä kasvokkaista vuorovaikutusta on vähän.

Tieto- ja viestintätekniikan kehittymisen myötä kuitenkin yhä tiiviimpi yhteydenpito ja esim.

etäkokoukset voivat osoittautua verkostoissa esim. kustannustehokkaiksi tai tarpeellisiksi

ratkaisuiksi ja muodostua ihan käytänteiksi asti. Lisäksi teknologian kehittyminen mahdollistaa

17

monipuolisen sisäisen ja ulkoisen verkostoitumisen paikallisella, kansallisella ja kansainvälisellä

tasolla (Rönnholm & Räisänen 2005, 27).

Stenvall (2006, 28) listaa verkostoyhteistyön hyötyjä opetustoimen järjestäjille. Hyödyt Stenvallin

mukaan ovat seuraavanlaiset:

- Oman toimialan alueellinen kehittäminen, elinvoimaisuuden vahvistaminen, koulu- ja

oppilaitostarpeen yhteinen arviointi ja tulevaisuuden suunnittelu.

- Opetustoimen palveluyhteistyön lisääminen.

- Seudullisten (tai verkoston sisäisten) toimintatapojen ja yhteistyörakenteiden tukeminen;

seututietämyksen (tai verkoston toiminnan tietämyksen) lisääminen opetustoimessa.

- Tiedon ja tietämyksen lisääminen arvioinnin eri osallisten välillä.

- Arviointiresurssien kokoaminen ja uusien kumppanuuksien luominen.

- Osallistumis- ja vaikuttamismahdollisuuksien lisääminen.

- Yhteisen vahvuuksien ja menestystekijöiden tunnistaminen.

- Arvioinnin järjestäjäkohtaisesta työnjaosta sopiminen ja sopiminen arvioitsijoiden roolista.

- Yhteinen oppiminen ja arvioinnin työvälineiden kehittäminen tukemaan opetuksen laadun

monipuolisuuden säilymistä.

- Arviointi- ja analyysitaitojen monipuolistaminen ja kiinnostuksen herättäminen oman työn

kehittämiseen.

Stenvall (2006, 29) korostaa, että pohjimmiltaan opetustoimen verkostoissa kysymys on

yhteistyöstä ja vuoropuhelun rakentamisesta, jonka edellytyksenä on lisäksi koulutuksen järjestäjien

ja kunnallisten päättäjien vahva tuki. Verkosto muodostuu eritasoisista kumppanuuksista, joiden

intressit voivat olla erisuuntaisiakin. Toiminnan kannalta oleellista on, että verkoston jäsenet

kokevat ja saavat hyötyä omaan toimintaansa ja vastavuoroisesti tuovansa lisäarvoa verkostolle

(Rönnholm & Räisänen 2005, 28). Osaamisverkostot ovat paikallisesti ankkuroituneita, mutta

samalla paikkoja yhdistäviä ja osaamisen virta kulkee tietämyskeskusten (alueellisten toimijoiden)

välillä.

Verkoston toimivuutta opetusalan kehittämisessä on tutkittu Anne Jyrkiäisen väitöskirjassa (2007).

Jyrkiäinen tutki, miten verkostoituminen ja osaamisen jakaminen osana opettajan työtä ilmenee

seudullisissa resurssikouluissa (Jyrkiäinen 2007, 7). Tutkimuksessaan Jyrkiäinen erotti kolme

verkostoitumisen ja osaamisen jakamisen osatekijää: 1) yhteistyö, 2) vuorovaikutusta tukevat

rakenteet ja 3) kollektiivinen asiantuntijuus. Yhteistyötä verkostossa toteutettiin vierailujen,

18

yhteisten kouluttautumistilaisuuksien ja vierailijaluentojen merkeissä, jotka koettiin myös

merkittävinä ja verkostoa vahvistavina tekijöinä. Rakenteista ja toiminnoista, joiden katsottiin

tukevan toimintaa ja asiantuntijuuden jakamista, mainittiin seudullinen pedagoginen verkosto,

koordinaattori, pedagogiset tukihenkilöt, yhteiset seminaarit, keskustelufoorumit, vierailuluennot,

koulutustilaisuudet ja vierailukäynnit. Nämä tekijät osaltaan vahvistivat opettaja- ja

opetustoimijakunnan tunteeseen kollektiivisesta asiantuntijuudesta, mikä kannusti koulujen sisäisen,

koulujen välisen ja moniammatillisen yhteistyön lisääntymistä ja hallinnon rajojen rikkomista.

Yhteisölliset työskentelytavat kannustivat lisäksi koulujen toimijoita oman työnsä arviointiin ja

peilaamiseen, ja sitä kautta sen kehittämiseen. Yhteistyö lisäsi myös toimintojen näkyvyyttä, uutta

pedagogista osaamista havaittiin yhteisössä ja työhön liittyvistä asioista pystyttiin keskustelemaan

avoimemmin.

Jyrkiäisen mukaan (2007, 8) osaamisen jakamisen verkoston syntyä voidaan kuvailla

kolmivaiheisena prosessina. Ensimmäisessä vaiheessa yksittäiset koulun toimijat hakevat ratkaisuja

kehittämistarpeisiin ja jossa oma osaaminen ja riittämättömyyden tunne tunnistettiin. Toisessa

vaiheessa koulun toimintakulttuuri määriteltiin ja arvioitiin uudelleen. Kolmannessa vaiheessa

verkostoitumisesta saadut kokemukset kannustivat jatkamaan koulun toimintakulttuurin

muuttamista. Avoimuus, taloudellinen tuki ja moniammatilliset tapaamiset mahdollistivat

verkostojen rakentamisen ja onnistuneen toiminnan.

Tutkimuksessani keskityn erityisesti selvittämään hankeverkoston toimintaa, joka käsittää

ohjausryhmän ja projektiryhmän toimijoiden välisen yhteistyön, sekä sen vaikutukset

kohdeverkoston (verkostokoulut, opettajat ja oppilaat) toiminnassa ja vakiinnuttamisessa.

Yhteistyötä verkostotyön merkittävänä mekanismina tarkastelen seuraavassa kohdassa.

3.4 Yhteistyö mekanismina

Kuten aiemmin mainittu, yhteistyö on merkittävä osa verkoston toimintaa. Tämän tutkimuksen

kohdeorganisaatiossa yhteistyö toimii sekä sisäisenä että ulkoisena mekanismina. Yhteistyö on

kantava voima projektin sisäisissä työryhmissä ja niiden välillä ja toimintaa tapahtuu kansallisella,

alueellisella ja paikallisella tasolla. Lisäksi projektin yksi keskeisimmistä tavoitteista liittyy

yhteistyön vakiinnuttamiseen verkostossa.

Yhteistyötä voidaan toteuttaa osaamisen jakamisen kautta. Osaamisen jakamista tapahtuu esim.

kokouksissa, koulutuksissa tai muissa tapaamisissa, sekä tiimityöskentelyssä. Tiimillä tarkoitetaan

19

yleensä pientä ryhmää ihmisiä, jotka yhteisvoimin tekevät töitä jonkin tavoitteen saavuttamiseksi tai

ongelman ratkaisemiseksi (vrt. Soininen 2011, 43). Tiimin jäsenillä tulisi olla toisiaan täydentäviä

tietoja ja taitoja ja heidän tulisi olla sitoutuneita yhteisen päämäärän saavuttamiseksi. Tiimin jäsenet

ovat myös yhteisvastuussa suorituksistaan ja päämäärän saavuttamisesta. Osaamisen jakaminen

vuoropuhelun kautta synnyttää yhteisöllistä oppimista, jossa osaaminen kootaan jokaisen jäsenen

erityisosaamisesta (Lerssi-Uskelin, Vanhala & Vähätiitto 2011, 18). Yhteistyötä ei saisi ohjata

kilpailu, vaan kumppanuus ja yhteistyöstä saatava lisäarvo omaan toimintaan (Stenvall 2006, 29).

Nykyajan eri kehittämistehtävissä toimitaan yhä enemmän moniammatillisissa tiimeissä.

Moniammatillisuudella voidaan käsittää eri ammattiryhmiin kuuluvien asiantuntijoiden yhteistyötä,

joissa hierarkiarajat voidaan pitää tai joissa tieto ja asiantuntijuus ovat jaettuja (Soininen 2011, 43).

Osaamisen jakaminen ja yhteiseen tavoitteeseen sitoutuminen edellyttävät myös luottamuksen ja

yhdenvertaisuuden ilmapiiriä. Pelkät tietoverkot eivät riitä synnyttämään niitä, vaan osaajien

yhteisö tarvitsee erityisesti sosiaalista pääomaa edistämään vuorovaikutusta ja ylläpitämään

luottamusta. Verkoston tai tiimin jäsenet eivät usein tunne toisiaan entuudestaan, jolloin on erityisen

tärkeää panostaa motivaation ja yhteisen kielen löytämiseen. Tiedon ja osaamisen yhdistäminen

synnyttää ryhmissä myös sosiaalista pääomaa, joka voi koostua mm. sosiaalisista suhdeverkostoista,

ryhmien identiteetistä, vuorovaikutusnormistosta ja luottamuksesta. Yhteisöt ja sosiaalinen pääoma

kietoutuvat yhteen. Sosiaalinen pääoma luo voimavaroja, kuten tietoja, taitoja, investointeja ja

partnereita, jotka ovat nyky-yhteiskunnassa tärkeimpiä keinoja lisätä laatua ja tarjota

ennennäkemättömiä resursseja ihmisten ja organisaatioiden käyttöön (Hautamäki 2006, 115).

Yhteisöt lisäävät vuorovaikutusta, mikä puolestaan lisää luottamusta (Hautamäki 2003, 64; 76–79;

81). Kirsimarja Blomqvist korostaa luottamuksen merkitystä yhteistyössä. Blomqvist (2002, 154)

ilmaisee väitöskirjassaan luottamuksen toimivan kuin öljy, joka vähentää kitkaa eri toimijoiden

välillä. Blomqvistin mukaan usein jo ensimmäisen tapaamisen aikana toisilleen vieraat asiantuntijat

arvioivat intuitiivisesti toisen osapuolen vilpittömyyttä ja päättävät, panostaako yhteistyön

rakentamiseen. Myös organisaation rakenteet luovat luottamusta (Stenvall 2006, 30)

Yhteistyöllä on huomattu merkittäviä vaikutuksia innovaatioiden syntymiselle. Innovaatio on

resurssien uusi yhdistelmä, joka muuttaa tai tehostaa yhteiskunnallisia tai sosiaalisia käytäntöjä

(Hautamäki 2003, 74). Ståhle, Sedlund ja Köppä (2004, 65–67) kuvaavat innovaatioiden syntymistä

osana tiedon kasvua ja oppimista, jotka syntyvät sosiaalisissa prosesseissa. Tutkijat tiivistävätkin

innovaatioympäristön koostuvan kolmesta komponentista: substanssiosaamisesta, rakenteesta ja

dynamiikasta. Innovaatioita syntyy parhaiten avoimissa innovaatioverkostoissa, joissa eri puolelta

20

tulevat asiantuntijat kokoaa tietoa, ja pyrkii ratkaisemaan sitä yhdistelemällä käsillä olevaa

ongelmaa. Sopivia kohteita avoimelle innovaatioverkostolle ovat esimerkiksi koulun, sairaalan tai

muun sosiaalisen järjestelmän kehittäminen. Toimintahierarkian hajottaminen lisää joustavuutta ja

rentoutta, mutta samalla mahdollistaa tehokkaan toiminnan, joka mobilisoi uusia (piileviä)

lahjakkuuksia, luovaa ajattelua ja ideoiden syntymistä (vrt. Bilton 2012, 24; Stenvall 2006, 32).

Erilaisten ja toisilleen vastakkaisten ajattelutyylien yhdistäminen yhteen tiimiin lisää myös

innovaatiokyvykkyyttä. Innovaatio voi Jyrkiäisen (2007, 57) mukaan olla kollektiivinen prosessi ja

yhteiskunnallinen ilmiö, jonka avulla yhteisö jäsenilleen ilmaisee luovuuttaan, tarpeitaan ja

toiveitaan. Innovatiivisuus tarvitsee lisäksi esteetöntä ja rajoja ylittävää vuorovaikutusta.

Innovatiivinen organisaatio on Harisalon (2011, 18) mukaan myös luova, mutta luovuus ei ole

itsestäänselvyys. Organisaation tulisi siten määrittää luovuus osaksi organisaation strategista

haastetta.

Biltonin (2012, 24) mukaan on tärkeää, että tiimistä löytyisi sekä idearikkaita ihmisiä tai

”innovaattoreita” (vrt. engl. innovators), että niiden mukauttajia (vrt. engl. adaptors), jotka

kehittäisivät ideoiden käytännöllisyyttä. Biltonin lisäksi huomauttaa, että tutkimuksissa on todettu

ryhmän homogeenisyys lisää nopeisiin ratkaisuihin ja yhteissopimukseen pääsyä, mutta

samanaikaisesti ei stimuloi luovaa ajattelua. Hautamäen (2003, 62) mukaan innovaatiotoiminnan

kehittämisessä huomio tulisi kiinnittää erityisesti alueellisiin innovaatioympäristöihin ja

teknologiakohtaisiin verkostoihin, jotka toimivat konkreettisesti, paikallisia osaamisverkostoja

koskevalla ajattelulla ja tiiviillä viestinnällä. Myös epämuodollisten paikallisten verkostojen

kehittäminen auttaa innovaatioiden syntymistä. Paikallisuuden ansiosta toiminta on

mutkattomampaa, kun toimijoiden verkko muodostuu helposti lähestyttävistä ja samasta asiasta

kiinnostuneista ihmisistä. Russo & Rossi (2009, 94) lisäävät, että toiminnasta päättävien tulisi

pystyä tunnistamaan toimijoiden kenttä, vaikuttavatko he paikallisella, alueellisella, kansallisella,

vai kansainvälisellä tasolla toiminnan rakentamisen kannalta ja kiinnittää huomiota siihen, miten

näitä rakenteita voisi seurata ja tukea. Dynaamisen yhteistyön säilyttämiseksi verkostoyhteistyön

valvonta on lisäksi tärkeää. Russo & Rossin (2009, 79) mukaan yhteistyön valvonta ja monitorointi

hoitaa henkilösuhteita ja lisää uutta luovaa ilmapiiriä, jolloin myös toimintatapojen muutoksiin oli

helppo puuttua.

Viestintäteknologia luo myös uusia mahdollisuuksia yhteisöllisyyden ja yhteistyön toteutukseen

siinä missä verkostoitumiseenkin. Verkoston yhteistyöhön voidaan ottaa mukaan asiantuntijoita

fyysisistä etäisyyksistä välittämättä, jolloin on varmistettava verkkotyökalujen toimivuus,

21

motivaatio etätyöskentelyyn, sekä yhteisen kielen löytäminen (vrt. Hautamäki 2003, 76; Jyrkiäinen

2007, 61). Vaikka teknologia mahdollistaa uusia yhteistyömuotoja ja voi olla hyvinkin tärkeä

elementti projektin toimivuuden, resurssien ja joustavuuden kannalta, on hyvä muistaa

kasvokkaisen peer-to-peer-tyyppisen yhteyden merkitys. Hautamäen mukaan (2003, 64)

tietämyskeskusten verkosto rakentuu ennen kaikkea ihmisten välisen kanssakäymisen varaan ja

olennainen tietämys sisältää aina myös ”hiljaisen osan” eli jaettuja kokemuksia, jotka kiteytyvät

”tulkintakoodiksi”. Tärkeää on myös, että tätä tietoa myös välitetään tietämyskeskuksesta toiseen ja

että niiden välillä tapahtuu ihmisten kiertoa tai ”aivokiertoa”.

Vaikka verkostojen toimintaa voidaan luonnehtia matalan hierarkian ja vapaehtoiseen yhteistyöhön

pohjautuvaksi toiminnaksi, verkoston yhteistyö edellyttää kuitenkin johtajuutta ja koordinointia.

Verkoston johtajuus on moniulotteinen asia. Käytännössä se voidaan kuitenkin määritellä

toimenpiteiksi, jotka edistävät verkoston toimivuutta (vrt. Järvensivu & Möller 2009, 655; Ropo

2011, 210). Verkostojohtajalla voidaan viita yksittäiseen henkilöön, mutta myös henkilöryhmään,

joka ottaa vastuuta yhdessä verkostotoiminnan edistämisestä. Verkostoa siten voi johtaa esimerkiksi

yhteistyötahojen edustajista koottu tiimi. Verkostojohtaminen siten eroaa hierarkiaan perustuvan

organisaation johtamisesta. Verkostojohtajuus voi olla jaettua (engl. shared leadership) ja tehtävät

voivat määräytyä dyynaamisemmin tilanteen mukaan (vrt. Ropo 2011, 202).

Horelli (2009, 210) mukaan verkoston yhteistyö ideaalitilanteessa on osallistavaa sen kaikilla

toiminnan tasoilla ja toimii interaktiivisesti suunnittelussa, toimeenpanossa ja arvioinnissa. Jatkuva

toiminnan monitorointi ja osallistamisen kautta saadun palautteen hyödyntäminen toiminnan

kehittämisessä vaikuttavat paitsi organisaatioverkoston kykyyn muokata toimintaansa tavoitteiden

saavuttamiseksi myös luoda yhteisöllistä oppimista.

Yhteenvetona voidaan todeta, että yhteistyö verkostossa rakentuu monien tekijöiden, kuten

luottamuksen, oikeanlaisen johtajuuden ja innovaatioiden syntymistä tukevan ilmapiirin kautta.

Yhteistyön toimivuus on merkittävää, sillä se lisää työn innostavuutta ja kannustaa siten jatkamaan

yhteistoimintaa. Verkoston yhteistyötä voi kuitenkin rajoittaa monet tekijät, jotka saattavat

vaikuttaa toiminnan selkeyteen, luottamuksen rakentamiseen tai sitoutumiseen. Tutkimuksessa

onkin mielenkiintoista selvittää, miten ja millä eri tasoilla yhteistyö toimii ja mitkä tekijät siihen

vaikuttavat. Onko mahdollista, että tuloksia on syntynyt ilman yhteistyötä ja onko kenties joitain

muita mekanismeja, jotka ovat vaikuttaneet tuotosten syntymiseen?

22

4 Tutkimuskohteen kuvaus

FIS-STEPS–verkostohanke käynnistyi vuonna 2011 tarpeesta saada vieraskieliselle ja erityisesti

englanninkieliselle opetukselle yhtenäiset periaatteet ja käytänteet (Katajamäki 2014). Tampereen

kaupunki yhteistyössä Espoon ja Kuopion kaupunkien, sekä Turun kansainvälisen koulun kanssa

päätti hakea Opetushallituksen valtionavustusta. Verkostolle myönnettiin 50 000 euron summa

hankkeen koordinoimiseen. Tämän jälkeen mukaan tuli myös Vantaan kaupunki täydentämään

viiden kuntatoimijan yhteistyöverkoston. Projektin tavoitteiksi määriteltiin (Tampereen kaupungin

hankkeen verkkosivujen mukaisesti, www):

- laadun kehittäminen kansainvälisessä toimintaympäristössä Suomen perusopetuksen

englanninkielisessä opetuksessa,

- englanninkielisen opetuksen ja/tai kansainvälisten koulujen opetussuunnitelman laatiminen

suomalaisen opetussuunnitelman pohjalta kansallisessa yhteistyössä (vrt. OPS20161),

- FIS - STEPS -verkoston vahvistaminen ja vakiinnuttaminen,

- paikkakunta- ja koulukohtaisten kansainvälisten opetussuunnitelmien viimeistely,

- pedagogisten innovaatioiden kehittäminen,

- englanninkieliseen oppimateriaaliin perehtyminen ja sen jakaminen, sekä

- oppilaiden ja opettajien verkostoituminen ja vieraiden kulttuurien tuntemuksen

vahvistaminen.

Projektin käynnistymisen jälkeen FIS-STEPS on saanut rahoitusta Opetushallitukselta kolmen

jatkohankkeen verran. Kehittämisen painopisteet ovat vaihdelleet projektin eri vaiheissa siirtyen

hallinnolliselta tasolta kohti paikallisempaa kehitystä. Hankkeen painopistealueet voidaan tiivistää

seuraavaan kuvaan:

1 Esi- ja perusopetuksen opetussuunnitelma uudistuu ja astuu voimaan vuonna 2016.

23

Kuva 5 Hankevaiheiden painopisteet

Hankesarjan aikana projekti on keskittynyt laajalla skaalalla eri CLIL -opetuksen

kehittämisalueisiin. Hankkeen ensimmäisessä vaiheessa työ on kohdistunut erityisesti OPS -

perusteisiin vaikuttamiseen, josta on siirrytty myös paikallisemman tason kehittämiseen työryhmiä

perustamalla. Kolmessa hankkeen vaiheessa opettajille on myös tarjottu täydennyskoulutusta, jonka

kautta on pyritty lisäämään erityisesti verkostoitumismahdollisuuksia. Hankkeen kolmannessa

vaiheessa FIS-STEPS -blogi otettiin käyttöön, jonka tarkoituksena on toimia paitsi

tiedotuskanavana hanketoiminnasta, myös eräänlaisena materiaalipankkina opetuksen

kehittämiseen. Lisäksi hankkeesta on tiedotettu seminaareissa, koulutustilaisuuksissa ja muissa eri

valtakunnallisissa tilaisuuksissa. Hankkeen eri vaiheissa myös kansainvälisyys ja sen lisääminen on

ollut yksi kehittämisen kohteista, jota on pyritty edistämään paikallisesti kouluissa ja verkostossa.

Esim. kansainvälisyys on toiminut teemana seminaareissa ja kotikansainvälisyyttä on pyritty

tukemaan S2-työryhmätyöskentelyn kautta. Hanke on myös tuottanut englanninkielisiä materiaaleja

englantia kotikielenään puhuvien eli nk. natiiviopettajien tueksi.

Keväällä 2014 Opetushallitus myönsi rahoituksen FIS-STEPS 4-hankkeeseen esityksen perusteella,

jossa hankkeen olennaisina teemoina on mainittu mm. kotikansainvälisyys, osallistaminen,

24

natiiviopettajien näkökulmien huomiointi sekä oppilaiden ja opettajien verkostojen kehittäminen ja

vahvistaminen. Tavoitetta toteutetaan esim. oppilaskuntien seminaarin ja

kansainvälisyyskonferenssin järjestämisen kautta, joiden tavoitteena on lisätä oppilaiden

osallistamista ja vaikuttamismahdollisuuksia. Olennaisena tavoitteena hanke-esityksessä esiin

nostettiin myös kokonaishankkeen arviointi, jota tutkimukseni toteuttaa. FIS-STEPS 4–hankkeen on

määrä loppua vuoden 2015 loppuun mennessä, jolloin koko 4-vaiheinen hankesarja tulee

päätökseensä.

4.1 Kohderyhmä ja verkostokoulut

Hanke pyrkii vaikuttamaan erityisesti verkostokaupungeissa (Tampere, Espoo, Kuopio, Turku,

Vantaa). Kohderyhmään siten kuuluvat englanninkielisen opetuksen opettajat, oppilaat,

tukihenkilöstö, oppilaiden huoltajat sekä paikkakunnilla vaikuttavat opetuksen järjestäjien

perusopetusta hallinnoivat henkilöt. Koulutusyhteistyön kautta myös helsinkiläiset

englanninkielisen opetuksen opettajat voidaan katsoa kuuluvan hankkeen sidosryhmiin. Tämän

lisäksi muilta paikkakunnilta STEPS-koulutusseminaareihin osallistuneet voidaan osittain katsoa

kuuluneen FIS-STEPS-hankkeen vaikutuspiiriin.

Koska vieraskielistä opetusta tarjotaan eniten suuremmissa kaupungeissa, tulivat hankeverkoston

koulut myös suuremmista kaupungeista. Hankeverkosto siten käsittää Suomen mittakaavassa

laajemman, kansallisen toimijaverkoston, vaikka hankekumppaneita ei ole paljoa. Koulujen

toimintaympäristöt myös eroavat toisistaan vieraskielisen opetuksen järjestämisessä, suuruudessa ja

oppilasmateriaalissa. Osa kouluista toimii kansainvälisen koulun nimikkeellä (Tampere, Turku,

Vantaa), joissa oppilasmateriaalikin koostuu vaihtelevassa määrin paluumuuttajien ja Suomeen

ulkomailta muuttaneiden lapsista. Vieraskielisen opetuksen nimitykset myös vaihtelevat kouluissa:

esim. Kuopiossa tarjotaan kaksikielistä opetusta, joissa osa aineista opetetaan englanniksi ja osa

suomeksi (ks. Kuopion Rajalan koulun vieraskielisen opetuksen OPS), kun taas Vantaalla ja

Turussa koulujen viralliseksi kieleksi on määritelty englanti, jolloin myös kaikkia aineita opetetaan

englannin kielellä (ks. koulujen verkkosivut). Yksi hankkeen toiminnan tarkoituksista on luoda

yhtenevyyttä kansainvälisten koulujen toiminnan välille, erityisesti opetussuunnitelmatyön kautta.

4.2 Toimijat ja toimintaorganisaatio

FIS-STEPS–verkostoa koordinoi Tampereen kaupunki. Hanketoimijat on kerätty

verkostokaupunkien toimijoista ja käsittää opetus- ja hallinnon alan ammattilaisia: opettajia,

25

rehtoreita ja kouluhallinnon viranomaisia. Yleisestä koordinoinnista vastaa hankekoordinaattori,

jonka työpanoksesta noin 20 % kohdistuu hankkeelle. Hankekoordinaattori vaihtui kesäkuussa

2014, jolloin työtä ryhtyi hoitamaan Tampereen kansainvälisen koulun koordinaattori.

FIS-STEPS -hankkeen edistymisestä vastaavat koordinaattorin lisäksi kaksi työryhmää.

Ohjausryhmä johtaa hankkeen etenemistä hankesuunnitelman mukaisesti, seuraa kustannusarvion

toteutumista sekä linjaa, tukee ja arvioi FIS-STEPS hankkeen toimintaa. Ohjausryhmään kuuluu 1-3

edustajaa /kunta/koulu). Hankkeen käytännön suunnittelusta ja toteutuksesta vastaa projektiryhmä

(2 edustajaa/ kunta). Hankesuunnitelman mukaisia sisältöjä tuottamaan perustettiin myös syksyllä

2012 eri teemojen tiimoilta kokoontuvia työryhmiä. Kaiken kaikkiaan hankkeen tavoitteita ovat

edistäneet englanninkielisen opetuksen opettajat 11 koulusta. Tammikuusta 2013 asti hankkeen

edustaja on ollut mukana Opetushallituksen vieraskielisen opetuksen opetussuunnitelman perusteita

laativassa työryhmässä. FIS-STEPS –projektiorganisaation toiminta voidaan kuvata myös

seuraavalla tavalla:

Kuva 6 Projektiorganisaation toiminta

Kuvaan on tiivistetty projektin toiminnan eri vaiheet ja organisaation eri toimijat. Projektin

alkuvaiheessa esisuunnittelu ja suunnittelu ovat painottuneet suuremmilta osin ohjausryhmän

26

tehtäviin, jossa toiminnan resurssien jakamisesta suunnittelusta tavoitteisiin nähden määritellään.

Käytännön toiminta suunnitellaan ja toteutetaan projektiryhmässä. Toiminnan tuotosten pohjalta

tehdään päätöksiä ja arvioinnin kautta muokataan toimintaa tavoitteiden määrittelemään suuntaan.

Arviointia tapahtuu toiminnan jokaisella tasolla. Projektin ohjauksen ja johtamisen tasolla arviointi

keskittyy enemmän kokonaisuuksien ja tuloskohtaiseen arviointiin, kun taas projektiryhmän

arviointi käsittää käytännön toimien, työtapojen ja menetelmien arvioinnin. Projektin koordinointi

tapahtuu Tampereen kaupungin valvonnan alla, minkä takia johtamiskäytänteet muodostuvat sen

asettamien raamien mukaisesti, esim. sopimusten allekirjoituksen tai raportoinnin osilta. Hanketta

rahoittaa Opetushallitus ja on siten projektin omistaja. Toiminnan omistaja viime kädessä arvioi

hankkeen jälkivaikutuksia ja punnitsee, millaista hyötyä koko hankkeen toteuttamisesta on. Tämän

takia projektin kokonaisuuden ja välivaiheiden arviointi on myös tärkeää.

FIS-STEPS- toiminnan tärkein päämäärä on koko toiminnan aikana ollut vakiinnuttaa ja laajentaa

verkosto osaksi suomalaista CLIL -opetuksen kenttää (Katajamäki 2014). Hankkeen kolmannen

vaiheen toimintasuunnitelmassa on linjattu, että hankkeen päättyessä FIS-STEPS -verkoston

toiminta on vakiintunutta ja hyväksi havaitut toimintamenetelmät (esim. materiaalien kehittäminen,

tapaamiset ja pedagogiset menetelmät) jatkuvat edelleen hankkeen päätyttyäkin. FIS-STEPS–

yhteistyö on synnyttänyt kiinnostusta myös muissakin kunnissa. Katajamäen (2014) mukaan

sähköisen verkkoalustan kautta myös verkostoon kuulumattomat koulut ja kunnat voivat saada

ideoita ja vinkkejä kaksikielisen opetuksen kehittämiseen paikallistasolla luoden edellytyksiä

kehittyvälle ja yhtenäisemmälle CLIL-opetukselle eri puolilla Suomea.

Tällä hetkellä hanke on siirtynyt vaiheeseen 4, jossa olennaisena asiana on miettiä, miten ja missä

määrin toiminta saadaan jatkumaan ja miten luoda vaikutusten pysyvyyttä hankkeen päätyttyä.

Neljännessä vaiheessa hanke pyrkii vaikuttamaan myös niiden tavoitteiden toteuttamiseen, jotka

ovat hankkeen aiemmissa vaiheissa jääneet vähemmälle huomiolle, tai huomioimatta. Projektissa on

tehty eri vaiheissa myös sisäistä arviointia, jotka käsittelen seuraavassa kohdassa.

4.3 Hankkeen sisäinen arviointi ja raportointi

Koska FIS-STEPS on Opetushallituksen rahoittama hanke, toimii se myös sen edellyttämien

arviointikäytänteiden mukaisesti. Jokaisen hankevaiheen päättyessä on tehty loppuselvitykset.

Lisäksi hankkeen toiminnasta on tehty riskianalyysi. Projektin etenemistä seurataan myös

Tampereen kaupungin varhaiskasvatuksen ja perusopetuksen tuotantoalueen johtoryhmässä.

Hankkeen aikana toimijat ovat keränneet myös palautetta kohderyhmän edustajilta hanketyön

27

suunnittelua ja arviointia varten. Hankeselvityksessä 2013 projekti linjannut, että hankkeen tuloksia

ja vaikutuksia arvioidaan kattavammin, kun jatkohankkeet ovat päättyneet.

Opetushallitus on laatinut hyvän hankkeen kriteerit – arviointitaulukon, joka on tarkoitettu koulujen

kansainvälisyyshankkeiden suunnittelun ja raportoinnin tueksi, joka on myös FIS-STEPS hankkeen

osalta täytettävä. Arviointitaulukon täyttäminen toteutetaan hanketoimijoiden itsearvioinnin kautta

numerolla yhdestä viiteen ja perustelee antamansa arvosanan. Arviointikriteerit ovat

verkostoituminen, vaikuttavuus, oppimisympäristö, resurssit, tuotos ja kestävyys.

Hankearviointitaulukko on täytetty hankkeen kolmesta ensimmäisestä vaiheesta kesäkuussa 2014 ja

liitetty osaksi Opetushallitukselle lähetettyä hankeselvitystä. Edellä mainittujen arviointikriteerien

perusteella FIS-STEPS–projekti arvioi suoriutuneensa keskinkertaisesti. Arvioinnissa, sekä jo

aiemmissa hankeselvityksissä on todettu, että FIS-STEPS -verkoston päätavoite on saavutettu:

verkoston toiminta on saatu vakiinnutettua ja sen toiminta on otettu hyvin vastaan, minkä johdosto

verkostoitumisen kriteeri arvioitiin täyttyneen keskivertoa paremmin. Lisäksi uudessa vuoden 2016

Opetussuunnitelmassa on hanketyön kädenjälkeä vieraskielisen opetussuunnitelman kohdalla.

Muiden tavoitteiden osalta hanketoiminnan ilmaistiin olevan vielä kesken. Esim.

oppimateriaalipulmia on selvitelty ja työryhmätyöskentelyä on hyödynnetty materiaaliin liittyvien

pulmien ratkaisemiseksi, mutta paljon on vielä tekemättä. Muihin tavoitteisiin, kuten

kansainvälisyyden kasvamiseen, ja osallistamisen mahdollistamiseen paikallistasolla hanke

paneutuu 2015 käynnissä olevassa hankkeen 4-vaiheessa.

Hankkeen 4-vaiheesta on myös tehty riskianalyysi, jossa tietynlaisia mallissa ilmoitettuja

riskitekijöitä, niiden toteutumista ja vaikutuksia arvioidaan viisiportaisella asteikolla. Riskit ovat

jaettu kolmeen osatekijään: projektiriski (P, uhkaa aikatauluja), kustannusriski (K, uhkaa budjettia

ja aikatauluja) ja tekninen riski (T, uhkaa toteutuksen laatua ja aikatauluja). Melko suuri riskin

toteutuminen 4-vaiheen toteutuksessa arvioitiin epätarkan kirjanpidon (työtuntien, matka- ym.

korvausten kirjaaminen (K), online–neuvottelujen epäonnistumisen (T) ja henkilöstö vaihtumisen

kesken projektia (P) suhteen. Keskisuuri riskin toteutuminen arvioitiin myös tavoitteiden

ylimitoituksen (P), koordinointivaikeuksien (P), hanketoimijoiden sitoutumisen (P),

alihankintatöiden tavoitteiden mukaisen toteutuksen (P) sekä budjetin toteutumisen suhteen (K).

Arviointitaulukossa ilmoitettiin myös toimenpiteet riskien minimoimiseksi. Toimenpiteinä

yllämainittuihin kohtiin mainittiin yhteistyön ja työnjaon selkeyttäminen, vastuun jakaminen, sekä

ohjeistuksen ja aikataulujen selkeyttäminen.

28

Kuten aiemmin jo todettu arviointitutkimuksia on monenlaisia, jotka tarkastelevat tutkimusilmiötä

eri lähtökohdista. Hankkeessa tehty arviointi antaa viitteitä ja suuntaviivoja kokonaisarviointiin ja

raportointiin, sekä toiminnan suunnitteluun ja toteutukseen käynnissä olevassa hankkeen

viimeisessä vaiheessa. Tässä työssä tarkastelen lisäksi hankkeen kokonaisprosessia realistisen

tieteenfilosofian näkökulmasta. Vaikka arviointia on jo hankkeessa tehty, on hyvä palata sen

peruslähtökohtaan, eli yhden tietynlaisessa kontekstissa toimivan sosiaalisen toiminnan tai projektin

tehokkuuden, tarkoituksenmukaisuuden ja vaikutusten arviointiin, joita realistinen arviointi edustaa.

Realistisen arviointiteorian mukaan lähden kartoittamaan, mitkä ovat niitä mekanismeja, jotka

saavat aikaan muutoksia ja miten ne hyödyntävät resursseja ja järkeilyä (vrt. Pawson & Tilley 1997,

66). Seuraavaksi esittelen hankkeen tutkimusmenetelmiä ja aineistoa tarkemmin.

29

5 Tutkimusmetodit

5.1 Tutkimusmenetelmät ja aineisto

Tämä työ toteutetaan laadullisena arviointitutkimuksena. Arvioinnin käsitettä voidaan lähestyä

monesta eri näkökulmasta, eikä yksiselitteistä ja yleisesti hyväksyttävää määritelmää arvioinnista ja

arviointitutkimuksesta ole (Kankainen 2007, 36). Menetelmiltään arviointitutkimus voi sisältää

kvalitatiivisia ja kvantitatiivisia tutkimusmenetelmiä tutkimusilmiöön perustuen. Kuitenkin

arviointi viittaa usein toiminnan vaikutusten selvittämiseen, jolloin on tiedettävä toiminnan

tavoitteet ja verrattava sitä tilanteisiin, joissa arvioinnin kohdetta ei ole.

Tutkimus on luonteeltaan tapauskohtainen ja induktiivinen, eli se keskittyy tietyn toiminnan

tarkasteluun ja sen soveltamiseen osana laajempaa tutkimuskokonaisuutta (vrt. Virtanen 2007, 159).

Lisäksi käytän tutkimuksessa realistista arviointina tutkimuksen viitekehyksenä, ja käyttämäni

metodit peilaavat realistista arviointia. Tutkimusmateriaalina käytän asiantuntijoiden

teemahaastatteluja. Soinisen (2011, 14) mukaan arviointitutkimuksessa on keskeisesti kyse

muutoksen tutkimuksesta, eikä ole yksiselitteistä, kuinka muutos nähdään tai käsitteellistetään.

Haastattelemalla projektin toimijoita on mahdollista selvittää, miten eri tavoilla asiantuntijat

käsitteellistävät projektin kontekstin, miten he kokevat mekanismien toimivan ja miten he

arvottavat aikaan saadut tuotokset, sekä tätä kautta edesauttaa myös projektitoimijoiden mahdollista

oppimista. Russo & Rossi (2009, 94) mukaan verkoston analysointi ja yhdistäminen empiiriseen

havainnointiin ja haastatteluihin tarjoaa hyviä työkaluja toiminnan prosessien analysointiin.

Toiminnan tutkimisessa minua erityisesti kiinnostaa sen sisältö, mitä toiminta on ja miten se

tapahtuu.

Tutkimuksen arviointiasetelma on määräytynyt tutkittavan kohteen mukaisesti. Arvioinnin kohteena

voidaan pitää muutoksen toteuttamista organisaatiossa, jota toteutetaan yhteistyön voimin.

Arvioinnin kiinnostus siten kiinnittyy yhteistyön toimivuutta edistäviin ja jarruttaviin

mekanismeihin. Haastattelujen kautta pyrin selvittämään, millaisia käsityksiä hankkeen keskeisillä

yhteistyökumppaneilla on yhteistyön toimivuudesta. Tämän lisäksi pyrin kiinnittämään huomiota

hankkeen tarpeen, tavoitteiden, panosten, tuotosten ja tulosten välisiin suhteisiin ja niiden yhteyttä

toiminnan vaikutuksiin ja vaikuttavuuteen. Seuraavaksi tarkastelen haastattelua

tutkimusmenetelmänä.

30

5.1.1 Haastattelu

Haastattelu valikoitui luonnollisena menetelmänä, kun kyseessä on ihmisistä koostuvan verkoston

tutkiminen. Haastattelun etuna on se, että tutkittavat itse saavat kertoa itseään koskevista asioista,

mikä mahdollistaa haastattelijalle näkökulman vaihtamisen haastateltavan silmin (Hirsjärvi, Remes

& Sajavaara 2008, 199; Patton 2002, 341). Haastattelu aineistonkeruumenetelmänä on joustava,

sekä se myötäilee tilanteita ja vastaajia (Hirsjärvi & Hurme 2011, 11). Haastattelussa on

mahdollista esim. järjestää aiheiden ja kysymysten järjestystä ja se jättää varaa tulkintaan.

Haastattelussa haastattelija ja tutkittava ovat jatkuvassa kielellisessä vuorovaikutuksessa keskenään.

Hirsjärvi et al. (2008, 200) mukaan haastattelun valintaa tukevat yleensä seuraavat syyt:

- Halutaan korostaa ihmistä tutkimustilanteessa subjektina, luoda merkityksiä ja ilmaista

itseään koskevista asioista haluamallaan tavalla.

- Tutkittava alue on jokseenkin tuntematon ja vastauksen suuntia on ennalta vaikea määrittää.

- Halutaan sijoittaa puhe laajempaan kontekstiin sekä nähdä ja tulkita haastateltavan ilmeitä,

eleitä.

- Kun jo ennalta tiedetään, että tutkimuksen aihe tuottaa moniulotteisia vastauksia.

- Halutaan selventää saatavia vastauksia ja halutaan syventää saatavia tietoja.

- Kun halutaan tutkia arkoja tai vaikeita aiheita.

Lisäksi haastattelija voi tarkentaa saamiaan tietoja esittämällä lisäkysymyksiä tai tavoittaa

haastateltavat myöhemmin, jos on tarpeen täydentää aineistoa. Samalla tavalla haastattelu antaa

haastateltavalla mahdollisuuden ilmaista itseään vapaasti, sekä täydentää kertomaansa jälkikäteen

(ks. myös Hirsjävi & Hurme 2011, 35).

Haastattelun toteuttaminen vie aikaa, mikä voidaan nähdä menetelmän haittapuolena. Usein

haastatteluun kannattaa vasta ryhtyä, kun sen kestoksi voidaan arvioida yli puolen tunnin verran.

Tiedonkeruu on varsin hidasta, varsinkin jos haastateltavia on monia. Lisäksi haastattelujen

tilannesidonnaisuus vaikuttaa siihen, miten ja mitä asioita kerrotaan ja miten niitä tulkitaan.

Haastatteluun voidaan katsovan sisältyvän myös monia virhelähteitä, jotka vaikuttavat

haastattelutilanteeseen kokonaisuutena. Haastateltava voi kokea haastattelun jollain tavalla itseään

uhkaavaksi tai pelottavaksi, tai hän voi antaa sosiaalisesti suotavia vastauksia, mikä puolestaan

heikentää haastattelun luotettavuutta (vrt. Hirsjärvi ym. 2008, 201–202).

31

Perusteellisella suunnittelulla ja hyvin valmistautumalla haastattelijan rooliin haastattelija voi

vaikuttaa parhaan mahdollisen luotettavuuden saavuttamiseen. Haastattelijan on tärkeää luoda

keskusteleva ja avoin ilmapiiri, sekä tarpeen mukaan on taattava anonymiteetti haastateltavalle, jos

olettaa sen vaikuttavan käsiteltävistä asioista kertomiseen. On myös tärkeää, että haastatteluun on

varattu riittävästi aikaa ja rauhallinen tila. Haastattelua rakennettaessa on myös hyvä huomioida

vuorovaikutuksellisuus ja keskustelun rakenne. Vaikka haastattelu olisikin rakennettu strukturoidun

kysymyspaperin varaan, on hyvä noudattaa haastattelun vuorovaikutuksellista perusrakennetta

kysymys-vastaus-kuittaus, jossa haastattelija jokaisen haastateltavan puheenvuoron jälkeen ilmaisee

kuulleensa tai ymmärtäneensä haastateltavan sanoman (vrt. Ruusuvuori & Tiittula 2005, 26–29).

Haastattelulajit vaihtelevat avoimuuden mukaan strukturoidusta lomakehaastattelusta teema- ja

avoimeen haastatteluun. Haastattelu voi olla siten informaali ja keskusteleva, sekä se voidaan

rakentaa hyvin standardoidusti tai formaalisti (Patton 2002, 342). Teemahaastattelua voidaan pitää

lomake- ja avoimen haastattelun välimuotona (Hirsjärvi & Hurme 2011, 47). Tyypillistä

teemahaastattelulle on, että haastattelun aihepiirit, eli teema-alueet ovat tiedossa, mutta kysymysten

tarkka muoto ja järjestys ovat haastattelussa tilanteen mukaan muunneltavissa. Teemahaastattelu

vastaa hyvin kvalitatiivisen tutkimuksen lähtökohtia. (Hirsjärvi ym. 2008, 203).

Haastattelu voidaan toteuttaa yksilö-, pari- tai ryhmähaastatteluna. Tavallisimmin toteutetaan

yksilöhaastatteluja, kun taas pari- ja ryhmähaastattelut soveltuvat parhaiten esim.

kasvatustieteellisissä tutkimuksissa lasten, nuorten tai vanhempien haastatteluun. Pari- ja

ryhmähaastattelut saattavat rentouttaa haastateltavia, kun seurassa on joku tuttu, mutta toisaalta se

on altis ryhmäkeskustelun vuorovaikutusilmiöille. Esimerkiksi toinen osapuoli saattaa keskustelussa

olla dominoivampi kuin toinen ja siten vaikuttaa hiljaisemman mielipiteeseen. Myös

yksilöhaastattelussa on mahdollista luoda avoin ja luonteva ilmapiiri keskustelulle. Hirsjärvi ym.

(2008, 205) toteavatkin, että toteutustavan valinta riippuu ennen kaikkea siitä, keitä haastateltavat

ovat ja mikä on tutkimuksen aihe.

Teemahaastattelua suunniteltaessa haastattelijan on varauduttava puheliaisiin ja toisaalta

niukkasanaisiin haastateltaviin ja kontrolloitava tilannetta kysymysten ja dialogin toimivuuden

mukaan. Haastattelun toteuttamisessa olennaista on luottamuksen herättäminen ja haastattelija voi

osoittaa empaattisuutta haastateltavaa kohtaan. Kuitenkin yleissääntönä neutraaliuden ja yleensä

oman osuuden minimoimiseen tilannekohtaisesti suositellaan (vrt. Ruusuvuori & Tiittula 2005, 42–

45).

32

5.1.2 Tutkimusaineiston esittely

Tämän tutkimuksen toteutustavaksi olen valinnut teemahaastattelun, joka toteutetaan

yksilöhaastatteluina. Haastattelumateriaalin hankintaa varten olen koonnut kysymyspatteriston, joka

koostuu tutkittavaa ilmiötä koostuvista teemoista (ks. liite 1). Haastattelumateriaalit toimivat tässä

tutkimuksessa päälähteenäni. Tutkimusaineisto on kerätty keväällä 2015 osana suorittamaani

harjoittelujaksoa. Haastattelut toteutettiin helmi-maaliskuun 2015 aikana. Ennen aineiston keruuta

minulla oli mahdollisuus esitellä arviointitutkimusta ohjausryhmän etäkokouksessa ja

projektiryhmän kokouksessa. Työryhmien jäsenillä oli tieto kuitenkin jo ennen tutkimuksen

aloittamista, jolloin he suostuivat haastateltaviksi. Haastattelut olivat kestoltaan 25–50 minuuttia.

Yhteensä haastattelumateriaalia kertyi 11 tuntia ja 38 minuuttia.

Virtasen (2007, 160) mukaan tapaustutkimuksellisessa analyysissä oleellisia kysymyksiä ovat kuka,

mitä, missä, miten ja miksi, joista erityisesti kaksi viimeksi mainittua korostuvat. Esittämällä miten-

ja miksi-kysymyksiä päästään arvioimaan tutkittavan kohteen kausaalisuhteita. Pattonin (2002,

346–347) mukaan strukturoitu haastattelu sopii hyvin ohjelmien tai hankkeiden tutkimiseen tulosten

tulkinnan selkeyden kannalta. Lisäksi haastateltavien saattaminen tietoisuuteen kysymyksistä

etukäteen parantaa heidän mahdollisuuksiaan osallistua ja olla luontevampia haastattelutilanteessa.

Haastatteluja tehtäessä lähetin haastateltaville kysymysrungon päivää ennen haastattelun toteutusta,

jotta haastateltava pystyisi tutustumaan kysymyksiin, ja jotta haastattelutilanne rentoutuisi.

Kysymysten muotoilussa on kiinnitetty siten huomiota, että rungossa on avoimia kysymyksiä ja on

suljettuja kysymyksiä. Haastateltavaa pyydetään esim. kuvailemaan tai kertomaan omasta

näkökulmasta asioita, ja toisaalta taas vastaamaan tarkkoihin kysymyksiin yksiselitteisesti.

Haastattelurungon rakentamisessa olen pyrkinyt minimoimaan oletusten tai väitteiden tyyppisiä

ilmauksia neutraalisuuden takia. Lisäksi haastattelun alussa on pyritty käyttämään helpompia ja

kerrontaa vaativia kysymyksiä haastattelun avaukseksi ja keskustelun virittämiseksi (ks. Ruusuvuori

& Tiittula 2005, 54–55; Hirjärvi & Hurme 2011, 107). Myös haastattelujen tarkastelussa olen

huomioinut haastattelun vuorovaikutuksellisuuden, esim. miten haastateltava käyttää aikaa

vastaamiseen tai miten vastaaja nonverbaalisti suhtautuu esitettyihin kysymyksiin ilmein, elein ja

asennoin (ks. Hirsjärvi & Hurme 2011, 119). Haastattelun vuorovaikutuksellisuuden

huomioimiseksi haastattelut videoitiin.

Haastateltavia tiedotettiin jo ennen haastattelun toteuttamista suurin piirtein haastattelun kestosta.

Vielä ennen varsinaista haastattelua kuitenkin käytiin läpi, mitä tarkoitusta ja päämäärää haastattelu

33

palvelee, ja miten tutkimustulosten raportoinnissa menetellään. Haastattelujen raportoinnissa on

kiinnitetty huomiota arvioinnin eettisiin periaatteisiin. Eettinen arviointi ottaa yleensä huomioon,

ettei yksittäinen henkilö ole tunnistettavissa tutkimustulosten raportoinnissa (vrt. Arra 2006, 59).

Haastattelut litteroitiin sanatarkasti ja purettiin teema-alueiksi ja luokiteltiin vertailemalla eri

ilmiöiden ja asioiden toistuvuuden mukaan (ks. Hirsjärvi & Hurme 2011, 145–147). Aineistoa on

yhdistelty samankaltaisuuksien ja säännönmukaisuuksien mukaan. Luokittelun tarkoituksena on

ymmärtää ilmiötä monipuolisesti ja kehittää teoreettisia näkökulmia.

Seuraavaksi esittelen tutkimuksen keskeisiä tuloksia yhteistyön toimivuudesta haastateltujen

näkökulmasta. Tutkimustulosten analyysissä tarkastelen yhteistyötä moniulotteisena asiana: sen

voimaannuttavia tekijöitä (6.1), osaamisen jakamisen merkitystä (6.2), verkoston toimintaa

yhteistyön organisoinnin näkökulmasta (6.3), sekä viimeisenä resursseja (6.4), kuten seuraavasta

taulukosta on nähtävissä.

Taulukko 1 Yhteistyön arvioinnin kohdeilmiöt

34

6 Tutkimustulokset

6.1 Verkosto yhteistyöhön voimaannuttavana tekijänä

Verkoston toiminta rakentuu yhteistyölle. Ei ole siis olemassa verkostoa, jossa ei tehtäisi

yhteistyötä, sillä sen toiminta edellyttää ihmisten myönteistä kanssakäymistä jonkin yhteisen asian

puolesta. Yhteistyö sisältyy verkoston määritelmään, kuten yksi haastateltavista kertoi yhteistyön

merkityksestä:

”Ihan valtava [merkitys], tai siis, ettei ole toimivaa verkostoa, jos sitä yhteistyötä ei

ole, tai et se verkosto on niin hyvä kuin se yhteistyö.”

Samankaltaisesti jos verkostoa verrattaisiin autoon, niin yhteistyö olisi polttoainetta, joka saisi

auton koneiston toimimaan. Projektin toimijoiden näkökulmasta yhteistyö on ollut kantava voima

verkoston toiminnassa, mutta sen rakentaminen ja toimivuus on moniulotteinen asia. FIS-STEPS -

hankkeen voidaan katsoa pyrkivän vaikuttamaan yhteistyön voimin eri tasoilla: toimijoiden kesken,

valtakunnallisella- ja paikallisella tasolla kouluissa, sekä ruohonjuuritasolla kouluyhteisöissä, kuten

seuraava kuva ilmaisee.

Kuva 7 Vaikuttamisen tasot FIS-STEPS -verkostossa

35

Kuten kuvasta ilmenee, verkosto pyrkii vaikuttamaan hyvin laajalla skaalalla eri tasoilla. Verkoston

tehtävä tunnustettiin yleisesti haastateltavien keskuudessa haastavaksi, mutta realistiseksi.

Pelkästään verkoston luominen ja rakentaminen, keskusteluyhteyden löytäminen ja tietoisuuden

lisääminen eri toimijoista ja erityyppisistä tavoista järjestää vieraskielistä opetusta on vaatinut

paljon keskustelua ja yhteisen kielen löytämisen. Vaikka yhteistyötä voidaan pitää toiminnan

itseisarvona, sen toimivuus vaatii yhteistyön ja verkoston pohjan ja peruselementtien rakentamista.

FIS-STEPS -verkoston voima kiteytyy yhteiseen tarpeeseen ja visioon parantaa vieraskielisen

opetuksen asemaa valtakunnallisesti. Tässä osiossa (6.1) tarkastelen verkostoa voimaannuttavana

tekijänä yhteisten tarpeiden ja tavoitteiden ajajana (6.1.1), valtakunnallisen vaikuttamisen kanavana

(6.1.2) ja vertaistuen foorumina (6.1.3).

 6.1.1 Yhteistyön tarvelähtökohdat ja visio

Kuten aiemmin mainittu, vieraskielinen opetus Suomessa on elänyt melko hajanaista aikaa.

Vieraskielisen opetuksen irrallisuus ja hajanaisuus kuvastui haastatteluista. Koulut toimivat hyvin

erilaisissa konteksteissa ja erilaisten järjestelmien alla, jolloin myös toiminnan kehittämisen tarve

vaihtelee. Pienemmässä kaupungissa vieraskielistä opetusta saatetaan tarjota ainoastaan yhdessä

koulussa (esim. Kuopio), kun taas toisessa kehittämisen tarve koskettaa useampaa vieraskilistä

opetusta tarjoavaa koulua (esim. Espoo). Lisäksi pääkaupunkiseudulla on jo ennen FIS-STEPS-

verkostoa toiminut yhteistyöverkosto, jonka puitteissa seudun toimijoiden käytänteitä on

yhtenäistetty esim. pääsykoejärjestelyissä ja osaamista on jaettu vuosittaisissa seminaareissa ja

opettajavaihtojen kautta, kun taas esimerkiksi Kuopiossa pääsykokeita ei verkoston toiminnan

alkaessa ollut vielä pidetty. Pääkaupunkiseudun toimijat viittasivat paljon myös puheissaan seudun

väliseen jo vakiintuneeseen yhteistyöhön.

Ennen tätä FIS-STEPS:iä täällä koko pääkaupunkiseudulla meillä on nyt Vantaa,

Espoo Helsinki, tämmöinen vieraskielisten koulujen yhteistyö, joka on luotu ja

aiemmin ja meillä on vuosittain tällaisia CLIL-opettajien seminaareja, mutta että

valtakunnallisesti meillä ei ollut vielä, mitään, et just se tukiverkostohan meiltä

kaikilta puuttui.

Verkostokokemus pääkaupunkiseudun yhteistyöstä toi tietenkin ns. vanhoille verkostotoimijoille

pohjaa rakentaa seudullisen yhteistyön lisäksi uusi valtakunnallinen verkosto ja sitä kautta laajentaa

omia verkostojaan. Kuitenkin verkostopohjainen kehittäminen pääkaupunkiseudulla oli verrattain

pitemmällä, jolloin osa muissa kaupungeissa ilmenneistä ongelmakohdista ei samalla tavalla

36

koskettanut heitä. Erilaiset tarvelähtökohdat voivat siten vaikeuttaa yhteisten vision ja

kehittämistavoitteiden konkretisoimista.

Vaikka tarvelähtökohdat olivat erilaisia ja toimintaympäristöt poikkesivat yhteistyökumppaneiden

välillä, verkoston ja vieraskielisen toiminnan kehittämisen tarve ilmeni haastatteluista hyvin pitkälti

yhteneväisenä. Kaikissa haastatteluissa nousi esille verkoston merkitys voimaannuttavana tekijänä.

Haastateltavat määrittelivät verkoston eri tavoin, mutta kaikki mainitsivat sen koostuvan yhteisestä

tavoitteesta tai ongelmasta, johon eri toimijoista koostuva ryhmä hakee ratkaisua, kehittää ja

tutustuu toisiinsa.

Se on ehkä ollut alun perin se tärkein, että tutustutaan toisiimme ja vaihdetaan

kokemuksia.

Se on semmoista jakamista, tiedon välitystä, yhteenkuuluvaisuuden tunnetta, että sun

ei tarvitse isoja päätöksiä tehdä tavallaan ilman mitään referenssejä, että mä näen

sen verkoston voiman nimenomaan siinä, että siinä on se kokemuksen ja et tiedon

hyödyntäminen, mitä on jossakin tehty niin siihen pohjustuen sen jakamista, siihen

turvautumista, se on mulle se verkoston se avain ja ajatus.

Semmoinen selkeä yhteistyöyhteys muihin ihmisiin, jotka painiskelevat samojen

asioiden kanssa, joka työkseen tai on sama kiinnostuksen kohde ja se yhteys on

sellainen, että se verkosto, niin sehän antaa just mahdollisuuden pohtimiseen, avun

tarjoamiseen, avun vastaanottamiseen, yhteiseen suunnitteluun, koulutukseen, tämän

tapaisia asioita. Ja se on semmoinen tuki, jonka puoleen voi tarvittaessa kääntyä tai

yhteys, jonne voi esittää omia ideoitaan.

Verkoston rakentaminen ei tapahdu hetkessä. Varsinkin alussa verkoston vaatii aikaa yhteisen

vision ja toimintatapojen löytämiseksi. Järvensivu, Nykänen & Rajala (2010, 28) mukaan

yhteistyötä ei tulisi aloittaa suoraan ratkaisujen etsimisestä vaan ensin tulisi panostaan keskinäisen

tuntemisen, luottamuksen ja sitoutumisen vahvistamiseen. Suurin osa haastateltavista koki myös,

että verkostossa on käytetty aikaa tosiin tutustumiseen.

Se on aivan upeaa, että ollaan arkisista asioista yhteisiin visioihin asti sitten yhdessä

päästy keskustelemaan ja viemään eteenpäin, että, tämä on niin mielenkiintoinen

kenttä ja siinä on moninaiset taustat.

Haastateltavat olivat yhtä mieltä siitä, että avoin keskustelu ja hyvä ilmapiiri ovat verkoston

luomisen kivijalka ja on ollut tärkeää, että toimijat ovat voineet keskenään tavata ja tutustua

toisiinsa. Verkoston jäsenet yhtäläisesti myös ovat sitä mieltä, että keskusteluyhteyden ja verkoston

rakentaminen on ollut yksi toiminnan tärkeimmistä saavutuksista ja tuloksista. Verkostoitumista

37

voidaan kuvata myös prosessiksi, jossa yhteistyötahojen tieto, osaaminen ja arvot yhdistyvät

lisäarvoa tuottavaksi prosessiksi (vrt. Hakanen, Heinonen & Sipilä 2007). Verkostotyöskentely

rakentuu ja kehittyy jatkuvasti vuorovaikutusprosessissa, minkä takia keskustelu korostuu

yhteistyössä. Yhteisen linjan löytäminen, sekä vision ja tavoitteiden määritteleminen on vaatinut

joustavuutta ja väljyyttä verkoston toiminnassa.

Tämä on siinä mielessä hyvä hanke, että siinä ei ole sellaista rajaa, et jos opettajien

taholta nousee toiveita, niin okei, sit mennään siihen suuntaan, mutta se, että

oppilaskunnat tai oppilaat osallistuisivat tähän mukaan, niin se olisi hieno uusi

suuntaus tälle hommalle myös.

Tämä on kuitenkin sellainen hanke, jossa on kuitenkin sellaisia konkreettisia tuloksia,

vaikka ne ensimmäiset tavoitteet ja tämän tyyppiset oli ehkä, että ne ovat tarkentuneet

tässä matkan varrella ja on otettu uusia ajatuksia sitten, et on saatu jatkorahoitusta ja

muuta. Sehän se on aina, kuinka tarkkaan pystyy jossakin hankehakemuksessa

määrittelemään tavoitteet ja sitä kautta sitten toimintaa viemään eteenpäin.

Verkostotoiminnan joustavuus on varsinkin hankkeen loppuvaiheessa tuonut lisää konkreettista

tarttumapintaa tuloksiin, mikä on koettu virkistävänä ja projektia edistävänä asiana. Myös Hakanen

ym. (2007, 275) mukaan verkoston luomisessa olennaista ja kriittistä on ymmärtää verkoston

prosessinomainen luonne ja dynaamisuus. Toimintaa on siten mahdollista muuttaa verkoston

kokemien tarpeiden ja uusien kehittämisideoiden mukaisesti. Kuitenkin yhteisen vision

rakentaminen on elinehto verkoston rakentamiselle ja kehittymiselle (Arhio 2007, 80).

Vaikka hyvien käytänteiden ja eri kulttuurien arvostaminen ja peilaaminen on tärkeää, yhteisen

vision löytäminen on kuin punaisen langan löytäminen, joka ohjaa verkoston päämääriä,

tavoitteiden asettelua, sekä motivoi toimimaan. Järvensivu ym. (2010, 31) mukaan verkoston

tavoite ja tarkoitus voi näyttäytyä erilaisena verkoston jäsenille riippuen siitä, mikä heidän

motiivinsa on. Yhteisen vision löytämistä ja tavoitteiden asettamista voi kuitenkin edistää

tunnistamalla yhteiset asiakkaat, eli kenen eteen verkosto tekee töitä. FIS-STEPS-hankkeen

tapauksessa toiminnan asiakkaina voitaisiin nähdä koulut ja kouluhenkilökunnan tukeminen.

Yhteisen vision luomisessa kaikkien osapuolten osallistaminen keskusteluun ja tulevaisuuden

suunnitteluun on tärkeää (Huotari 2009, 182).

6.1.2 Vaikuttaminen valtakunnallisessa opetussuunnitelmatyössä

Tietoisuuden lisääminen vieraskielisestä opetuksesta valtakunnallisesti sen nykytilasta ja

kirjavuudesta on ollut yksi FIS-STEPS-verkoston tavoitteista. Projektin aikana verkosto on yrittänyt

38

saattaa vieraskielisen opetuksen tapoja ja käytänteitä järjestää opetusta yleiseen tietoisuuteen ja

pyrkinyt saamaan yhteisen äänen kuuluviin valtakunnan tasolla.

No varmaan me lähettiin alkuun just niistä ongelmakohdista, no lähinnä tietysti se et,

että tulee ääni kuuluviin, et hei haloo, suomalaisessa yhteiskunnassa on tämän

tyyppistä opetusta. Meillä ei ollut koulutusta opettajille, meillä ei ollut materiaaleja

opettajille, ja käytänteet olivat hirveen monen sorttiset ja tuen tarjoaminen, siinä oli

ongelmia ja tämän tyyppisiä asioita […], niihin hakee ensin ratkaisuja.

CLIL-opetus on valtakunnallisesti kärsinyt tarkemmista opetussuunnitelmallista tavoitteista.

Valtakunnallisen vieraskielisen opetussuunnitelmien tavoitteiden väljyys on osaltaan saanut aikaan

CLIL-opetuksessa kirjavuutta, mikä osaltaan on heijastunut CLIL-opettajien työmäärään ja

jaksamiseen (vrt. Bovellan 2014, 180). Bovellanin mukaan yhtenäinen valtakunnallinen

vieraskielisen opetussuunnitelma toisi vakautta vieraskielisen opetuksen määrittelyyn ja

käytänteisiin.

FIS-STEPS-hankkeessa yksi tärkeimmistä kehittämisen lähtökohdista on ollut valtakunnallisessa

opetussuunnitelmatyössä vaikuttaminen. Uudet perusopetuksen opetussuunnitelmat ovat olleet työn

alla juuri hankkeen toimikauden aikana. Vieraskielisen opetuksen opetussuunnitelmaa varten

perustettiin työryhmä opetushallituksen toimesta, jossa myös hankkeesta oli mukana edustaja.

Lisäksi projektin ohjausryhmässä on ollut Opetushallituksen edustaja. Verkoston toimijat kokivat

verkoston tuovan mahdollisuuksia vaikuttaa valtakunnallisessa opetussuunnitelmatyössä, mikä

haastateltavien mielestä korosti verkoston merkitystä.

Mun mielestä se yhteistyö opetushallituksen kanssa on poikinut sen, että meidän

opetussuunnitelman perusteet on käännetty tai kääntynyt siihen ymmärtävään

suuntaan, joka tarvitaan tämän problematiikan edessä.

Tämä tuli silleen hyvään aikaan, kun käynnistyi opetussuunnitelmatyö, ja aikaisemmin

opetussuunnitelman perusteissa ei ole hirveästi panostettu vieraskieliseen opetukseen

ja nyt ensimmäistä kertaa koko Suomen historiassa ja musta tuntuu, et se on aika

paljon tämän hankkeen ansiota, niin Opetushallitus perusti oman

opetussuunnitelmaryhmän sinne opetussuunnitelman perusteisiin vieraskieliseen

opetukseen ja ensimmäistä kertaa nyt sit ihan yhtenäisesti määriteltiin, koko

valtakunnan alueella ja se tulee sitten opetussuunnitelmaan, joka astuu vuoden päästä

voimaan.

Toimijat kokivat yhteisesti vaikuttamisen opetussuunnitelmatyössä verkostoa voimaannuttavana

tekijänä ja toiminnan tavoitteiden ja tuloksellisuuden kannalta merkittävänä. Vaikuttamisen

39

mahdollisuudet koettiin myös paremmiksi, kun edustajan takana on useamman kaupungin kattava

verkosto, kuten seuraavasta verkostoa opetussuunnitelmatyössä edustaneen kommentista ilmenee.

Mun oli hyvä olla siellä opetussuunnitelmatyössä mukana, kun mulla oli tällainen

verkosto, et mä en puhunut omalla äänelläni tai yhden koulun näkemys, vaan mulla

oli verkoston näkemys niissä asioissa.

Verkoston olemassaolo ja yhteinen kanta on selkeästi tuonut lisää painoarvoa vaikuttamisessa, sekä

mahdollisesti lisännyt verkoston toimijoiden yhteistyötä. Vaikka vaikuttaminen

opetussuunnitelmatyössä on yhteisesti koettu merkittäväksi toiminnaksi, joka on vaikuttamisen

ohella ennen kaikkea lisännyt tietoisuutta vieraskielisestä opetuksesta ylöspäin, kaikkiin haluttuihin

asioihin ei valtakunnallisella tasolla ole pystytty vaikuttamaan esimerkiksi lainsäädännöllisistä

syistä.

Silloin kun se kävi ilmi se, et se tuntijakoon ei pystytä vaikuttaan tai että

opetushallitus ei pysty määrittelemään tai ilmeisesti ei halunnutkaan määritellä

tällaisia asioita, tämmöistä opetuskielen prosenttimääriä tai mitään muuta, niin

silloin me ajateltiin, että se täytyy se yhteneväisyys ja yhdenmukaisuus löytyvät sitten

ihan konkreettisesta opetussuunnitelmasta siis vaikka se tehdään kunnittain ja

kouluittain, mutta että niihin löytyisi yhteisiä osia ja linjauksia, se oli sitten tavallaan

se suunnanmuutos ja tuntijaot ja sellaiset valtakunnan tason linjaukset, että kun ne ei

onnistukaan, niin sit me panostettiin ja haluttiin kiinnittää huomiota siihen, että meillä

olisi yhteinen ymmärrys siitä, mitä siellä koulun seinien sisällä tapahtuu. Se

opetussuunnitelma ja sitten opettajien arjen jakaminen siihen tuli sitten.

Kuten edellisestä kommentista ilmenee, toimijat ovat joutuneet kokemaan jonkin verran

pettymyksiäkin opetussuunnitelmatyössä. Yhteistä linjaa on ollut vaikea löytää pitkän ajan

hajanaisuuden jälkeen, eikä kaikkiin asioihin lainsäädännöllisistä syistä ole pystytty puuttumaan tai

antamaan valtakunnallista tukea. Seurauksena toimijat ovat keskittyneet kiinnittämään huomiota

entistä enemmän paikallisiin käytänteisiin ja niiden jakamiseen. Kyvyttömyys vaikuttaa

valtakunnan tasolla yhteisen vieraskielisen opetuksen saamiseksi, koulujen ja kaupunkien

toimintalähtökohtien erilaisuus, sekä toimijoiden välinen avoin keskustelu on toisaalta luonut

oppimista ja tuonut myös hyväksyntää vieraskielisen opetuksen kirjavuutta kohtaan.

Se, et me ei edes enää luulla, että me tehdään samanlaista työtä, vaikka vaikea on

sanoa semmoista konkreettia tulosta siinä. Et tämä on musta se isoin asia, se yhteinen

ymmärrys siitä, että minkälaisesta opettamisen kentästä on kyse, niin se käsitys on

laajentunut.

Kuten edellisestä kommentista ilmenee, projektin toiminta ja keskustelut ovat laajentaneet myös

toimijoiden käsityksiä vieraskielisen opetuksen kentästä ja siten tuonut hyväksyntää erilaisista

40

tavoista järjestää opetusta. Huomattiin, että kaikkeen toimintaan ei ole mahdollista tai edes

tarpeellista saada yhteistä linjanvetoa, vaan vieraskielisen opetuksen kulttuurin rikkaudesta on

mahdollista ammentaa hyviä käytänteitä ja toimintamalleja jakamalla. Yhteisen valtakunnallisen

linjan sijaan pystyttiin suuntaamaan vaikuttamisen painopistettä kohti paikallisempaa

koululähtöisempää tasoa luoden lisää merkitystä verkoston toimijoiden väliseen yhteistyöhön.

Samalla toiminnan tarkastelu on siten luonut myös oppimista, joka on kehittyvän verkoston

tunnusmerkki (vrt. Engeström 1995; Arhio 2007).

6.1.3 Vertaistuki luottamuksen rakentajana

Tarve verkoston vertaistuelle nousi vahvasti esille haastateltavien puheista. Yksi hankkeen

lähtötarpeista oli tuoda tietoisuutta vieraskielisen opetuksen eri toimijoista, asioista ja ongelmista,

joiden kanssa he melko yksin painiskelevat koulun arjessa. Vertaistuki korostui hyvin merkittävänä

voimia lisäävänä tekijänä erityisesti rehtoreiden puheista, jonka työ usein on melko yksinäistä

omassa koulussa. Kansainvälisten koulujen arki ja niihin liittyvät ongelmat poikkeavat jossain

määrin muiden koulujen arjesta, jolloin vertaistukea on haettava muista samankaltaisista toimijoista

eri kaupungeista.

Jos mä aattelen täältä käsin, niin lähin kv-koulu on Helsingissä tai Tampereella, että

mä en voi täällä […] mennä kenenkään rehtorin luo. Usein niiden kaikki asiat ovat

semmoisia, et ne eivät koske meitä, et sen takia on tärkeää, että meillä on sitä yhteistä

pohjaa, mitä jaetaan.

Sitä sai toisten kokemuksia ja totta kai pystyi itse sitten tietenkin antamaan ja kun on

niin monia asioita, joista ei pysty jakamaan kollegoiden kanssa, siellä omassa

kaupungissa, ne spesiaalikysymykset, joista sitten suomenkielisten koulujen rehtorit

eivät tienneet, niin näistä pystyi jakamaan, koska sitä oli sit muuten aika yksin tai sit

sai vahvistusta omalle näkemykselleen.

Kommenteista ilmenee, miten yksinäiseksi koulujen rehtorit ovat kokeneet työnsä ja joutuneet

pähkäilemään ongelmiensa kanssa, jotka koskettavat erityisesti vieraskielisen opetuksen kenttää.

FIS-STEPS-verkoston kautta rehtorit ovat päässeet käsittelemään paljon hallinnollisia ja

oppilashuoltoon liittyviä ongelmia, kuten esim. vieraskielisessä opetuksessa tyypillisiä

soveltuvuuskokeita tai opetussuunnitelmallisia asioita yhdessä. Keskustelu ja avoin tuen antaminen

ja saaminen on ollut merkittävässä roolissa verkoston toimijoiden keskinäisessä luottamuksessa.

Se verkosto, niin sehän antaa just mahdollisuuden pohtimiseen, avun tarjoamiseen,

avun vastaanottamiseen, yhteiseen suunnitteluun, koulutukseen, tämän tapaisia

41

asioita. Ja se on semmoinen tuki, jonka puoleen voi tarvittaessa kääntyä tai yhteys,

jonne voi esittää omia ideoitaan, niin mä näen tämän FIS-STEPS-hankkeen tällaisena.

Hyvä porukka ollut, me ollaan puhuttu rehellisesti kipu- ongelmallisista asioista, ja

hirveen helposti kaikki on ollut lähestyttävissä ja näin poispäin.

Verkoston rakentamisvaiheessa käytetty aika avoimeen keskusteluun ja kokemuksien vaihtoon on

luonut avoimen ilmapiirin ongelmakohtien käsittelylle. Samalla, kun kokemuspohjaa on jaettu, on

auennut uutta pohjaa peilata toimijoiden omaa koulua ja sen ympäristöä. Osallisuus projektissa

mahdollisti rehtoreille tilaisuuden myös vaihtaa ajatuksia koulun kehittämisestä muiden vastaavaa

työtä tekevien kanssa, sekä löytämään uusia ideoita ja käytänteitä oman koulun toimintaan ja sen

kehittämiseen.

Yks iso merkitys on siinä, että kun on syntynyt sitä yhteistä kokemuspohjaa, sit

voidaan mennä suoraan just siihen juttuun, mikä just sillä hetkellä on akuutti ja

tärkeä, eikä tarvitse pitkiä historioita käydä toisen kanssa läpi vaan tiedetään, mistä

tullaan, mikä on toisen tausta ja se tilanne, niin se on yks semmoinen etu, mikä

helpottaa sitä yhteistyötä ja sit ehkä myöskin se, että kun ihmiset tulevat tutuiksi, niin

sitten pystytään kaikkia asioita käsitellä ja se, että sä et vaan katso paikallisesti

asioita vaan se yhteistyö antaa sulle uusia ”ai te ootte tohon, me ei ollakaan tohon

ollenkaan kiinnitetty huomiota”, niin tämänn tyyppisiä asioita, et se herättelee itsekin,

että se on ihan senkin takia tärkeää.

Kuten edellisestä kommentista käy ilmi, toimijat ovat tulleet tutuiksi toisilleen, ja tietävät toistensa

ajankohtaisista asioista ja toimintatavoista, mikä on mahdollistanut uusien toimintakulttuureiden

käyttöönoton. Tapauskohtaisesti rehtorit ovat voineet olla myös kahdenkeskisessä yhteydessä

toisiinsa. Haastattelujen perusteella osa toimijoista ovat hyödyntäneet enemmän tätä mahdollisuutta

vaihtelevasti ja omien tarpeiden mukaisesti. Uusia ideoita toisesta koulusta on ehkä otettu ja

sovellettu omaan kouluun sopivaksi ja otettu käyttöön.

Tommosia koulun toimintakulttuuriin liittyviä asioita, niin aivan loistava idea tuli

tuolta, minkä ne oli Vantaalla toteuttanut jo pitkän aikaa ja mikä meillä nyt jää tänne

ihan taatusti elää on toi ekaluokkalaisten ryhmäytys silloin kouluvuoden alussa, aivan

napakymppi juttu ja toivoisin, että kaikki muutkin koulut lähtisivät tekemään sellaista.

Ja niillä on tietynlainen sapluuna siihen ja […] sitten laitto mulle ne viestit ja minä

sitten niitä vähän pyöritin ja hyöritin ja me tehtiin siitä sitten semmoinen oman

näköinen juttu, joka mun mielestä sitten ihan mallikkaasti pelaa ja jota jatkamme ja

opettajat on olleet tyytyväisiä vaikka se oli alkuun niille vähän sellaista työlästä,

koska se oli pikkasen sellainen ilmassa oleva asia.

42

Hyvien käytänteiden jakaminen on synnyttänyt verkostossa myös kahdenkeskistä tiedon ja

kokemuksen vaihtoa, joka sovellettuna on otettu käyttöön toisessa koulussa. Tällaista toimintaa

voidaan kutsua refleksiiviseksi benchmarking-toiminnaksi, joka eroaa mekanistisesta

benchmarking-toiminnasta siinä, että ideaa ei varsinaisesti ”valmiissa muodossa” siirretä vaan

edellyttää vuorovaikutuksessa generoitujen ideoiden soveltamista omassa kontekstissaan (vrt.

Alasoini, Hanhike, Lahtonen, Ramstad & Rouhiainen 2006, 8–9). Toimijoiden keskinäisen

tiedonjaon lisäksi verkosto on toiminnallaan myös pyrkinyt lisäämään mahdollisuuksia opettajien

väliseen kokemusten ja tuen vaihtoon. Verkoston luomat mahdollisuudet opettajien välisiin

kohtaamisiin esimerkiksi vuosittain järjestettävissä STEPS-seminaareissa tai muissa opettaja-

tapaamisissa on koettu haastateltujen opettajien näkökulmasta tärkeäksi. CLIL-opettajat myös

rehtorien tapaan ovat kokeneet tietynlaista yksinäisyyttä työssään.

Mun mielestä opettajilla on helposti sellainen tunne, et on yksin siellä maailmassa,

että ei ole ketään muuta vaikka hissan opettajaa, joka opettaa englanniksi tai muuta

tällasta, et vähän sitä, että kyllä on muita, ja kyllä muistakin saa tukee.

Se olo, että et ole yksin, kun tässä on niitä muita, ja ehkä tämä mitä se FIS-STEPS

tekee niin se mahdollistaa niitä tapaamisia, että voi tulla seminaariin ja jos ei olis sitä

seminaaria, niin sitten meillä ei olis välttämättä mitään syytä olla yhdessä jakamassa

kokemuksia.

Kuten edellisestä opettajan kommentista ilmenee, FIS-STEPS näyttäytyy opettajan näkökulmasta

mahdollistajana opettajien välisille kohtaamisille järjestämällä koulutuksia ja seminaareja, joissa

opettajat ovat voineet virallisesti ja epävirallisissa merkeissä jakaa kokemuksia, verkostoitua ja

saada tukea. Verkosto tuen antajana voimaannuttaa toimijoitaan ja kohderyhmäänsä, ja täyttää siten

hyvin Horellin (2009, 208–209) sosiaalisen koheesion verkoston päämääriä.

Vertaistuen jakaminen on ollut merkittävänä osana luottamuksen syntymistä FIS-STEPS -

verkostossa. Toisiinsa luottavat osapuolet ovat valmiita panostamaan yhteistyöhön pidemmällä

aikavälillä, pystyvät keskustelemaan avoimesti, eivät tavoittele omaa etuaan ja kääntyvät

ristiriitatilanteissa toistensa puoleen (vrt. Järvensivu ym. 2010, 13; Korkala & Mähönen 2006, 55;

Silvennoinen 2008, 38). Silvennoinen (2008, 36) korostaa myös vastavuoroisuutta

verkostosuhteiden kivijalkana. On siis annettava jotain, jotta voi myös saada.

6.1.4 Yhteenveto

Tässä kohdassa (6.1.) tarkastelin verkoston merkitystä yhteistyöhön voimaannuttavana tekijänä.

Haastatteluista kävi ilmi, että tarve valtakunnalliselle tukiverkostolle oli todellinen. Haastateltavat

43

kokivat pelkästään verkoston luomisen merkittävänä aikaansaannoksena, sillä yhteisen kielen ja

linjan hahmottaminen on vaatinut avointa keskustelua, sekä toisilta oppimista ja dynaamisuutta

suunnata toimintaa tarvelähtökohtaisesti. Samalla kuitenkin eri tarvelähtökohdat ovat vaikeuttaneet

yhteisen linjan löytämistä.

Vaikka verkoston toiminta on joutunut hakemaan uudelleen uomiaan, verkoston toimijat kokivat

vaikuttamisen valtakunnallisessa opetussuunnitelmatyössä toimintaan merkitystä lisäävänä tekijänä,

joka vaikutti myös positiivisesti yhteisöllisyyden kokemiseen. Lopuksi verkosto koettiin tärkeänä

tuen antamisen ja saamisen mahdollistajana, josta sai lisää puhtia ja ideoita omaan työhön

sovellettavaksi.

6.2 Osaamisen jakaminen

Osaamisen jakaminen on merkittävässä osassa asiantuntijaverkoston toimintaa (ks. Jyrkiäinen

2007). Kuten aiemmin mainittu (ks. kohta 3.3) verkostossa vuorovaikutusta tukevat rakenteet ja

toimintatavat voivat luoda avointa keskustelua ja areenoja kehittämiselle, joiden kautta koulujen

sisäistä toimintakulttuuria pääsee uudelleen määrittelemään ja vertaamaan muihin. Verkostossa

toimijat jatkuvasti määrittelevät keskinäistä suhdettaan uudelleen ja pitkäjänteisessä toiminnassa

luottamus ja yhteiset tavoitteet korostuvat (ks. Järvensivu ym. 2010, 9). Tärkeää on ymmärtää, mitä

omalla osaamisellaan voi tuoda ryhmään, samalla kuitenkin pitäen mielessä oman toimijuutensa

rajallisuuden ja sitä kautta luottaa yhteistyöhön.

Yhteistyötä ja osaamisen jakamista FIS-STEPS-verkostossa toteutettiin koulutuksissa ja

tapaamisissa, seminaareissa ja kokouksissa, jotka tarjoavat foorumin osaamisen jakamiselle (vrt.

Jyrkiäinen 2007, 7). Tämän lisäksi tarkastelen osaamisen jakamista kouluyhteisössä haastateltavien

näkökulmista.

6.2.1 Koulutukset ja tapaamiset

Verkoston toiminnan kannalta yhteiset tapaamiset, kokoontumiset ja koulutustilaisuudet tarjoavat

usein verkoston tavoitteita eniten hyödyttävän areenan yhteistyölle, tiedon jakamiselle ja avoimelle

keskustelulle. Lisäksi ne toimivat tärkeinä sosiaalisen kanssakäymisen areenoina (Agranoff 2007,

122). FIS-STEPS on toimintansa aikana järjestänyt täydennyskoulutustilaisuuksia ja tukenut

koulutustilaisuuksien ja opettajatapaamisten järjestämistä. Merkityksellistä erityisesti

koulutustilaisuuksissa on se, että sitä on voitu hankkeen kautta tarjota englannin kielellä.

Haastatteluista kävi ilmi, että tarve on suuri juuri englanninkieliselle koulutukselle, sillä CLIL-

44

opetuksen parissa työskentelee suurin osa englantia äidinkielenään puhuvat ja mahdollisesti suomea

taitamattomat opettajat. Kuten edellisessä kohdassa mainittu, tilaisuudet tarjoavat mahdollisuuden

hankkeen pääkohderyhmälle, eli opettajille mahdollisuuden verkostoitua, jakaa kokemuksia ja

saada tukea muilta samaa työtä tekeviltä ihmisiltä. Koulutustilaisuuksissa on myös voitu hyödyntää

eri alojen asiantuntijoita, sekä jakaa hyviä käytänteitä ja toimintatapoja koulutuksen järjestäjän

taholta. Kiertävissä koulutuksissa opettajat ovat päässeet myös vierailemaan toistensa kouluissa ja

seuraamaan oppitunteja.

Mä olen pitänyt niissä tapaamisissa tärkeänä sitä, että opettajat paitsi oppii

tuntemaan toisiaan eri puolilla Suomea ja jakavat niitä hyviä käytäntöjä ja sitten

siellä on aina ollut hyviä asiantuntijaluentoja mukana ja niin edelleen, et se on ollut

semmoinen hyvä lisäarvo.

FIS-STEPS on toimintansa aikana pystynyt rahoittamaan vieraskielisen opetuksen kiertävää

STEPS-seminaaria, joka järjestettiin syksyllä 2014 jo kuudetta kertaa. STEPS-seminaarit ja niiden

positiivinen anti niin opettajille, kuin rehtoreillekin nousi kaikissa haastatteluissa esille. FIS-

STEPS-hanke onkin positiivisesti hyötynyt STEPS-seminaarien positiivisesta koulutusmaineesta.

STEPS-seminaareja on pidetty jo vuodesta 2009, ja ovat siten osaltaan saattaneet vaikuttaa kyseisen

hankkeen perustamiseen. STEPS-seminaarit sekoitetaan helposti hankkeen tuottamiksi. Vaikka

STEPS-seminaarien järjestäminen ei varsinaisesti kuulu hankkeen toimintaan, FIS-STEPS

toimintansa puolesta kuitenkin limittyy vahvasti seminaariin ja on tukenut myös taloudellisesti sen

järjestämistä.

Jos mä ajattelen sitä ihan sitäkin kautta, että paljon meillä osallistuu opettajia

esimerkiksi FIS-STEPS-seminaareihin, nehän on siis käytännössä katsoen aina

täynnä, et sekin kertoo siitä, et se tarjonta, mitä siellä on ollut, niin ne opettajat

kokevat sen mielekkääksi ja kokevat, että he saavat sitä mitä he haluavatkin, että sekin

ehkä kuvastaa sitä, että sillä tavalla se toiminnan tavoitteet ainakin siltä osin on

saavutettu.

Haastattelujen perusteella niin STEPS-seminaarit, kuin myös hankkeen järjestämät muut

koulutustilaisuudet ovat olleet aluksi erityisesti hallinnon ja rehtori-tason tapaamisia, mutta jotka

ajan mittaan ovat kehittyneet kohti koulu- ja opettajakohtaisempia teemoja. Haastateltavat

kokivatkin seminaarit ja koulutustilaisuudet erityisen merkittäviksi opettajille. Kokemuksen ja

vuosien myötä seminaareissa on hyödynnetty eri asiantuntijuuksia ajankohtaisista aiheista.

STEPS-seminaarit ovat olleet ihan tosi tosi suosittuja, et sanotaanko, että STEPS-

kolmosesta lähtien meitä on ollut varmaan ainakin kymmenen jokaisessa, et meidän

45

koulu kyllä tukee sitä, et pääsee niihin seminaareihin, ja niistä on kyllä hirveästi

tykätty, et vähän koitetaan toki vaihdella niitä osallistujiakin, mutta hirveästi on

sellaisia, jotka todella mielellään tulee aina vuosi vuoden jälkeen, et se on tosi

laadukkaaksi koettu.

Jos mietti niitä STEPS-seminaareja, niin onhan ne saaneet valtavan hyvää palautetta

ja hyvän vastaanoton koko ajan ja mitä opettajalähtöisempään suuntaan se on

mennyt, niin sitä positiivisempaa palaute on ollut.

Tosi hyvä systeemi, et kun se STEPS-seminaarin paikka vaihtuu aina, et aina pääsee

just sen alueen opettajien ääni enemmän kuuluviin, et millaista siellä on koettu, et

tarvitaan, semmoista koulutusta tulee.

Kuten kommenteista ilmenee, STEPS-seminaarit ja koulutukset ovat aikaa myöten koettu

parantuneen laadultaan ja palvelevan paremmin opettajalähtöisiä näkökulmia. FIS-STEPS on

järjestänyt myös muita koulutuksia opettajille. Esimerkiksi keväällä 2015 opettajille järjestettiin

CLIL-opettajille suunnattu tieto- ja viestintätekniikkataitojen koulutus, jonne verkostokaupunkien

kouluista opettajilla oli mahdollisuus osallistua. Uutena aluevaltauksena hankkeen neljännessä

vaiheessa järjestettiin myös oppilaskuntaseminaari, joka keräsi kolmesta hankekunnasta

oppilaskuntien edustajia yhteiseen tapaamiseen Tampereelle. Koulutusten ja tapaamisten

järjestäminen opettajille ja oppilaille on tuonut kaivattua konkretiaa verkoston toimintaan. Lisäksi

se on avannut uusia kanavia verkostoitumiselle ja synnyttänyt innovatiivista toimintaa.

Ehkä semmoinen asia, mitä FIS-STEPS ei alussa määritellytkään tavoitteeksi tämä

oppilastason asia, puhuttiin vaan, että on tärkeää, että tulee oppilastason kontaktia,

mutta nyt kun aikaa kuluu, niin sitä huomaa, että tämä on tosi tärkeä.

Se mitä mä juttelin näitten isompien oppilaitten kanssa, niin he olivat iloisia ja

tyytyväisiä, koska heille se on se ensimmäinen kerta, tekevät verkostoja ja se voi olla

myöhemmin elämässä loistava asia.

Tämä oppilastason tapaaminen on synnyttänyt täällä lasten päässä jo sellaista

innovatiivista, että miten me hoidetaan täällä päässä se, että jotkut lähtevät ja mitä ne

menevät hakemaan ja muuta, niin se on tämmöistä mikrotason innovaatiota.

Oppilaskuntatapaamisessa oppilaat itse pääsivät ideoimaan oppilaskuntapäivää, joista saamia

ideoitaan oppilaat ovat jo tiedettävästi hyödyntäneet koulussaan tai esim. kahden koulun oppilaiden

välisissä tapaamisissa. Suuntaamalla toimintaa kohti paikallisempaa tasoa ja osallistamalla

tapaamisissa uusia mikrotason innovaatioita on siten tuloksena syntynyt. Tämä tukee myös

Hautamäen (2003, 62, ks. s. 22) argumenttia, joka korostaa juuri paikallisten epämuodollisten

verkostojen merkitystä innovaatioiden syntymisessä.

46

Koulutustavoitteessaan FIS-STEPS on saavuttanut myös synergiaetuja pääkaupunkiseudulla jo

pidempään toiminnassa olleiden verkostojen kanssa, jotka nousivat esille pääkaupunkiseudun

edustajien haastatteluista. Esimerkiksi pääkaupunkiseudulla jo perinteisesti järjestetään oma

syystapaaminen seudun opettajille. FIS-STEPS-toimijuuden kautta myös muista hankekunnista

pääsi osallistujia pääkaupunkiseudun tapaamiseen.

Se pääkaupunkiseudun jokasyksyinen koulutus […] hankkeen myötä se on myös avattu

meille, että tämän hankkeen kaupungit ja kunnat on myös saanut osallistua siihen,

plus sitten nämä omat, et se on varmasti sitten myös sellainen yhteistyömuoto, missä

on myös kysytty toiveita koulutuksen sisällöiksi ja sit otettu huomioon se, että on

tulossa enemmän porukkaa näihin koulutuksiin.

Mun mielestä tosi hienoa, että pääkaupunkiseudun hyvät käytänteet ovat levinneet

laajemmalle ja sieltä on voitu muista kunnista tulla näihin kouluttautumis- ja hyvän

jakamistilaisuuksiin mukaan, ja sitten sitä kautta mä oon ihan varma, että

pääkaupunkiseudun opettajat on sitten myöskin saamassa muualta.

Avaamalla pääkaupunkiseudun verkoston omat koulutukset myös FIS-STEPS-verkoston toimijoille

uusia yhteistyökontakteja on voitu luoda ja verkostojen toiminnan on puolin ja toisin ollut

mahdollista laajentua. Kuten aiemmin jo mainittu, pääkaupunkiseudulla vieraskielisen opetuksen

verkosto on ollut pidempään toiminnassa ja kokemuspohjaa on pidemmältä ajalta, verkostot ovat

kuitenkin pääkaupunkiseudun haastateltavien mukaan tuoneet puolin ja toisin uusia ideoita ja

kehittämistoimia. Erittäin positiivista on, että sekä kiertävissä STEPS-seminaareissa, että

pääkaupunkiseudun tapaamisissa koulutuspaikka on vaihtunut, mikä on mahdollistanut osallistujille

tutustumisen järjestävän seudun toimintaan ja opetukseen.

6.2.2 Yhteistyö työpajoissa

Seminaarien ja tapaamisten lisäksi työpajatyöskentely koettiin haastattelujen perusteella

hyödylliseksi keinoksi jakaa osaamista ja tuottaa konkreettisia tuloksia. Myös Agranoffin (2007,

223) mukaan ongelmaratkaisupohjaisen tiedonvaihdon kautta käsiteltävästä aiheesta on mahdollista

oppia enemmän. Useammassa haastattelussa mainittiin työpajatyöskentely tai pienryhmien

työskentely projektin toimintaa eniten tai erityisesti hyödyttävänä asiana. Seminaarien yhteydessä

osallistujat ovat usein päässeet tutustumaan järjestävän koulun työskentelymenetelmiin ja

seuraamaan oppitunteja.

Näistä opettajille suunnatuista, esimerkiksi kun Tampereella mentiin seuraan niitä

workshoppeja, niin sieltä on ihan sellaiset selkeät konkreetit ideat, jotka on meiltä

hypähtänyt ihan suoraan oppilastasolle, jopa ihan pedagogiset vinkit meidän

47

opettajien kautta ja minunkin kautta. QR-koodin käyttäminen oli sellainen, joka meillä

tuli suurin piirtein seuraavalla viikolla, kun oli käyty Tampereella ja siihen liittyvä

suunnistusasia, kuvien hyödyntäminen historianopetuksessa oli toinen semmoinen,

joka tuli välittömästi.

Oppituntien seuraaminen pienryhmissä on mahdollistanut konkreettisen opettaja-tason keskustelun

ja ideoiden vaihdon. Työpajatyöskentely on tarjonnut haastateltavien näkökulmasta konkreettisia

ideoita ja vinkkejä, joita opettajat ovat voineet suoraan hyödyntää opetuksessaan.

Työpajatyöskentelyä projektissa on hyödynnetty myös yhteisen ongelmatiikan ratkaisemisessa.

Projektin toisessa vaiheessa järjestettiin tapaaminen, jossa pureuduttiin moniammatillisesta

näkökulmasta kansainväliä kouluja ja kieliluokkia yhteistesti koskettavaan ongelmatiikkaan.

Projekti tällä tavalla pystyi tuomaan yhteen koulussa uusia näkökulmia juuri heidän

toimintakenttäänsä oppilashuollon, opinto-ohjauksen S2-opetuksen saralla.

Kun me oltiin Vantaalla, meillä oli oppilashuoltoväkeä siellä, aika iso porukka,

kokoonnuttiin siellä ja oli hyvä, kun sitten pystyttiin jakaantumaan silleen, että

psykologit tapas ja kuraattorit toisiansa, opinto-ohjaajat toisiansa ja tällä lailla, että

eri ammattiryhmistä ihmiset kohtasivat toisiansa ja saman- hyvin samanlaisia

ongelmia sitten löytyi kaikista kouluista ja sit sitä kautta opitaan, kun, vaikka nyt

kerrankin tapaat ja sitten se toinen ihminen tulee tutuksi, niin sitten vaan, ei muuta

kuin viestiä puolin sun toisin, niin enemmän vois olla siis sitä semmoista käytännön

osaamisen vaihtoa.

Myös opettajille järjestettiin työpajaseminaari, jossa pureuduttiin pedagogiikkaa koskettaviin

aihepiireihin: arviointiin, materiaaleihin ja monikulttuurisuuteen. Työryhmissä oli mukana

projektiryhmän toimijoiden lisäksi opettajia verkostokouluista.

Mun mielestä se on ollut tosi, se mitä mä olen ollut mukana muutamissa niissä

päivissä, mitä on tainnut olla vaan Tampereella järjestetty näitä, et on ollut erityinen

päivä, mihin on tullut opettajia ja pyritty käsittelemään eri asioita ja tehty yhteistyötä

ja mun mielestä se on ollut hirveen toimivaa.

Meillä opettajat hyvin aktiivisesti osallistui tähän työryhmätyöskentelyyn ja sieltä ihan

konkreettinen tulos oli esimerkiksi se, että tähän englannin kieleen kaivattiin tällaista

arviointiliitettä ja kun se ei kerro mitään, et jos meiltä siirtyy oppilas ja sillä on se

englanti ollut opetuskielenä, et just päättövaiheessa niin senhän se työryhmä sai

aikaiseksi.

Työryhmätyöskentelyn voidaan katsoa kommenttien perusteella olleen tuloksellista, sillä se tuotti

myös konkreettisen arviointiliitteen kuudennen ja yhdeksännen luokan päättövaiheessa oppilaille

jaettavaksi heidän kielitaidostaan. Arviointiliite syntyi kahden koulun edustaman pienryhmän

48

työskentelyn tuloksena. Ryhmän jäsenet tapasivat pari kertaa, jonka aikana he pystyivät jakamaan

kokemuksistaan arviointiin liittyen omassa koulussaan ja toisella kerralla he työstivät liitettä.

Arviointiliite otettiin käyttöön molemmissa kouluissa ja sen soveltaminen ja seuranta on jatkunut

liitteen käyttöönoton jälkeen.

Siellä FISTA:ssa oli paljon mietitty ja me saimme paljon hyötyä heiltä ja se oli tosi

mukavaa, että he jakoivat niitä arviointiin liittyviä asioita meidän kanssamme ja se

säästi siitä, että meidän ei tarvinnut enää tehdä se sama työ. Oli hyvin reilu ja antoisa

yhteistyö.

Kuten edellisestä kommentista ilmenee, haastateltava koki arviointiryhmän yhteistyön tiiviinä ja

merkittävänä, joka perustui aitoon tarpeeseen saada uusi toimintatapa osaksi koulua. Kun tiimit

tekevät fokusoidusti työtä yhdessä, ryhmän me-henki myös kasvaa (Agranoff 200, 122).

Haastateltavan mukaan liite on myös synnyttänyt uudenlaista ja lisääntynyttä kehitysyhteistyötä

koulussa, sillä arviointiliitettä ei sellaisenaan otettu käyttöön, vaan sitä on työstetty ja sovellettu

ajan ja palautteen myötä tukemaan oppilaita ja vanhempia parhaalla mahdollisella tavalla. 9

haastateltavista mainitsi arviointiliitteen eräänlaisena innovaationa tai konkreettisena tuloksena,

joka toimii hyvänä avoimesti jaettavana pohjana arvioinnin tekemiselle, ja erityisesti näistä

kunnista, jotka olivat olleet kehittämässä liitettä tai ottaneet sen konkreettisesti käyttöön. Toisaalta,

vaikka yhteistyö on koettu hedelmälliseksi ja kannattavaksi pienryhmissä, jokin ongelmakenttä on

niin laaja, että siihen koettiin tarvittavan pitkäjänteisempää yhteistyöotetta. Oppimateriaalit

mainittiin haastatteluissa yhtenä keskeisenä kehittämisen osa-alueena, johon yritettiin pureutua

myös mm. työryhmätyöskentelyn avulla.

Se ryhmä missä mä olin, niin oli oppimateriaalin laatiminen, olikohan se just näihin

Science-aineisiin. Ja se oli kyllä silleen antoisaa, että ne opettajat, jotka siihen

osallistui oli hirveen innostuneita tästä asiasta ja me saatiin hyvin erilaisia

näkemyksiä ja kokemuksia, miten nämä asiat on tehty eri kunnissa ja kouluissa, mutta

sitten jäi kuitenkin sellainen tuntuma, että se ei ihan loppuun asti se yhteistyö

kuitenkaan kantanut, että tällaisessa eri paikkakuntien välisessä verkostoissa pitäisi

olla joku vakiintunut tapa jatkaa sitä toimintaa, niitä kokoontumisia oli se pari kolme,

ja se ei riittänyt noin pitkäjänteiseen työhön, kuin on tuo materiaalin laatiminen.

Kuten kommentista ilmenee, verkosto on yrittänyt selvittää materiaaliongelmaan liittyviä asioita

työpajassa. Työskentely ryhmässä on haastateltavan mukaan koettu antoisaksi, mutta toisaalta

ongelma ja materiaalin puute on koettu sen verran laajaksi aiheeksi, että siihen ei lyhytjänteisellä

työskentelyllä ole pystytty vastaamaan. Hankkeessa tehdyn työryhmätyöskentelyn avulla asia on

voitu ottaa keskustelun ja kehittämisen kohteeksi, sekä linkkejä ja ajatuksia on voitu jakaa.

49

Työryhmä- tai tiimityöskentely ruokkii innovaatioiden syntymistä. Biltonin (2012, 24–25) mukaan

kuitenkin tiimien innovaatiokyvykkyyttä edesauttaa erilaiset ajattelutyylit ja toisilleen vastakkaiset

näkemykset (ks. myös kohta 3.4). Tiimioppiminen mahdollistaa myös verkoston kehittymisen, kun

ongelmiin löydetään ideoita, joita ihminen ei yksin olisi keksinyt (Arhio 2007, 80). Ajatuskenttää

työryhmätyöskentelyssä mm. oppimateriaalipulmien ratkaisemisessa voisi laajentaa ottamalla

mukaan eritaustaisia tai eri alojen, kuten esim. IT-alan ihmisiä.

6.2.3 Kokoukset

Kokoukset ovat hankkeen toimiaikana toimineet verkoston toimijoiden keskeisenä tapana

kokoontua ja tarkastella ja organisoida toimintaansa. Järvensivu ym. (2010, 15) mukaan

sitoutuminen voi ankkuroitua myös esimerkiksi yhteistyön rutiineihin, kuten sovittuihin sääntöihin,

tapaamiskäytäntöihin ja tapoihin osoittaa keskinäistä kunnioitusta. Toiminnan ennustettavuus

perustuu siihen, että ympäristö kontrolloi toimijoita normeilla ja säännöillä (Korkala & Mähönen

2006, 55). Projektin toiminnan aikana verkoston ohjausryhmä on kokoontunut noin neljä kertaa

vuodessa, sekä projektiryhmä hieman enemmän. Varsinkin projektin alkukautena kokouksia

pidettiin enemmän, kun toimintaa ja verkostoa rakennettiin. Kaikki haastateltavat pitivät fyysisiä

kohtaamisia, toisiinsa tutustumista ja kasvokkaista viestintää merkittävänä tekijänä toiminnan

rakentumisessa ja verkostoa vakiinnuttavana ja toimintaan rakennetta tuovana toimintatapana.

Mulla on sellainen tuntuma, että ne projektiryhmien ihan fyysiset kohtaamiset, aika

usein ne on niitä varmaan parhaita, et siellä ihmiset ihan oikeasti kasvokkain voi

suunnitella ja tehdä ja vaihtaa ja vierailla toistensa kouluissa, et kun niillä on ollut

kaikenlaista täntapasta niin mä luulen, et se on sitä, joka tuottaa.

[…]siinä on kokousten alussa aina tämä ajankohtaista kunnissa niin se ei ole

ollenkaan huono asia mun mielestä, että siellä on semmonen, juttu, koska on ollut

todella mielenkiintoista kuulla, että miten missäkin kunnassa jokin asia on nähty ja

koettu ja tää on sitten niinkun omalta kantiltani mä oon voinut hyödyntää sitä täällä

taas sitten omassa työssäni.

Jokaisessa FIS-STEPS kokouksen esityslistassa on perinteisesti ollut kohta ”Ajankohtaista

kunnista”, jossa käydään jokaisen hankekunnan kuulumiset läpi. Kuulumisten vaihtaminen

olennaisena osana kokouksia on näyttäytynyt merkittävänä osatekijänä toimijoiden tulemisessa

tutuksi toisilleen, sekä erityisesti se on mahdollistanut kuntien tai koulujen ajankohtaisten teemojen,

ongelmien ja kysymysten esille tuomiseen. Agranoffin (2007, 122) mukaan tämän tyyppiset

tiedonvaihtamiskeinot edesauttavat luottamuksen syntymistä. Viisi haastateltavista ilmaisi, että

säännöllinen kokoustaminen on lisännyt tiedonkulkua oman koulun ja kaupungin sisällä

50

kartoittaessa asioita, joita tuoda esille FIS-STEPS-kokouksissa. Keskustelemalla yksitellen jokaisen

hankekunnan asioista avautuu myös mahdollisuuksia peilata oman kaupungin toimintaa, saada

neuvoja muilta toimijoilta, sekä jakaa ja oppia käytänteitä ja toimintatapoja, joita voi soveltaa oman

koulun toimintatapoihin ja käytänteisiin.

Tietysti nämä työryhmien tapaamiset on olleet tärkeitä, koska niissä sitten taas

voidaan tuoda niitä ajankohtaisia asioita esille, et hei tämä olisi tärkeä juttu, että mun

mielestä todella hyvää dialogia ollut koko ajan ja kaikkien kesken.

Kokouksissa yhteistyöhenkisyyttä on kehuttu. Kukaan haastateltavista ei ole kokenut, ettei olisi

saanut mahdollisuutta osallistua tai tuoda mielipiteitään esille. Dialogisuus ja vastavuoroinen

vuorovaikutus on myös Silvennoisen (2008, 41) mukaan yhteistyön perusta. Kun kokouksissa

vallitsee hyvä keskusteluilmapiiri, asioista on usein päästy nopeasti yhteisymmärrykseen.

Oikein hyvin on toiminut, että on voinut aina kysyä, jos ei ole joku asia ollut selvää,

niin lisätietoja on saanut ja heti vastauksen ja sit on tässä mukana olevat ihmiset

tullut toimeen keskenään hyvin, että ei ole ollut mitään sellaista kitkaa, eikä tällaisia

hyvin eriäviä mielipiteitä, että silleen kauhean sujuvasti on mennyt.

Mun mielestä mukavien ihmisten kanssa saa olla tekemisissä ja, kiireisiä ihmisiä

kaikki ja siitä huolimatta on valmiita aina osallistumaan ja tekemään, tekemään

asioita edistämiseksi. Tietysti tästä nyt voidaan käydä loputtomasti keskustelua siitä,

että pitäiskö tämän olla aktiivisempi, mutta jos puhutaan yhteishengestä niin siinä ei

ole ollut missään vaiheessa mitään ongelmaa, että on tultu hyvin toimeen, pärjätty

kivasti keskenämme.

Kuten jälkimmäisestä kommentista käy ilmi, hyvä yhteishenki ja keskusteluilmapiiri ovat tärkeitä

toiminnan mukavaksi kokemisessa. On kuitenkin tärkeää, että toiminta ei ainoastaan rajoitu

kokouksiin ja toiminta jumiudu ”keskustelukerhonmaiseksi” toiminnaksi. Osa toimijoista myöntää,

että toiminta voisi olla tehokkaampaakin, kuten seuraava kommentti osoittaa:

Aika hyvin on osallistuttu mun mielestä, että kokouksiin on osallistuttu mun mielestä,

että se mitä mä meiltä ehkä ryhmänä olisin odottanut enemmän ja mä en mitenkään

ulkoista itseäni siitä on se, että projektin toiminnan kannalta olisi ollut

hyödyllisempää, että enemmän olisi tapahtunut niitten kokousten välillä, mutta

toisaalta se on ymmärrettävää kun kyse on jostain niin uudenlaisesta, niin siinä on

kauhean vaikeaa ottaa sitä vastuuta harteilleen, kun eri ihmiset määrittelee aika eri

tavoilla näitä asioita, et siinä ehkä se yhdessä kokoustaminen on ollut se ainoa oikea

tapa, mutta jotenkin mä näen hankkeen sillä tavalla, että parhaimmillaan se toimii

niin, et siellä kokousten välillä eri yksiköissä tapahtuu enemmän asioita, kuin tässä on

tapahtunut.

51

Ottaen huomioon, että verkosto kokoustaa verrattain harvoin (n. 2 kokousta / lukukausi) saadakseen

aikaan tiivistä yhteistyötä, kokoukset eivät voi olla ainoa paikka tehdä yhteistyötä. Kokouksiin

osallistuminen viestittää myös sitoutumisesta. Vaikka verkoston kokouksiin toimijat ovat pääasiassa

osallistuneet aktiivisesti, osa toimijoista on vaihtunut, eikä kaikilla ole ollut mahdollisuutta

osallistua niin aktiivisesti kokouksiin, kuin mikä olisi toivottavaa. Westisen (2011, 37) linkittää

poissa-olot sitoutumista heikentäväksi tekijäksi. Tehokkuuttaan parantaakseen verkoston pitäisi

pystyä jakamaan työtä ja tehtäviä, jotta kokousten välillä tapahtuisi enemmän. Työnjakoa

tarkastelen perusteellisemmin kohdassa 6.3.4. Osaamisen jakaminen ja sen hyödyntäminen

verkostossa peilaa koulujen sisäistä kehittämistä, johon perehdyn seuraavaksi.

6.2.4 Osaamisen jakaminen koulun arjessa

Verkoston yhtenä haasteena voidaan pitää toiminnan viemistä osaksi koulun arkea. Noin puolet

haastatelluista kertoivat, ettei heillä ollut varmuutta tai tietoa siitä, millä tavoin verkoston toiminta

näkyy koulun ja opettajien arjessa, joka kuitenkin koettiin hankkeen pääkohderyhmäksi. On

tietenkin otettava huomioon, että monilla haastateltavista ei ole suoraa arkipäivän yhteyttä koulujen

arkeen, mutta myös osa koulujen toimijoista kokivat epävarmuutta projektin näkyvyydestä ja sen

toimintatapojen viemisestä osaksi koulun arkea.

Mä tiedän, missä mennään, […] mutta sitten se, että oikeasti muut opettajat

tietäisivät, että on tämmöinen hanke ja me ollaan tässä mukana ja mitä se tekee, et se

kokonaiskuva on se, et ei olla itse saatu rakennettua. Se kokonaiskuva näille muille

opettajille, jotka ei ole tässä konkreettisesti mukana, et olisi saatu se hyöty oikeasti irti

ja opettajat ottamaan se aika ja energia irrottautua jostain muusta ja lähtee mukaan

sit tekee sitä yhteistyötä.

Tiedottamalla projektin toiminnasta tietoisuutta hankkeesta on helppo lisätä. Tämä ei kuitenkaan ole

sama asia, kuin saada opettajat kiinnostumaan ja innostumaan hankkeesta, sekä toimimaan oman

yhteisön kehittäjinä, sekä osaamisen asiantuntijoina ja tiedon jakajina yli rajojen. Jyrkiäisen (2007,

139) mukaan rehtorin visio ja usko koulukulttuurin kehittämiseen on olennaisessa osassa toiminnan

juurruttamisessa arkeen. Projektin aikana FIS-STEPS on tarjonnut mahdollisuutta opettajien välisiin

benchmarking-vierailuihin. Mahdollisuutta ei kuitenkaan ole hyödynnetty, mikä voi pitkälti johtua

oikeanlaisen viestinnän tai markkinoinnin puutteesta.

Siis se mahdollisuus oli aina olemassa, mutta juuri se, että siinäkään se tieto ei oikein

tavoittanut sitä kenttää, et opettajat ei varmaan hirveen hyvin ole tietoisia siitä, et

Tällaisella rahoituksella olisi voinut mennä, katsoo vähän, et miten kollegat toimii.

Mä en muista, et olisi kukaan mennyt, vaikka sitä joka ryhmässä aina sanottiin, että

52

tämä on mahdollista ja muistuttakaa väkeänne tästä, mutta jotenkin se, en mä tiedä,

että mihin se sitten kilpistyi.

Monesti opettajat on aika kiinni siinä omassa työssään, mutta kyllä mä olen sanonut,

ainakin itse ohjeistanut näin, että olisi kiva käydä katsoa, miten ne on hoitaneet tämän

siellä, mä sanoisin, et ei muuta kuin kerrotte, niin varmasti saatte vapaata yhden

päivän, et ei se ole iso uhraus koululta, kun tietää, et se tuo takaisin sit jotain hyvää

tullessaan ja juurit tämä, et koska koulut on pikkuisen erilaisia, niissä korostetaan eri

asioita, niin se on ihan hyvä.

Kuten kommenteista ilmenee, mahdollisuutta benchmarking -vierailulle on tarjottu, mutta

toteutuspuoli on jäänyt puuttumaan. On todennäköistä, että opettajat ovat niin kiinni omassa

arjessaan, etteivät halua tai jaksa ottaa päivää irti töistään, varsinkin, jos kyseessä olisi

matkustamista kauemmaksi (vrt. Jyrkiäinen 2007, 133). Pääkaupunkiseudulla opettajien välisiä

benchmarking-vierailuita on sen sijaan hyödynnetty, missä välimatkat ovat lyhyemmät ja verkosto

on toiminut pidempään. Benchmarking-vierailujen onnistumiseen FIS-STEPS-verkostossa olisi

vaadittu luultavasti enemmän panosta koulussa sisäisessä markkinoinnissa tai jonkinlaista

sopimusta esim. kahden koulun kesken toimiakseen. Benchmarking-vierailut ovat kuitenkin

suotavia mahdollisuuksia jakaa kokemuksia, saada vertailutietoa ja oppia (vrt. Ruotsala & Saari

2004, 65).

Opettajien aktivoiminen osaamisensa tai materiaalin jakamisessa on myös yksi haasteista, joihin

FIS-STEPS on pyrkinyt toiminnallaan saada muutosta. Suomalaista opetussuunnitelmaa vastaavaa

oppimateriaalia englannin kielellä on tuotettu vain vähän ja vieraskielisen opetuksen kentällä on jo

pitkään vallinnut toimintakulttuuri, jossa opettaja tuottaa materiaalin pitkälti itse omaan käyttöönsä

ja kulloistakin ryhmää koskevaksi räätälöitynä, mistä johtuen sen jakaminen kollegojen kesken

vaikeutuu. Suomalaisessa koulukulttuurissa myös opettajan autonomisuus vie opettajaa

eristäytymään omaan luokkaansa suljettujen ovien taakse (Jyrkiäinen 2007, 155). Materiaalin

jakaminen ei ole koulukulttuurissa itsestään selvää, kuten myös haastatellut opettajatoimijat

kertoivat.

Siellä on hirmu määrä osaamista, mutta se ehkä jää hyödyntämättä muilla, kun

opettajilla on semmoinen taipumus, että he tekevät sen oman työnsä itsenäisesti, että

omassa koulussa me emme hirveästi mene katsomaan, mitä se kollega tekee. Pitäisi

enemmän tehdä sitä.

Uusia haasteita, mutta myös mahdollisuuksia tuo sähköiset oppimisympäristöt ja avoimet alustat,

joiden pohjalla materiaalia olisi mahdollista saada ja jakaa. Totutun työkulttuurin lisäksi

53

haastateltavat kertoivat, että opettajat saattavat olla vaatimattomia tuottamansa materiaalinsa

suhteen tai toisaalta kokevat siihen laittamansa työmäärän niin isoksi, että pohdintaan tulevat myös

tekijänoikeusasiat. Materiaalin jakamisen edistäminen verkossa on projektissa myös asia, johon ei

ole saatu selkeää ratkaisua, kuten seuraavasta kommentista käy ilmi.

Materiaalin jakaminen toimii silloin kun sitä sai ikään kuin tehdä yhdessä, eli silloin

kun opettajat on oikeasti kokoontuneet niin silloin se jakaminen sujui mutkattomasti,

mutta tavallaan se verkossa jakaminen, sehän jäänyt tavallaan täs vähän…no se on

jäänyt täysin meidän vastuulle, joka tarkoittaa sitä, et kun mulla ei ole acsessii tai

aikaa tai mahdollisuuksia jatkuvasti hakee uutta materiaalia ja levittää sitä ja saada

sillä tavalla vaikuttavuutta, niin ei se ole toiminut… että vähän vaihdellen.

Bovellanin (2014, 178) mukaan opettajat tai koulutuksen järjestäjät eivät ole aivan löytäneet tietään

digitaalisille alustoille, keskustelufoorumeille tai avoimille materiaalipankeille yrityksistä

huolimatta, vaikka tieto- ja viestintätekniikan mahdollisuudet ovat nykymaailmassa valtaisat.

Verkkopohjainen hyvien käytänteiden ja oppimateriaalien jakaminen voisi edesauttaa opettajia ja

rehtoreita avoimempaan tiedon- ja kokemusten vaihtoon. Tätä varten on kuitenkin tehtävä

pitkäjänteistä työtä yksin tekemisen kulttuurin purkamiseen kouluista, sekä oikeanlaisen

interaktiivisen alustan löytäminen.

Engeströmin mukaan (2004, 66) rajoja ylittävän yhteistoiminnan merkitys organisaatioiden

kehityksessä kasvaa, mikä edellyttää yhä enemmän vallan jakaantumista osapuolten välillä,

toimintatapojen ja niiden muutoksen ennakoivaa hallintaa, sekä yhteisen kehittelyn menettelytapoja

ja foorumeja, joissa on mukana myös asiakkaita, tässä tapauksessa siis opettajia ja oppilaita.

Verkoston kohderyhmän ”mobilisoiminen” toimintaan paitsi lisää projektin merkittävyyttä, se vie

myös toimintaa lähemmäksi ja osaksi koulun arkea, eikä projektin toiminta siten jää ainoastaan

ydintoimijoiden ”puuhasteluksi”.

6.2.5 Yhteenveto

Osaamisen jakamista FIS-STEPS-verkostossa voidaan pitää tärkeänä toiminnan tuloksellisuuteen ja

vaikuttavuuteen kuuluvana tekijänä. Yksi hankkeen päätavoitteista oli luoda toimintaa hyvien

käytänteiden, ideoiden ja toimintatapojen jakamiselle. Tutkimuksesta kävi ilmi, että osaamista

jaettiin pääasiassa koulutuksissa ja tapaamisissa, työpajoissa ja kokouksissa. Erityisesti yhteiset

koulutukset koettiin tärkeiksi, sillä niissä pääsi tutustumaan eri käytänteisiin järjestää opetusta,

kuulla asiantuntijoita ja verkostoitua. Työpajatyöskentely puolestaan koettiin hyväksi menetelmäksi

ratkaista verkostoa erityisesti koskettavia ongelmia, joista toiminnan tuloksellisuutta kuvaavat

54

aikaansaadut innovaatiot. Osaamisen jakamisen kautta eri face-to-face-tapaamisissa verkoston

voidaan todeta saaneen näkyvyyttä ja vaikuttavuutta toiminnan eri tasoilla. Osaamisen jakamiseen

ja toiminnan vaikuttavuuteen koulun arjessa tulisikin entistä enemmän kiinnittää huomiota.

6.3 Yhteistyö toiminnan organisointina

Verkoston yhteistyö vaatii organisointia, koordinointia ja keskustelujen onnistunutta fasilitointia

(vrt. Cristofoli, Macciò & Pedrazzi 2013, 494). Tässä kohdassa (6.3). tarkastelen yhteistyötä

projektiorganisaation toimintaa tukevan organisoinnin näkökulmasta. FIS-STEPS-verkoston

toimintaa suunnittelevat ja toteuttavat ohjausryhmä ja projektiryhmä, mikä tekee toiminnasta

mielenkiintoisen tutkittavan erityisesti johtajuuden ja viestinnän näkökulmasta. Kohdassa 6.3.1

tarkastelen verkoston johtamista ja sen vaikuttavuutta erityisesti toiminnan sitoutumiseen. Kohdassa

6.3.2 keskityn puolestaan viestinnän sujuvuuteen hankkeen toimivuudessa.

6.3.1 Verkoston johtaminen

Kuten kohdassa 3.4 mainitsin, verkoston johtaminen on moniulotteinen asia, mutta sillä voi olla

huomattava merkitys yhteistyön toimivuuden kannalta. Verkoston johtaminen ei ole suoraan

yhdistettävissä koordinointiin. Koordinoinnilla voidaan tarkoittaa toimijoiden tapaamisten,

työpajojen, tiedonvälityksen, sekä muiden yhteistyöhön liittyvien toimien suunnittelua ja

edistämistä. Koordinaattorin tehtävänä on varmistaa, että verkoston toimijoiden on mahdollista

kohdata, jakaa tietoa ja tehdä päätöksiä toimenpiteistä, sekä helpottaa toimijoiden välistä

keskustelua (vrt. Järvensivu ym. 2010, 47). Verkostossa johtajuus voi lisäksi olla jaettua (vrt.

shared leadership kohta 4.3). Verkoston koordinointi ja johtajuus voidaan kuvata myös seuraavasti.

55

Kuva 8 Verkoston koordinointi ja johtajuus

Vaikka verkoston koordinointi on annettu yhdelle henkilölle, jaettu johtajuus on mahdollista ja jopa

suotavaa, jolloin yhteistyö jakaantuu myös tasaisemmin (vrt. Ropo 2011, 202). Kuten aiemmin

mainittu, FIS-STEPS verkostolle on nimitetty koordinaattori, jonka työajasta 20 % on osoitettu

verkoston toiminnalle. Sen lisäksi kahdeksalla verkoston haastatelluista toimijoista toimivat tai ovat

toimineet rehtoreina, ja siten omien koulujensa johtajina.

FIS-STEPS-hankkeen vetovastuu ja koordinointi on ollut Tampereella, johon on liittynyt erityisesti

hankerahojen koordinointi ja kokousten valmistelu. Hanketta on sen toimintakauden aikana

koordinoinut kaksi henkilöä ja koordinaattorin vaihdos tapahtui hankkeen puolessa välissä kesällä

2013. Haastatteluissa hankkeen koordinointi nousi esille merkittävänä hanketta edesauttavana tai

erityisen tärkeänä tekijänä. Hankekoordinointia kuvailtiin vahvaksi ja Tampereen aktiivinen ote

hankkeen pyörittämisessä on katsottu suureksi osaksi konkreettisia tuloksia ja hankkeen

onnistumista.

Se mikä tässä on ollut aivan mahtavaa on selkeästi se, että tällä hankkeella on ollut

oikeasti koordinaattori, se on ollut tosi iso juttu, et jos tavallaan hommaa tehdään sen

kaiken muun työn ohessa, niin siinä on aina oma haasteensa, et se on mun mielestä

ollut loistavaa, et Tampere on ollut siinä koko ajan aktiivisena.

Aika Tampere-vetoista se on ollut ja Tamperetta saa kiittää siitä, että se kokonaisuus

on pyörinyt.

56

Hankkeessa vahva koordinointi kääntöpuoleltaan on vaatinut paljon ponnisteluja koordinaattoreilta.

Projektin aikana toimineista koordinaattoreista molemmat kuitenkin kertoivat joutuneensa tekemään

töitä yli mainitun prosentuaalisen työajan ja kokivat tehtävänsä siten myös jokseenkin

kuormittavana muiden tehtäviensä ohella. Kummallakaan koordinaattoreista varsinaisesti ei ole

pidempää taustaa vieraskielisessä opetuksessa, ja molemmat kuvailivat hanketyötä suurena

oppimiskokemuksena. Molemmat koordinaattorit olisivat siten kaivanneet enemmän tukea ja

yhteistyötä toiminnassaan.

Jos mietitään koko tätä projektia, niin kyllähän se tavallaan kävi luonnostaankin niin,

että Tampere saa rahat, tai se, jolle myönnetään se valtionavustus, niin sehän tietysti

pitää lankoja käsissään ja se vetää tätä hommaa, mut että, kyllä tää alusta pitäen oli

hyvin Tampere-keskeinen oikeastaan, et meiltä tuli se inputti, ne kehittämisajatukset,

ideat, ehdotukset ja sitten se toteutuspuoli, siinä tietysti nämä kunnat oli omien

resurssiensa mukaisesti mukana, mutta kyllä se hyvin pitkälti kaatui ehkä siihen, että

se Tampere myöskin otti vastuuta, kun oli sen rahoituksen saaja.

Se varsinainen työnjako on jäänyt vähän siihen […], et Tampere on hoitanut hommat

ja muut ovat sitten seurailleet vähän vierestä, että olleet sit myöskin samaa mieltä, et

mitään ei ole tyrmätty, mutta aloitteita ei ole ehkä esitetty ihan niin paljon, kuin olisi

toivottu.

Kuten edellisistä kommenteista ilmenee, rahallisen vastuun ja koordinointivastuun myötä Tampere-

vetoisuus konkreettisessa toiminnassa on projektini aikana korostunut pelkästään jo rakenteellisten

tosiasioiden vaikutuksesta. Tampereella (erityisesti koordinaattori) on koettu suurta vastuuta

hankkeen toiminnan tuloksellisuudesta, mikä on edellisen kommentin perusteella ilmennyt valmiina

ideoina ja toimintaehdotuksina kokouksissa projektin eteenpäin viemiseksi, jotka on ehkä muiden

toimijoiden näkökulmasta ollut helppo hyväksyä. Toisaalta myös nk. vapaamatkustamista esiintyy

useimmissa verkostoprojekteissa. Westisen mukaan (2011, 44–45) vapaamatkustus saattaa olla

myös omiaan murentamaan luottamusta.

Kaikki haastateltavat jakoivat yhtenäinen näkemyksen Tampere-vetoisuudesta ja vahvasta

koordinoinnista. Siinä missä muut hankekunnat näkivät vahvan koordinoinnin projektin elinehtoon

vaikuttavana asiana ja merkkinä hyvästä vastuun kantamisesta ja aktiivisesta toimijuudesta, risteää

näkemys Tampereen toimijoiden näkökulmasta toiminnan ja yhteistyön sujuvuudessa.

Ehkä se vielä, että se pää, joka tätä koordinoi, niin täytyy olla kyllä se intressi viedä

tämä homma läpi, et ilman tätä vahvaa koordinointia Tampereelta, niin tämä asia ei

toimisi, että se on ollut mun mielestä kiitettävää.

57

Yhteistyö, niin mä näen sen työ-sanankin merkityksen, niin se ei ole kyllä mun

mielestä ollut tämän verkoston vahvuus, se ei ole silleen toiminut, että sellaista

käytännön järjestelyjä ja varsinaista työn tekemistä ja asioiden eteenpäin viemistä

[…].

Ristiriitainen näkemys hankeen koordinoinnista voi olla merkki siitä, että hankkeen johtajuudesta ei

ole kunnolla toiminnan alussa sovittu, eikä sitä ole siten tarpeeksi myöskään tasapuolisesti jaettu.

Vahva koordinointi kääntöpuoleltaan voidaan tulkita myös vajaavaisena työnjaon sopimisena.

Koordinaattorit eivät ehkä ole tarpeeksi velvoittaneet muita toimimaan tai kokeneet vastuukseen

velvoittaa muita, eivätkä siten ole ehkä jakaneetkaan vastuuta muille. Syitä voi olla monia, mutta

yksi osatekijä varmasti on ajatus siitä, että projektin toimijat pääsääntöisesti tekevät projektin

asioita muiden tehtäviensä ohella, eikä heillä ole samalla tavalla jyvitetty selkeästi tiettyä aikaa

työajastaan projektille, toisin kuin koordinaattorilla vetovastuun puolesta on. Lisäksi toiminnan

järjestämisen kannalta on varmasti tuntunut helpommalta järjestää toimintaa Tampereella, niin

kokoukset, kuin muitakin koulutuksia. Agranoffin (2007, 120– 21) mukaan kehitysverkostoissa on

harvemmin konflikteja, sillä toimijat yleensä tavoittelevat konsensusta ja luottamusta, jolloin risti-

riita-asioita ei myöskään haluta käsitellä. Engeströmin (2004, 65) mielestä puolestaan ristiriidat ovat

organisaation toimintajärjestelmän välttämätön piirre, joihin toimintatapamuutokset ovat keino

ratkaista ne. Ottamatta asiaa keskustelun alle tietoisuus ristiriidasta ei tavoita verkoston jäseniä, eikä

toimintaa siten pystytä muuttamaankaan.

Verkoston vahva koordinointi voi myös vähentää merkittävästi hankekumppanien osallisuutta ja

aktiivista osallistumista toimintaan, mikä ennen pitkää voi vaikuttaa sitoutumisen heikkenemiseen

(vrt. Järvensivu ym. 2010, 17). Haastatelluista kuitenkaan kukaan ei kokenut, ettei hänellä olisi ollut

mahdollisuutta osallistua. Muutamat toimijat kertoivat, että olisivat voineet olla aktiivisemmin

mukana.

Ehkä nyt, kun saisi ajatella, että tietyissä jutuissa olisi voinut olla huomattavasti

aktiivisempi tai edistää jotain asiaa, et kieltämättä tuntuu, et varsinkin siinä

alkuvaiheessa jotenkin oli usein semmoinen olo, et on enemmän semmoinen

tarkkailija ja ikään kuin ei tiedä tai osaa tuoda tavallaan sitä omaa.

Verkostojohtamisessa keskeisessä asemassa onkin luottamuksen ja sitoutumisen mahdollistaminen

(Järvensivu ym. 2010, 15). Osa haastateltavista kuitenkin kritisoi toimijoiden aktiivista sitoutumista

tehtävään verkostotyöhön.

Meidän olisi pitänyt tässä verkostossa alusta pitäen lähtee niin, että siellä, näissä

kussakin toimi- kullakin toimijalla tai sanotaanko toimijan koulussa, mitkä olivat

58

mukana, niin siellä olisi pitänyt tavallaan luoda tietynlaiset rakenteet tähän eli se

tietynlainen vastuutus, sitouttaminen, että siellä olisi ollut joku opettaja rehtorin

kanssa tai opettaja, pieni opettajaporukka, ja yhdistäisi sen koulun johtotiimiin tai

johonkin tällaiseen olemassa olevaan rakenteeseen, joka olisi siellä koulussa

pohjustanut sitä, miettinyt tavoitteita, mitä halutaan, sitten tuoda se sinne oman

kunnan, jos on useampi toimija saman kunnan sisällä.

Osasyinä sitoutumisen puutteeseen voidaan pitää toiminnan lähtökohtia ja sen rakentumista.

Edellisen kommentin mukaan jo heti projektin alussa olisi pitänyt tarkemmin miettiä, mitkä ovat

kunkin hankekunnan ja –koulun lähtökohdat ja tarpeet projektiin mukaan lähtemiseksi ja tuoda ne

tarkemmin yleiseen tietoisuuteen ja sitä kautta tavoitteiden määrittelyyn.

Rehtorin innostus kehittää ja sitoutuminen toimintaan koettiin merkittävänä. Haastatteluista nousi

esille, miten tärkeää rehtorin toiminta on hankkeen toiminnan viemisessä koulun arkeen. Ilman

rehtorin vahvaa osallistavaa vaikuttamista koulun arjessa, verkoston toiminnan näkyvyys jää koulun

tasolla heikoksi. Tiedon välitys ja omien käytäntöjen peilaaminen muiden koulujen toimintaan on

ainoastaan yksi puoli verkoston näkyvyyttä koulussa. Sen lisäksi rehtorilta pitäisi löytyä visio ja

kehittämishalukkuutta koulun arjessa.

Yksi [asia] on se johtajuus, että jos et sä vähän anna buustia johonkin asiaan, niin ei

kai siellä sit mikään muutu. Et jotenkin mä varsinkin niissä kouluissa, missä on ollut

enemmän ehkä sen opettajan vastuulla se homma.. niin ehkä niissä sit semmoinen

näkyvyys siellä omalla koululla... kauhean vaikea sanoa.

Koulun rehtori, jolla on todella tärkeä rooli, että hän on siihen sitoutunut, koska hän

on aina se pedagoginen johtaja ja kehittämisjohtaja, nykyään myöskin taloudellinen

johtaja koulussa, niin se rehtorin asema kohdistuu näissä kouluissa tosi paljon ja

vaikka opettaja olisi kuinka innostunut, niin ilman rehtoria se ei siltikään toimi.

Kuten kommentista voi tulkita, rehtorin osuus paikallisena visionäärinä ja kehittäjänä koettiin

merkittäväksi. Myös Jyrkiäinen (2007, 139) tukee tätä väitettä korostamalla rehtorin vision

merkitystä varsinkin kehittämisen alussa. Johdon tehtävä niin verkoston toiminnassa, kuin myös

koulun arjessa on luoda sellainen ilmapiiri, että osaamisen jakaminen, ideat ja kehittyminen on

mahdollista (vrt. Hyrkäs 2009, 162).

Toimintaan sitouttamisessa innostus ja motivaatio ovat merkittäviä, joihin yhteistyöllä ja siitä

saatavalla lisäarvolla voidaan positiivisesti vaikuttaa (vrt. Peters 2007, 74–75). On tärkeää, että

toimijat alusta pitäen tietävät omat vastuunsa ja ovat valmiita panostamaan toimintaan, ja että

toiminnan koordinoinnissa jaetaan tasaisesti tehtäviä ja vastuita. Tässä tärkeää on toimijoiden hyvä

59

osallistaminen ideointiin ja päätöksentekoon, jotta toiminta säilyisi pidemmänkin ajan jälkeen

motivoivana ja mielekkäänä. Luottamus ja sitoutuminen ovat keskeisiä tehokkaan toiminnan ja

tulosten syntymisen kannalta, jota seuraava kuva ilmentää.

Kuva 9 Tunteminen, luottamus ja sitoutuminen verkoston johtamisessa

Yksi keino lisätä luottamusta on mahdollistaa osallistuminen ja mahdollisuus oman työn

kehittämiseen (ks. Arra 2006, 57). Verkoston jäsenet voimaantuvat parhaiten, kun heillä on

mahdollisuus itsenäisesti ja yhdessä suunnitella ja päättää verkoston toimintatavoista ja

tulevaisuudesta. Jotta toiminta olisi tyydyttävää kaikille osapuolille, on tärkeää, että hankkeen

toimijat yhdessä osallistuvat merkitysten ja toiminnan luomiseen kokonaisvaltaisemmalla tavalla

(vrt.eng. participation vs. engagement, ks. Mandell 2008, 69). Toimijoiden ja verkoston

kohdeyleisöä osallistamalla voidaan varmistaa, että kehitettävät kohteet oikeasti palvelevat

toimintaa. Aktiivinen verkostojohtaminen mobilisoi toimijoita, eli saa heidät inspiroitumaan ja

motivoitumaan, sekä osallistumaan toimintaan. Lisäksi yhteinen sopiminen verkoston

toimintamalleista ja vastuun jakaminen lisää luottamusta ja sitoutumista verkostotyöhön. On

kuitenkin huomioitava, että sitoutuminen ja työn tehokkuus voi kärsiä ajan puutteesta ja

omakohtaisesta kiireestä, jolloin toimintaan ei kykene edes antamaan panostaan. Resursseja

tarkastelen enemmän kohdassa 6.4.

Vastuu verkostojohtamisesta voidaan sopia yhdellekin henkilölle, mutta verkoston keskinäisen

sitoutumisen näkökulmasta johtamiseen on hyvä roolittaa useampikin henkilö. Jaetun johtajuuden

ideana on, että tilanne määrittelee säännöt, ei yksilö, jolloin roolit jaetaan tilanteen mukaan (Ropo

60

2011, 201). Vastuut voidaan jakaa sisältötavoitteisiin tai verkostotyön toimivuuden kehittämiseen ja

edistämiseen liittyen (vrt. Järvensivu et al. 2010, 41). Argumenttia tukevat myös Cristofolin,

Macciòn ja Pedrazzin (2013, 509) tutkimustulokset, joiden mukaan verkostojen eri rakenteet

vaativat siihen sopeutettua johtajuutta ja mekanismeja. Aktiivisella yhteisjohtajuudella on huomattu

positiivisia vaikutuksia verkoston tuloksellisuuden kannalta (Cristofoli ym. 2013, 494).

Tärkeää on, että vastuu verkostotyöstä on verkostolla itsellään, minkä takia on tärkeää käydä läpi ja

sopia kunkin toimijan keskeiset roolit ja vastuut. Samalla toimijoiden osaamista on mahdollista

kartoittaa, ja sitä kautta valjastaa verkoston käyttöön. Toiminnan rakenteisiin helposti patoutuu

luovuutta ja innovatiivisuutta, joka rakenteellisista tai prosessiin liittyvistä esteistä jää valjastamatta

(vrt. Harisalo 2011, 27–31). Jakamalla vastuuta enemmän rehtoreille ja kouluille toimintaan olisi

mahdollista sitouttaa myös muita toiminnasta kiinnostuneita opettajia ja heidän luovuuttaan.

Lopuksi vastuuta voi pienillä muutoksilla jakaa, esimerkiksi sopimalla kiertävästä

kokouskäytänteistä. Tärkeintä on kuitenkin oivaltaa yhteisvastuu kehittämisestä ja yhteistyön

toimivuudesta.

6.3.2 Viestintä

Verkostoyhteistyön sujuvuutta voidaan mitata myös viestinnän sujuvuuden näkökulmasta. Tiedon

kulku verkoston toimijoiden välillä on haastateltavien mukaan sujunut ongelmitta. Kokouksista ja

asialistoista, sekä verkoston toimintaa koskevista asioista on tiedotettu sähköpostiryhmissä.

Erityisesti kahden ensimmäisen hankevaiheen aikana tiedonkulku perustui pitkälti

sähköpostiviestintään ja kokouksissa ja puhelimessa käytyihin keskusteluihin. Hankkeen

kolmannessa vaiheessa verkostolle perustettiin oma blogi, jonka ylläpito on tuonut lisää

ulottuvuutta kentälle opettajien ja muiden kiinnostuneiden tietoisuuteen (ks. s. 16). Blogissa on ollut

mahdollista julkisesti ja valtakunnallisesti tiedottaa hankkeen toiminnasta, seminaareista ja muista

asioista, sekä sieltä löytyvät osiot materiaalivinkeille. Vaikka blogi on osoittautunut haastateltavien

mielestä hyväksi keinoksi tiedottaa verkoston asioista, voisi projektin toimintaa tukea entistä

paremmin jonkin interaktiivisen sähköisen palvelun kautta.

Se blogi tuli jossain vaiheessa, mutta sekään ei ole niin semmoinen nopea juttu, että

sillä pystyy sitä tietoa jakamaan kyllä ja säilyttämään sitä, mutta et just tämmöinen

ajatustenvaihtopaikka se ei ole.

Haastateltavat kokivat tiedottamisen pääsääntöisesti sujuvan. Eri kaupungeissa on omat kanavansa,

joiden kautta viestin välittäminen kouluihin ja opettajille asti onnistuu. Tiedon kulku tässä mielessä

on kuitenkin melko yksisuuntaista. FIS-STEPS-verkoston toimijoiden sähköistä viestintää voisi

61

kuvailla perinteiseksi ja melko yhdensuuntaiseksi viestinnäksi, jossa viestit ja tiedotus kulkevat

pääasiassa koordinaattorilta toimijoille, joista tiedottamisesta vastuulliset puolestaan välittävät

tiedon eteenpäin omissa hankekunnissaan. Blogi on tehostanut tiedottamista julkisella kentällä,

mutta toiminnasta puuttuu interaktiivisen kanavan tai välineen käyttö, joka mahdollistaisi avoimen

keskustelun ja vaivattomamman yhteydenpidon toimijoiden välillä.

Yleensä sanotaan, että tiedon kulku ja tiedottaminen on kaiken kompastuskivi, että se

ei ikinä täydellisesti toimi, et totta kai meilläkin siinä on sitten parannettavaa ja on

kehitettävää ja mun mielestä vois olla entistä enemmän tämmöisiä avoimia alustoja ja

ympäristöjä.

Yhteisen avoimen alustan löytäminen ja sen hyödyntäminen verkoston välisissä keskusteluissa voisi

aktivoida keskustelua kokousten välisinä aikoina ja helpottaa yhteydenpitoa. Se myös tarjoaa

keinoja osallistua, jakaa ja luoda tietoa, sekä pitää toimintaa vireillä. Sosiaalisen median

hyödyntämistä on pohdittukin kokouksissa, mutta kaikille yhteistä ja toiminnan tarkoitukseen

sopivaa kanavaa ei kuitenkaan ole löytynyt. Yhteisen kanavan löytymiseksi toiminnan sen käytön

tarkoitus ja tarve tulisi ensin saada selväksi. Lisäksi yhteisen alustan käyttöönotosta ja

tarkoituksesta on sovittava yhteisesti.

Ne on käytänteitä, jotka pitää luoda yhdessä, ja sitten kun ne on luotu yhdessä, se on

ihan sama, mikä on se kanava, kunhan se vaan toimii.

Haastateltavien kesken sähköposti koetaan vielä tärkeäksi yhteydenpitokanavaksi. Sen sijaan

verkoston tiedottamisen ja työskentelyn muotoja halutaan kehittää enemmän sosiaalisen median ja

avoimien työskentely- sekä kokousalustojen suuntaan. Tieto- ja viestintätekniikalla on myös

paikkansa osaamisen jakamisen edistäjänä ihan kentällä, esimerkiksi materiaalin jakamisessa ja

tuottamisessa, sekä opettajien verkostoitumisen mahdollistajana ja kehittäjänä (ks. Hautamäki 2003,

76, s. 22). Mielestäni vertikaalinen tiedon- ja osaamisen vaihdon edistäminen on keino, jolla

koulukulttuureja ja opettajia pystyttäisiin voimaannuttamaan.

6.3.3 Yhteenveto

FIS-STEPS-verkoston johtajuus oli asemoitu pitkälti koordinaattorin ja hankekuntana Tampereen

vastuulle. Haastateltavien käsitykset erosivat siitä kuinka iso vastuu koordinaattorilla toiminnasta

on, jonka seurauksena vastuu ja toiminta keskittyivät Tampereelle. Myös työnjaossa ja

delegoinnissa oli havaittavissa epäselvyyksiä ja puutteita. Vaikka verkoston toimijat olivat hyvin

yhteistyöhenkisiä, ja yhteistyön on ollut mahdollista rakentua tutustumisen ja keskustelun kautta

62

luottamukselle, toimintaan sitoutumisessa oli havaittavissa puutteita. Erityisen merkittäväksi

haastateltavat kokivat rehtorin kehittämishalun ja vision sitoutumisessa, sekä toiminnan viemisen

koulun arkeen asti. Vastuuttamalla toimijoita yhteisjohtajuuden kautta, sekä osallistamalla kaikkia

toimijoita verkoston tuloksellisuutta ja toiminnan mielekkyyttä on mahdollista parantaa.

Viestintää FIS-STEPS–verkostossa voisi kuvata pääsääntöisesti perinteiseksi top-down–tyyppiseksi

viestinnäksi. Tiedon luotetaan kulkevan sähköpostien välityksellä eteenpäin kussakin

hankekunnassa. Viestinnän tehokkuutta erityisesti kokousten ja tapaamisten välillä voisi tehostaa

avartamalla mahdollisuuksia esim. avoimilla tietoverkkoalustoilla. Myös verkoston ja nk.

kotiorganisaation tiedonvaihdon yhteys on tärkeä huomioida toimintaa vireänä ja aktiivisena

ylläpitävänä tekijänä.

6.4 Resurssien vaikutus yhteistyön sujuvuuteen

Verkoston toiminta tapahtuu aina jossain ajassa ja paikassa, sekä jollain kustannuksella.

Toimiakseen verkoston on siis löydettävä kohtaamiselleen aikaa, tapaamispaikka ja rahoitus.

Resursseilla on siten suuri merkitys yhteistyön ja verkoston toiminnassa. Myös FIS-STEPS-hanke

on saanut rahoitusta vieraskielisen opetuksen kehittämiseen neljän hankekauden verran. Tässä

kohdassa 6.4 tarkastelen verkoston resursseja, sekä niiden vaikutusta verkoston toimintaan,

yhteistyön sujuvuuteen ja toiminnan jatkuvuuteen.

6.4.1 Aika ja paikka

Aikaa voidaan pitää verkoston toiminnassa keskeisenä resurssina. Kuten aiemmin mainittu, jo

verkoston luominen ja toiminnan rakentaminen on vaatinut runsaasti aikaa tutustumiseen, sekä

luottamuksen ja sitoutumisen luomiseen. Verkoston toimivuus vaatii toistuvia kohtaamisia.

Yhteistyöhön vaadittava aika ei ole ennalta määrättävissä, vaan yleensä verkostoituminen ja

verkostotyö vaativat enemmän aikaa, kuin olisi ennalta voinut ajatella (vrt. Järvensivu et al. 2010,

36).

FIS-STEPS–hankkeen toiminta-aikaa voidaan pitää jo melko pitkänä, siellä hanke on ollut

toiminnassa neljän hankekauden verran vuodesta 2011 lähtien. Aika on ollut merkittävä tekijä

verkoston toiminnassa, sillä se on sallinut toimijoiden tutustumisen toisiinsa ja keskinäisen

toiminnan rakentamisen, mikä on mahdollistanut luottamuksen ilmapiirin. Kiire kuitenkin paistoi

hyvin läpi haastateltavien puheista.

63

Tietysti välillä tämä on ehkä huono syy tai haaste sanoa ääneen, mutta kyllä se monta

kertaa se ihmisten arjen hektisyys, kiireisyys tekee sen, että sen ajan löytäminen yhteiselle

asialle, vaikka toisaalta sanotaan, että jos se koetaan tärkeäksi se asia, niin aikaa sille

löytyy, et se on toisaalta ja toisaalta.

Kun on aika monta rautaa tulessa, et se on hirveen paljon itsestä kiinni, että tietoa on

riittävästi saatavilla, mutta välillä tuntuu, ettei ole aika alkaa paneutumaan kaikkeen sitten.

Kouluilla saattaa usein olla paineita kehittää toimintaansa ja olla mukana erilaisissa projekteissa,

mikä erityisesti työllistää rehtoreita. Rehtorien rooli on myös koulussa muuttunut entistä

hallinnollisempaan suuntaan, ja lisännyt siten myös heidän työmääräänsä. On selvää myös, ettei

hallinnon edustajien tai opettajien aika riitä sen enempään, kuin rehtoreidenkaan. Myös

koordinaattorit eivät ole täysipäiväisesti hankkeessa töissä, kuten aiemmin mainittu.

Aikatauluongelmia on ollut. Ikinä ei saada sellaista, että kaikille sopisi.

Se on vaikea irrottautuu, kun siis käytännössä siinä pitäisi koko päiväksi sitten irrottautuu,

jos Tampereelle menee, mikä on hirveen hauskaa, ihanaa, mukavaa, mutta ei vaan tunnit

riitä siihen.

Verkostosuhteiden hoitaminen voidaan kokea ylimääräisenä työnä, johon ei muiden töiden ja

kiireiden ohella liikene aikaa (Silvennoinen 2008, 29). Aikatauluongelma kulminoituu helposti

matkustamiseen, kun pitäisi siirtyä toiseen kaupunkiin kokoustamaan päiväksi. Vaikka

ohjausryhmän tai projektiryhmän jäsenyys osaltaan sitouttaa käymään kokouksissa ja tekemään

projektissa yhteistyötä. Monille myös päällekkäiset kokoukset saattavat olla arkea, jolloin

kokousten välillä joudutaan priorisoimaan. Tässä kohtaa usein yhteinen visio ja toiminnan tärkeäksi

kokeminen korostuu. Lisäksi paikka vaikuttaa huomattavasti kynnykseen lähteä kokoukseen

päiväksi, varsinkin, jos päivän aikana pystyisi edistää monta muuta työhön liittyvää asiaa tai

osallistumaan yhteen tai kahteen muuhun kokoukseen. FIS-STEPS on varsinkin loppua kohden

kärsinyt kokouksiin osallistujien puutteesta.

FIS-STEPS on neljännen hankekautensa aikana pitänyt kaksi ohjausryhmän kokousta virtuaalisesti,

mikä on ohjausryhmäläisten mielestä helpottanut aikatauluongelmia ja ollut

kustannustehokkaampaa (ks. myös 3.3). Siirtyminen virtuaalikokouksiin ohjausryhmän kohdalla on

ollut hyvä suuntaus. Ohjausryhmän jäsenet ovat pääsääntöisesti hyvin kiireisiä ihmisiä, sekä

ryhmän tehtävä on enemmän ohjailla projektin toimintaa, katsoa, että toiminta ja tavoitteet ovat

linjassa, sekä tarkkailla rahan vastuullista käyttöä. Virtuaalikokoustaminen ei aina välttämättä suju

64

pelkästään ongelmitta, eikä se Silvennoisen mukaan (2008, 32) korvaa täysin kasvokkaista

vuorovaikusta. Kuitenkin sopivasti tapoja yhdistelemällä verkostojen toimintaa voidaan rikastuttaa.

6.4.2 Hankeväsymys

Ihmisten aikatauluongelmat ja yleinen projektien paljous on aiheuttanut osittain projektiähkyä tai

hankeväsymystä FIS-STEPS -verkostossa. Usein pitkäkestoisissa ja monta yhteistyötahoa sitovissa

projekteissa aikaa kuluu hankebyrokratiaan ja yleisiin järjestelyihin odottamattoman paljon.

Nämä viimeiset vuodet ovat olleet, että on ollut hirveen monessa asiassa opetusalalla

esimerkiksi, että erilaisia kehittämisasioita hoidetaan hankkeissa, niin tulee sellainen

hankeväsymys, et älkää taas puhuko jostakin hankkeesta, et me haluttaisiin vaan

tehdä omaa työtä. Aina ollaan innokkaina lähdössä, jos saadaan jotain lisäkoulutusta

tai tämän tyyppistä ja sitten se, että kaikki se kehittäminen tapahtuu hankkeen kautta,

ehkä näin ja silloin se rahoitus on sitten vielä se, joka nostaa päätänsä ja aiheuttaa

kaikennäköisiä toimintoja, ja kun hankerahoitukset eivät ole lukuvuosisidonnaisia

vaan ne on kalenterivuoteen sidottuja.

Me ollaan niin monessa mukana, että tuntuu siltä, että enää ei riitä rahkeet uuteen,

että siinäkin nyt vasta on tullut meille sitä, että olisi tarvinnut alusta asti lähtee

rakentaa meille itse sitä tavallaan sitä sen yhteistyön merkitystä, et tavallaan miksi me

ollaan tässä mukana ja mitä hyötyy tästä meille on.

Innostuksen hiipuminen on merkki projektiväsymyksestä. Pitkäkestoisten projektin aikana myös

osa projektin toimijoista on vaihtunut. Vaikka uudet toimijat ovat saattaneet tuoda uusia ideoita ja

kehitysehdotuksia projektiin, väsymys hankeorganisaatiossa voi olla tarttuvaa. Hankeväsymys

saattaa juontua myös tarvelähtökohtien erilaisuudesta, joka aiheuttaa tavoitteiden paljoutta ja

toimintakentän hämärtymistä. Työnjaon puuttuminen ja sitä kautta vaillinainen vastuuttaminen

luovat entistä enemmän paineita koordinointiin. Koordinaattori puolestaan saattaa kokea

innottomuutta ja kyvyttömyyttä helpottaa toimijoiden osallisuutta. Tuloksena on tehottomuutta ja

väsymystä. Hankeväsymyksen kehittymisen voi kiteyttää yksinkertaistaen seuraavaan kuvaan.

65

Kuva 9 Hankeväsymyksen kehittyminen

Lisäksi pelkästään FIS-STEPS-verkoston rakentamiseen on kulunut sen verran aikaa, on pyritty

vaikuttamaan hallinnon tasolla, niin, että konkretiaa toiminnasta on jäänyt puuttumaan. Tavoitteiden

moninaisuus ja kehittämisen ulottuminen eri tasoille aiheuttavat myös voimattomuutta, kun

huomataan, miten paljon kehitettävää on jäljellä.

Kyllä tämä tosiaan on kohtalaisen mittava projekti ollut, eli tavallaan se, ja kun ne

ongelmat ei häviä, niitä voidaan vähän lieventää, voidaan löytää sellaisia pieniä

laastareita apuhaavoihin mutta et se et onko loppujen lopuksi sitten kuitenkaan

vuoden 2015–2016 vuodenvaihteessa sitten suomalainen vieraskielinen opetus

korjattu ja ne ongelmat ratkaistu, tuskinpa on, edes näissä meidän kunnissa, et

tavallaan sen takia, että me saadaan tässä ne välineet, mitä pitää tehdä ja nähdään,

mitä voidaan tehdä ja sen jälkeen jokainen kunta hoitaa omat asiansa siinä, mutta

kuitenkin niin, että on sellainen yhteisö, missä seurataan sitä.

Kuten kommentista ilmenee, projektin tavoitteet ja toimintakentän haasteet ovat sen verran

mittavia, että niiden ratkaisemisessa voidaan edistyä parempaan suuntaan, mutta paljon tehtävää jää

vielä tulevaisuuteen. Huomioitavaa on myös, että yhteistyön hyödyt eivät välttämättä avaudu

verkoston jäsenille ennen kuin yhteistyötä on tehty riittävän kauan (vrt. Järvensivu ym. 2010, 30).

Usein hyödyt huomataankin vasta, kun hanke kääntyy kohti loppuaan. On hyvä, että projekti on

voinut toimia joustavasti, ottaa uusia näkökulmia toimintaansa ja viedä erityisesti hankkeen

viimeisessä vaiheessa toimintaansa enemmän konkreettisempaan opettaja- ja oppilaslähtöiseen

suuntaan. Realistisuus asioiden kehittämisessä on myös tärkeää. Isoja muutoksia on vaikea hetkessä

saada aikaan ja kehittämistä aina riittää tuleviksi vuosiksi.

66

6.4.3 Taloudelliset resurssit

Verkosto tarvitsee toimiakseen rahoitusta. FIS-STEPS –projekti toimii myös Opetushallituksen

myöntämän avustuksen tuella, joka on lisäksi edellyttänyt 40 % omarahoitusosuutta, jonka

hankekumppanit ovat keskenään jakaneet. Verkoston rakentamisessa, koulutuksen järjestämisessä

ja siitä aiheutuvissa kuluissa hankerahoitus on ollut merkittävä. Kuntien ja koulujen talous ei

varsinaisesti ole siinä tilassa, että kouluilla itsellään olisi ulkopuolisen rahoituksen puuttuessa varaa

panostaa.

On ollut hienoa, että meillä on ollut koko ajan tähän hankkeeseen rahoitus, koska se

on yksi semmoinen tekijä sitten taas, että jos koulu joutuu budjetoimaan sen

kokonaisuudessaan sitten siitä kaikesta muustakin, mihin rahaa tarvitaan, niin silloin

se on haastavampaa, et tämä on mahdollistanut kuitenkin sen tämä rahoitus, että

ollaan pystytty tukemaan koulujen osallistumista, opettajien osallistumista,

matkustamista ja näin, että se on edesauttanut huomattavasti sitä yhteistyötä, että

siinä mielessä myös se, et toiminnalla on ollut resursseja on ollut tärkeä juttu.

Aina tulee nämä matka- ja majoituskustannukset ja sijaiskustannukset ja muut, että

näillä on pystytty sitten vähän vastaamaan, niin sillä tavalla on annettu

mahdollisuuksia kokoontua jonnekin eri paikkakunnille, että on ollut, vaikka Suomikin

on pieni maa, niin niistä tulee silti niitä kuluja, että se on semmoinen yksi

konkreettinen mahdollistaja.

Kuten haastateltavat kertovat, hankerahoitus on ollut toiminnan edellyttäjä, jolla on pystytty

kustantamaan paitsi verkoston toimijoiden välisiä kokouskustannuksia, mutta myös koulutuksesta

lähteviä kustannuksia sijais- ja matkustuskulujen kautta. Raha laittaa myös toiminnan jatkumisen ja

sen muodon tulevaisuudessa pohdintaan.

Raha ratkaisee, miten saadaan tämmöiseen toimintaan jatkossakin rahoitusta, onko

valtiolta mahdollisuus saada, kunnillahan ei ole hirveästi ylimääräiseen satsata,

mutta näkisin, että meillä kuitenkin on tämmöinen yhteistyöverkosto luotu, että se

yhteistyö voi jatkua joka tapauksessa tavalla tai toisella ja toivoisin myöskin sillä ihan

ruohonjuuritasolla, että jos on koulujen kesken jo tullut tämmöisiä ja opettajien

kesken yhteistyökuvioita, niin ne jatkuisivat sitten, olkoonpa tämä hanke olemassa tai

ei.

Jostain on palkkarahat revittävä ihmisille, mutta sitten kun se pyörii itsestään, niin se

on helpompaa sitten se sen, jos tarvitaan ajatella, et se on päälle liimattu, mutta

toisaalta, et jos se integroidaan jotenkin siihen toimintaan olemassa olevaksi, niin

sittenhän se ei tarvitse mitään ulkopuolista öljyä. Nii siinä on vähän ehkä miettimistä.

67

Hankerahan loppuessa toimijat joutuvat miettimään realistisesti, miten ja missä määrin toimintaa on

mahdollista jatkaa ulkoisten resurssien jäädessä pois. Esimerkiksi vierailut ja tapaamiset vaativat

opetuksen uudelleen järjestämisen lisäksi rahallista tukea (ks. Jyrkiäinen 2007, 133). Toisaalta

koulut ja kunnat ovat joutuneet jo osallistuessaan projektiin panostamaan omarahoitusosuudella,

jolloin esimerkiksi opettajien koulutustarpeita tai toimijoiden tapaamisia on voitu mahdollistaa.

Vaikka raha on merkittävä resurssi verkoston toiminnassa, se ei poista jo syntynyttä toimijoiden

verkostoa ja yhteistyösuhdetta. Rahoituksen ja samalla ulkoisten tavoitepaineiden jääminen pois

toiminnasta antaa jokaiselle hankekumppanille uuden mahdollisuuden tarkastella omia

tarvelähtökohtiaan uusin silmin. Samalla ehkä hyväksi havaitut käytännöt jäävät elämään, tietoa ja

yhteistyötä voidaan tehdä muillakin tavoilla. Lisäksi oman toiminnan kriittinen peilaaminen saattaa

avartaa uusia tarpeita eri kehittämisen piirissä, joihin on mahdollista hakea uutta rahoitusta, mutta

hyödyntää mahdollisesti jo luotuja hyviä yhteyksiä ja hankekumppaneita.

6.4.4 Yhteenveto

Aikaa, paikkaa ja rahaa voidaan pitää verkoston yhteistyön toimivuuteen vaikuttavina

resurssitekijöinä. FIS-STEPS-verkostohanke on ollut toiminnassa vuodesta 2011, mikä on

mahdollistanut toiminnan säännöllisyyden, vakiintumisen ja verkostotaitojen kehittymisen.

Tutkimustuloksista kävi kuitenkin ilmi toimijoiden kiireisyys ja haasteet antaa omaa aikaansa

projektille muiden töiden ohella. Kiire, arjen hektisyys ja konkretian puuttuminen pitkäjänteisessä

työssä on saanut aikaan myös hankeväsymyksen piirteitä, mikä ilmeni kokouksista poissaoloina ja

alentuneena motivaationa osassa toimijoista.

Verkosto on saanut rahoitusta myös neljän hankekauden ajan, joka voidaan tulkita merkkinä siitä,

että hankeen toiminnalla on koettu merkitystä. Hankerahoista on pystytty maksamaan koulutuksia,

matkakuluja ja sijaiskuluja, mikä on edesauttanut yhteistyön toimivuutta sekä myös opettajien ja

oppilaiden osallistumista toimintaan. Hankerahoituksen päättyessä toimijat joutuvat kuitenkin

realistisesti miettimään, missä muodossa yhteistyötä on mahdollista jatkaa.

68

7 Johtopäätökset

Realistinen arviointitutkimus pyrkii jäsentämään ja ymmärtämään toimintaa ja sen tuloksia taustalla

vaikuttavan kontekstin ja mekanismien kautta. Ymmärtääkseen realistista arviointiprosessia,

tutkijan on mentävä syvempiin prosesseihin huomatakseen todellisuuden kompleksisen

rakentumisen, sen mikä on todellista ja mikä on sosiaalisesti rakennettua tai näennäistä (vrt. Easton

2000, 208). Kuten Pawson ja Tilley (1997, 65) ilmaisevat asian: ”We can never understand how a

clock works by examining only its face and the movements of its hands; rather we examine the

clockworks, and so a proper understanding requires us to master the construction of the balanced

spring or the oscillation of caesium atoms.” Tämän tutkimuksen tarkoituksena oli kuvailla ja

selittää FIS-STEPS-verkoston yhteistyötä ja sen sujuvuutta. Taustatukena analyysissä käytin

realistista arviointiteoriaa, jonka mukaan verkosto ja sen vaikuttamisen ympäristöt tarjoavat

kontekstin, eli toimintakentän mekanismeille, joita yhteistyön muodot tässä tapauksessa edustavat.

Tutkimusongelman kartoittamiseksi olennaista on kiinnittää myös huomiota mekanismeihin, jotka

tuottavat positiivisia ja negatiivisia vaikutuksia verkostossa. Tässä tutkimuksessa halusin löytää

vastauksen kysymykseen ”Miten yhteistyö FIS-STEPS -verkostossa toimii?”.

Tutkimuskysymykseen vastattaessa kiinnitin huomiota myös siihen, mitkä tekijät ovat edistäneet

hanketta, ja mitkä puolestaan hankaloittaneet sitä. Hankkeen hyviä ja huonoja puolia ja siten

yhteistyötä edesauttavia tai jarruttavia tekijöitä parhaiten mielestäni voi kuvata tekemällä

toiminnasta SWOT-analyysin. SWOT tulee englanninkielisistä sanoista Strengths, Weaknesses,

Opportunities ja Threats, joiden avulla organisaation toimintastrategiaa voidaan kartoittaa ja

muokata kuvaamalla sen sisäisiä vahvuuksia ja heikkouksia, sekä ulkoisen ympäristön luomia

mahdollisuuksia ja uhkia. Nelikenttämenetelmän avulla voidaan myös pohtia, miten heikkoudet on

mahdollista kääntää vahvuuksiksi ja mitä mahdollisuuksia tulevaisuudessa toiminnalla on ja miten

mahdolliset uhat pystyttäisiin välttämään. Kuvassa 10 on nähtävissä SWOT-analyysi hankkeen

toiminnasta.

69

Kuva 10 SWOT-analyysi FIS-STEPS-hankkeen toiminnasta

FIS-STEPS realistisen arviointiteorian (ks. kohta 3.2) mukaan voidaan pilkkoa mekanismeihin,

jotka tuottavat positiivisia ja negatiivisia tuotoksia verkoston toimintaan tietynlaisessa kontekstissa

tai konteksteissa. FIS-STEPS -hankeorganisaation toiminta voidaan nähdä siten myös erilaisia

taustakulttuureja ja sosiaalisia suhteita edustavien ihmisten systeemiksi (vrt. Kazi 2003, 25).

Verkoston yhteistyön voidaan katsoa toimineen paikoitellen hyvin ja edellytykset sen sujuvuuteen

ovat hyvät. Verkoston vahvuudeksi voidaan katsoa yhteystyöhengen ja luottamisen rakentamiseen

käytetty aika (ks. myös Arra 2006, 57; Järvensivu ym. 2010, 9). Hankkeen toimijat ovat päässeet

tutustumaan, vaihtamaan ajatuksia ja hyviä käytänteitä, sekä verkostoitumaan keskenään.

Yhteistyön mekanismeista erityisesti osaamisen jakamisen edistämisen keinot koulutusten,

verkostotapaamisten ja työpajojen kautta ovat vaikuttaneet eniten hanketyön merkitykselliseksi

kokemiseen, verkoston ja tuloksellisuuteen, ja lisäksi ne ovat luoneet vakautta verkoston

toimintaan. Osaamisen jakaminen kehityskeinona on synnyttänyt innovaatioita erityisesti

pienryhmien tavoitteellisen ongelman ratkaisun kehittämisessä. Lisäksi avoimessa

vuorovaikutuksessa ja luottamuksen ilmapiirin vallitessa hyviä käytänteitä on voitu ottaa esiin, jotka

ovat edelleen poikineet uusia kehitysideoita ja innovaatioita. Pienryhmätyöskentelyä ja luovuutta

herätteleviä tekniikoita siten voisi jatkossakin suositella verkoston työskentelymenetelmiksi.

Aivoriihen tapaisia menetelmiä voisi suosia myös verkoston kokouksissa, erityisesti projektiryhmän

kokouksissa.

70

Verkosto voimaannuttavana tekijänä ilmeni tuloksista erityisesti mahdollisuutena vaikuttaa

valtakunnallisella tasolla opetussuunnitelmatyössä. Se, että hanke on saanut rahoitusta neljän

hankekauden verran, ja että projektilla on ollut oma edustaja Opetushallituksen vieraskielisen

opetuksen opetussuunnitelmatyöryhmässä, on lisännyt toimijaryhmän koheesiota, yhteisten

näkemysten löytämistä, sekä avannut viestintäkanavia hallinnon suuntaan. Lisäksi se on lisännyt

yleistä tietoisuutta vieraskielisestä opetuksesta ja sen tarpeista, sekä tuonut kaivattua näkyvyyttä

verkoston toiminnalle. Yhteisen kannan ajaminen valtakunnallisella tasolla ja sen asettamat haasteet

ovat saaneet myös toimijat kiinnittämään enemmän huomiota omaan paikalliseen toimintaansa ja

mahdollisuuksiin lisätä yhtenevyyttä verkostotoimijoiden kesken. Tätä kautta uusien

ruohonjuuritason kehityssuuntien on ollut mahdollista toteutua. Lopuksi joustavuudella on

merkittävä osa yhteistyön toiminnan kannalta, koska hankeosapuolten motiivit ja kehittämistarpeet

voivat vaihdella ja muuttua ajassa. Kaiken kaikkiaan verkostoa voimaannuttavat mekanismit

voidaan katsoa koostuvan seuraavista asioista: 1) keskusteleva ilmapiiri, 2) yhteistyöhenkisyys, 3)

luottamus, 4) osallisuus ja 5) sitoutuminen. Toimintaa tukevat rakenteet (verkosto, koordinaattori,

työryhmät, koulutukset ja tapaamiset) puolestaan luovat mahdollisuuksia edellä mainittujen

voimaannuttavien tekijöiden syntymiselle ja kehittymiselle (ks. myös Jyrkiäinen 2007, 20)

Verkostoa jarruttavia mekanismeja ilmeni myös tutkimustuloksista. FIS-STEPS-verkoston

kehittämistoiminnan tiedettiin jo alkuvaiheessa olevan haastavaa, sillä se käsitti viiden kaupungin

toimijoiden yhteen tuomisen, eri tarvelähtökohtien yhteensovittamisen ja toimintaympäristöjen

kehittämisen laajalla vaikutuskentällä. Tuloksista kävi ilmi, että verkosto kontekstina oikeastaan

toimii eri paikallisissa konteksteissa, ja linkittyy muihin verkostoihin, jotka vaikuttavat toimintaan.

Eri ympäristöissä ja toimintajärjestelmissä toimivat ihmiset käsittivät myös todellisuuden

vieraskielisestä opetuksesta realistisen arvioinnin mukaisesti eri tavoilla, jolloin yhteisen

ymmärryksen saavuttaminen asetti haasteita. Eri tarvelähtökohdat ja motiivit luonnollisesti asettivat

tavoitteet jokseenkin väljiksi, mikä vaikeutti konkretian saavuttamista toiminnassa, ja ennen pitkää

aiheutti hankeväsymystä. Toisaalta systeemissä on esiintynyt vaihtelevia käsityksiä siitä, miten

yhteistyötä pitäisi tehdä. Työnjakoa tai vastuualueita tasaisesti verkoston toimijoiden välillä ei

jaettu, jolloin vastuu on kasautunut koordinaattorikunnan harteille. Agranoffin mukaan (2007, 178)

verkostotyön haasteina usein voidaan myös pitää ajan- ja sitoutumisen puutetta, joista piirteitä oli

havaittavissa myös FIS-STEPS-projektiorganisaation toiminnassa.

FIS-STEPS-hankkeen rakenne on osaltaan saattanut myös hankaloittaa toimintaa. Ohjausryhmän ja

projektiryhmän jäsenet muodostivat verrattain ison toimijajoukon kehittämistyöhön ollakseen

71

tuottava. Toimijat olivat myös suurimmaksi osaksi hallinnollisia edustajia. Työskentely olisi

todennäköisesti voitu viedä lähemmäs käytännönläheistä otetta, jos toimijajoukossa olisi ollut

mukana enemmän opettajia, erityisesti projektiryhmässä. Kahden ryhmän toiminta paitsi lisäsi

kiireisten toimijoiden määrää vaikutti osaltaan toimijoiden aktiivisuuteen ja sitoutumiseen.

Toisaalta kahden ryhmän koordinointi muodosti osittain päällekkäisyyksiä esim. kokouksissa

käsiteltävistä asioista, mikä tuotti ylimääräistä työtä kahden ryhmän toiminnan ylläpitämiseksi.

Koko systeemin toiminnan ylläpitäminen voidaan nähdä toimintaan vakautta tuovana asiana, mutta

samalla tehokkuudesta nipistävänä mekanismina. Ongelmakohtaisessa perehtymisessä

toimintamuotojen uudelleenorganisointi on myös verkoston etu, mitä kehittämistyössä jatkossa

kannattaisi harkita (vrt. Kickert, Klijn & Koppenjan 1997, 51).

Pohjautuen esiin nousseisiin tutkimustuloksiin verkostoyhteistyöhön kannustavilla tekijöillä,

organisoinnin mekanismeilla ja resursseilla on yhteisvaikutus verkoston toimivuuteen. Keskeinen

oivallus verkostotyöskentelyssä on se, miten asiat saadaan eteenpäin, ei niinkään se, mitä pitäisi

tehdä. Kuka ottaa vastuuta, kuka minkäkin roolin ja miten asia organisoidaan eteenpäin? Verkoston

onnistumisen kannalta verkostolla on oltava riittävä yhteisymmärrys verkoston tavoitteista,

yhteisistä toimintatavoista, työskentelymenetelmistä ja niiden fasilitoinnista. Yhteisesti sovittujen

verkostokohtaisten tavoitteiden kohdalla on syytä laatia myös koulukohtaisia tavoitteita, jotka

koulut tekevät omien lähtökohtiensa mukaisesti. Verkostoitumisessa on tärkeää juuri paikallinen

visio ja strategia (Hakanen ym. 2007, 273). Tärkeää on siten koulujen rehtorien ja opettajien vastuu

toiminnan viemisestä koulun arkeen. Kehittämistoiminnalla siten säilyy yhteys päivittäiseen

koulutyöhön (Niemi 2006, 7).

Verkoston tulevaisuus näyttäytyi haastattelujen perusteella toimijoille vielä avoimena. Verkoston

toiminnan koettiin vakiintuneen ja sen jatkumista pidettiin tärkeänä. Mahdolliset uhat kuitenkin

liittyvät kuitenkin juuri toiminnan jatkuvuuteen. Rahallisten resurssien loppuessa ja projektin

tuoman paineen loputtua myös toiminnan hiipuminen hiljalleen on mahdollista. Samaten välimatkat

tuovat oman haasteensa ja kiire toimijoiden elämästä tuskin vähenee uusien kehittämishankkeiden

ja -projektien alkaessa. Yhteistyön järjestämisen ongelmana on myös koulutyön sitovuus, joka ei

salli välttämättä tarpeeksi aikaa koulun, tai koulujen väliselle kehittämiselle (vrt. Jyrkiäinen 2007,

133). On tietenkin realismia, että yhteydenpito hankkeen päättymisen jälkeen vähenee, eikä

samantapaiseen yhteistyöhön ole tarvittavia resursseja. Hankkeen päättyessä toimijoiden onkin hyvä

pysähtyä miettimään, millaista hyötyä he ovat saaneet projektista.

72

Jatkaakseen yhteistyötä hankkeen päättymisen jälkeen, verkoston on löydettävä yhteinen tahto siitä,

mitä ja missä määrin yhteistyötä voidaan tehdä ja millä resursseilla. Mandellin (2008, 67) mukaan

verkostoja on erilaisia riippuen niiden tavoitteista. Verkoston yhteistyö voi jatkossa siten käsittää

pelkästään osaamisen ja tiedon jakamista, jolloin yhteistyö on väljempää ja satunnaisempaa.

Verkostosuhteet voivat siten olla vahvoja tai heikkoja, mutta molempia tarvitaan (ks. Granovetter

1973). Vahvat suhteet luovat syvällisempää ja rutinoituneempaa yhteistyötä, mutta heikkojakin

tarvitaan, sillä ne mahdollistavat pääsyn käsiksi laajaan määrään tietoa, jota tarvitaan esim.

innovaatioiden synnyttämisessä. Verkostosuhteet voidaan siten suhteuttaa ajan ja kontaktin

määrään. Vahvoja suhteita voi olla vain rajallinen määrä, kun taas heikompia suhteita tai kontakteja

voi ylläpitää laajempikin joukko. Laajentuakseen FIS-STEPS-verkosto voi pohtia verkostosuhteen

laatua. Hyvien käytänteiden jakamisessa FIS-STEPS -verkosto on päässyt työryhmien toiminnassa

ja seminaarien yhteydessä hyvään alkuun. Hyvien käytänteiden jakamista voisi jatkossakin edistää

ja kehittää järjestämällä yhteisiä koulutuksia tai tapaamisia unohtamatta verkostoitumisen

edistämistä sosiaalisessa mediassa tai hyödyntämällä tietoverkkopohjaisia mahdollisuuksia, esim.

(virtuaalipajat, EduCloud tms.).

Valtakunnallisen hallinnon tason kehittämisen jälkeen on hyvä suunnata katseita kohti

paikallisempaa tai seudullista kehittämistä. FIS-STEPS-hanke on projektin aikana sitonut

ainoastaan yhden tai muutaman projektikoulun kaupunkia kohden toimintaan. Isommissa

kaupungeissa tai ehkä jopa seutukunnissa saattaa kuitenkin toimia muita kouluja, jotka tarjoavat

samankaltaista opetusta, jolloin on hyvä tarkastaa mahdollisuudet ja kehitystarpeet kaupunki- tai

seutukohtaisesti. Myös kaupungin sisäiseltä toimintakulttuurilta vaaditaan toimivaa yhteistyötä,

luottamusta ja yhteistä näkemystä, jotta verkostoyhteistyö kaupunkien ja verkostotoimijoiden välillä

olisi sujuvaa (Westinen 2011, 52). Lisäksi koulujen välinen vapaaehtoinen yhteistyö voi tuoda

merkittävää lisäarvoa oman koulukulttuurin kehittämiseen. Hankkeessa mukana oleminen on myös

saattanut lisätä uudenlaisia kontakteja ja tietoa toisten samankaltaisten koulujen kehittämistarpeista,

joita olisi mahdollista edistää esim. kahden koulun välisenä yhteistyönä, esim. oppilastapaamisen

merkeissä tai opettajien välisenä benchmarking- tai mentorointi-vierailuna, mikäli koulut kokevat

sen panostamisen arvoisena. Lopuksi osaamisen jakamisen onnistuminen edellyttää rakenteellisia

muutoksia koulukulttuurissa, jotka hyödyntäisivät avoimia oppimisympäristöjä, osaamisen

jakamisen foorumeita ja verkostoja, sekä pedagogista tukea (Jyrkiäinen 2007, 133).

Verkoston vakiinnuttamiseksi ja laajentamiseksi on hyvä miettiä, mitkä toiminnot parhaiten ovat

edesauttaneet kehittämistä, mitkä toiminnot on koettu merkityksellisimmäksi ja mistä verkoston

73

osapuolet voisivat parhaiten jatkossa saada lisäarvoa ja sosiaalista pääomaa, siten, että se tuottaisi

parhaiten hyötyä ympäröivään yhteisöön suhteessa siihen käytettyyn aikaan (vrt. Haveri 2006, 6–7).

Täydennyskoulutus on keskeinen muutosten virittämisen, toteuttamisen ja tukemisen keino, jota

tulisi tulevaisuudessakin jatkaa. Esim. vuosittaiset STEPS-seminaarit on koettu tärkeiksi, mutta

mikään taho ei varsinaisesti vastaa niiden jatkuvuudesta, vaan vastuu järjestämisestä siirtyy

vuosittain aina halukkaalle koululle. Taatakseen hyväksi havaittujen toimintojen ylläpidon ja

kehittämisen verkoston on hyvä tutkia mahdollisuuksia esim. koulutus- ja kehitystoiminnan

institutionalisoimiseksi. Kehittämistoiminnan jatkaminen vaatii kuitenkin omien tavoitteiden

uudelleen määrittelyä ja tahtoa jatkossa panostaa yhteistyöhön. Pienillä ratkaisuilla, kuten yhteisen

avoimen verkkoalustan hyödyntämisellä yhteydenpidossa tai säännöllisillä tapaamisilla verkoston

on mahdollista toimia jatkossakin. On selvää, että vieraskielisen opetuksen kehittäminen ei pääty

hankkeen päätyttyä, vaan uusia mahdollisuuksia voi avautua uusien yhteistyöhankkeiden myötä.

Tämä Pro Gradu -tutkielma keskittyi FIS-STEPS-verkoston yhteistyöhön, mikä on ohjannut

materiaalin tulkintaa ja käyttöä. Koska tässä tutkimuksessa tarkasteltiin yksittäistä tietynlaisiin

tavoitteisiin, toimintaympäristöihin ja malleihin sidottua organisaatiota, tutkimustuloksia voidaan

pitää ainoastaan suuntaa antavina. Laadullisilla menetelmillä saatua tutkimus- ja arviointitietoa

voidaan harvoin yleistää, sillä niissä on tutkittu yksittäistapauksia. Arviointitietoa kuitenkin voidaan

jossain määrin siirtää, tai Pattonin (2002, 584) mukaan extrapoloida, jolloin arvioinnin tulokset

saattavat jossain määrin olla ymmärrettävissä ja tulkittavissa muissa konteksteissa, joissa vallitsee

samankaltaiset reunaehdot kuin alkuperäisessä arviointitilanteessa.

Jatkoa ajatellen olisi mielenkiintoista tutkia opettajien näkökulmia projektista ja vieraskielisen

opetuksen kehittämisestä. Tulevat seminaarit ja tapaamiset tarjoavat myös hyviä mahdollisuuksia

kuvata niistä saatuja hyötyjä. Pidemmällä aikavälillä olisi myös kannattavaa tutkia, miten verkoston

toiminta on hankkeen päättymisen jälkeen jatkunut. Verkostot tulevat myös jatkossa toimimaan

merkittävinä yhteistyön organisointitapoina, jolloin verkostojohtajuutta sen koordinoinnin,

yhteisjohtajuuden ja työskentelymenetelmien näkökulmista olisi tarpeellista tutkia enemmän.

74

Lähdeluettelo

Acroyd Stephen & Fleetwood Steve (toim.) 2000. Realist perspectives on management and

organisations. Routledge.

Agranoff Robert 2007. Managing within networks. Adding value to public organizations.

Georgetown University Press. Washington D.C.

Alasoini Tuomo, Hanhike Tiina, Lahtonen Maarit, Ramstad Elise & Rouhiainen Nuppu 2006.

Työelämän oppimisverkostot – uusi kehittämistoiminnan muoto. Teoksessa: Alasoini Tuomo,

Korhonen Satu-Mari, Lahtonen Maarit, Ramstad Elise, Rouhiainen Nuppu & Suominen Kimmo

(toim.) Tuntosarvia ja tulkkeja. Oppimisverkostot työelämän kehittämistoiminnan uutena muotona.

Helsinki 2006, 6–32.

Alasoini Tuomo, Korhonen Satu-Mari, Lahtonen Maarit, Ramstad Elise, Rouhiainen Nuppu &

Suominen Kimmo (toim.) 2006. Tuntosarvia ja tulkkeja. Oppimisverkostot työelämän

kehittämistoiminnan uutena muotona. Helsinki.

Arhio Kaija 2007. Luova laatu ja arvoinnovaatiot oppivan verkoston tuottamina: tapaustutkimus

rakennuspuutuoteteollisuuden verkostosta. Jyväskylän yliopisto.

Arra Olavi 2006. Mikä motivoi arvioimaan? Teoksessa Eero K. Niemi (toim.) 2006. Arvioinnilla

laatua koulutukseen. Ajatuksia paikalliseen ja seudulliseen arviointiin. Opetushallitus.

Yliopistopaino, Helsinki.

Bilton Chris 2012. Management and creativity. From creative industries to creative management.

Blackwell Publishing.

Blomqvist Kirsimarja 2002. Partnering in the Dynamic Environment. The Role of Trust in

Asymmetric Technology Partnership Formation LTY Lappeenranta University of Technology.

Väitöskirja. Lappeenrannan digipaino.

Bovellan Eveliina. 2014. Teachers’ Beliefs About Learning and Language as Reflected in Their

Views of Teaching Materials for Content and Language Integrated Learning (CLIL). Väitöskirja,

Jyväskylän yliopisto.

Cristofoli Daniela, Macciò Laura & Pedrazzi Laura 2013. Structure, Mechanisms, and Managers in

Successful Networks. Public Management Review, 17/4, 489–516.

Davis Paul 2005. The Limits of Realist Evaluation. Surfacing and Exploring Assumptions in

Assessing the Best Value Performance Regime. Julkaistu: Evaluation 11(3). Sage Publications,

275–295.

Granovetter Mark S. 1973. The Strength of Weak Ties. American Journal of Sociology, 78/6, 1360–

1380.

Hakanen Matti, Heinonen Upi & Sipilä Petri 2007. Verkostojen strategiat. Edita, Helsinki.

75

Harisalo Risto 2011. Luovuuden teknologia. Ideointimenetelmät organisaatioiden luovuuden

vahvistajina. Tampereen yliopistopaino Oy. Juvenesprint, Tampere.

Hautamäki Antti 2002. Kyllä Amerikka opettaa – Hyvinvointivaltio muutosten edessä. Edita Prima

Oy. Helsinki.

Haveri Arto 2006b ”Verkostotkin voivat epäonnistua”. Pääkirjoitus. Kunnallistieteellinen

aikakausikirja. 1/2006, 5–7.

Henriksson, Juha 2006. Kunta opetustoiminnan arvioijana. Teoksessa Eero K. Niemi (toim.) 2006.

Arvioinnilla laatua koulutukseen. Ajatuksia paikalliseen ja seudulliseen arviointiin. Opetushallitus.

Yliopistopaino, Helsinki.

Helén, Jouni 2011. Saattohoidon kehittämishankkeen arviointi - Tapaustutkimus. Sosiaali- ja

terveysalan kehittäminen ja johtaminen. Ylemmän ammattikorkeakoulun opinnäytetyö. Hämeen

ammattikorkeakoulu.

Hirsjärvi Sirkka & Hurme Helena 2011. Tutkimushaastattelu. Teemahaastattelun teoria ja käytäntö.

Gaudeamus, Helsinki.

Hirsjärvi Sirkka, Remes Pirkko & Sajavaara Paula 2007. Tutki ja kirjoita. Otavan kirjapaino Oy.

Keuruu.

Holma, Katariina & Kontinen, Tiina 2011. Realistic evaluation as an avenue to learning for

development NGOs. Julkaistu: Evaluation 17(2). Sage Publications, 181–192.

Horelli Liisa 2009. Network Evaluation from the Everyday Life Perspective. A Tool for Capacity-

Building and Voice. Julkaistu: Evaluation 15(2). Sage Publications, 205–223.

Huotari Päivi 2009. Strateginen osaamisen johtaminen kuntien sosiaali- ja terveystoimessa. Neljän

kunnan sosiaali- ja terveystoimen esimiesten käsityksiä strategisesta osaamisen johtamisesta. Acta

universitatis Tamperensis 1382. Tampere.

Hyrkäs Elina 2009. Osaamisen johtaminen Suomen kunnissa. Acta universitatis Lappeenrantaensis

338. Lappeenrannan teknillinen yliopisto.

Hyötyläinen Raimo 2006. Oppiva ja kehittyvä reflektioverkosto. Teoksessa: Alasoini Tuomo,

Korhonen Satu-Mari, Lahtonen Maarit, Ramstad Elise, Rouhiainen Nuppu & Suominen Kimmo

(toim.) Tuntosarvia ja tulkkeja. Oppimisverkostot työelämän kehittämistoiminnan uutena muotona.

Helsinki 2006, 32–54.

Jyrkiäinen Anne 2007. Verkosto opettajien tukena. Väitöskirja. Kasvatustieteiden tiedekunta.

Tampereen yliopisto.

Järvensivu Timo, Nykänen Katri & Rajala Riku. 2010. Verkostojohtamisen opas:

Verkostotyöskentely sosiaali- ja terveysalalla.

76

Kangasvieri Teija, Miettinen Elisa, Palviainen Hannele, Saarinen,Taina. & Ala-Vähälä Timo 2012.

Selvitys kotimaisten kielten kielikylpyopetuksen ja vieraskielisen opetuksen tilanteesta Suomessa:

kuntatason tarkastelu. Jyväskylän yliopisto: Soveltavan kielentutkimuksen keskus.

Kankainen Leila 2007. Aktivoiva sosiaalityö Lyhdyn valossa. Työvoiman palvelukeskuksen

sosiaalityön realistinen arviointi. Pro-Gradu –tutkielma. Sosiaalipolitiikan ja sosiaalityön laitos.

Tampereen yliopisto. Saatavilla:

http://tampub.uta.fi/bitstream/handle/10024/78302/gradu02039.pdf?sequence=1

Katajamäki Miika 2014. FIS-STEPS –verkostohanke – kohti yhtenäisempää vieraskielistä opetusta.

Kieliverkoston verkkolehti. Julkaistu 13.3.2014. [Viitattu 23.1.2015] Saatavissa:

http://www.kieliverkosto.fi/article/fis-steps-verkostohanke-kohti-yhtenaisempaa-vieraskielista-

opetusta/

Kazi Mansoor A.F. 2003. Realist Evaluation in Practice. Health and Social Work. SAGE

Publications.

Kickert Walter J.M., Klijn Erik-Hans & Koppenjan Joop F.M. 1997. Managing Complex Networks.

Strategies for the Public Sector. Sage Publications.

Korhonen Vesa 2005. Sosiaalisen pääoman kehittyminen verkostoissa. Teoksessa Esa Poikela

(toim.) 2005. Oppiminen ja sosiaalinen pääoma. Tampere Yliopistopaino Oy. (201–222).

Korkala Siru, Mähönen Erja 2006. Luottamus alueellisessa verkostoyhteistyössä. Teoksessa:

Alasoini, Tuomo, Korhonen, Satu-Mari, Lahtonen Maarit, Ramstad Elise, Rouhiainen Nuppu &

Suominen Kimmo (toim.) Tuntosarvia ja tulkkeja. Oppimisverkostot työelämän

kehittämistoiminnan uutena muotona. Helsinki 2006, 54–70.

Lerssi-Uskelin Jaana, Vanhala Anna & Vähätiitto Heli 2011. Kohti innostunutta työyhteisöä.

Työterveyslaitos, Helsinki.

Mandell Myrna 2008. New Ways of Working: Civic Engagement Through Networks. Teoksessa:

Yang Kaifeng & Bergrud Erik (toim.) 2008. Civic Engagement in a Network Society. Information

Age Publishing, Inc., 65–85.

Niemi Eero K. 2006. Paikallisen arvioinnin toteuttaminen. Teoksessa Eero K. Niemi (toim.) 2006.

Arvioinnilla laatua koulutukseen. Ajatuksia paikalliseen ja seudulliseen arviointiin. Opetushallitus.

Yliopistopaino, Helsinki.

Niemi Eero K. (toim.) 2006. Arvioinnilla laatua koulutukseen. Ajatuksia paikalliseen ja

seudulliseen arviointiin. Opetushallitus. Yliopistopaino, Helsinki.

Nikula Tarja & Marsh David. 1996. Kartoitus vieraskielisen opetuksen tarjonnasta peruskouluissa

ja lukioissa. Opetushallitus.

Patton Michael Q 2002. Qualitative Research & Evaluation Methods. Newbury Park: Sage.

Pawson Ray & Tilley Nick 1997. Realistic evaluation. SAGE Publications.

77

Peters Guy B. 2007. Virtuous and Vicious Circles in Democratic Network Governance.

Teoksessa: Sørense Eva & Jacob Torfing (toim.) Theories of Democratic Network Governance.

Basingstoke: Palgrave Macmillan, 61–76.

POPS 2004. Perusopetuksen opetussuunnitelman perusteet. Opetushallitus. [Viitattu 23.1.2015]

Saatavissa: http://www.oph.fi/download/139848_pops_web.pdf

Poikela Esa. (toim.) 2005. Oppiminen ja sosiaalinen pääoma. Tampere Yliopistopaino Oy.

Ropo Arja 2011. Johtajuuden ilmiö – Johtajaominaisuuksista kokemuksellisiin konstruktioihin.

Teoksessa: Virtanen Turo, Ahonen Pertti, Syväjärvi Antti, Vartiainen Pirkko, Vartola Juha & Vuori

Jani (toim.). Suomalainen hallinnon tutkimus. Mistä, mitä, minne? Tampere University Press.

Tampere, 191–218.

Ruotsala Riikka & Saari Jorma 2004. Verkostoitumisesta voimaa. Oppimisverkostot turvallisen

työympäristön kehittämisessä. Työterveyslaitos, Helsinki.

Ruusuvuori Johanna & Tiittula Liisa (toim.) 2005. Haastattelu. Tutkimus, tilanteet ja

vuorovaikutus. Vastapaino, Tampere.

Russo Margherita & Rossi Federica 2009. Cooperation Networks and Innovation. A Complex

Systems Perspective to the Analysis and Evaluation of a Regional Innoaction Policy Programme.

Julkaistu: Evaluation 15(1). SAGE Publications. (75–100).

Räisänen Anu & Vainio Leena 1996. Etsi laatu itsestäsi – Itsearviointikäytäntöjä. Opetushallitus.

Yliopistopaino, Helsinki.

Rönnholm Harri & Räisänen Anu 2005. Arviointi tukee kehittymistä – miten arvioinnin

kehittymistä tuetaan? Koulutuksen järjestäjien tukeminen arviointiin liittyvissä asioissa.

Koulutuksen arviointineuvoston julkaisuja 7. Jyväskylän yliopistopaino, Jyväskylä.

Salojärvi Sari & Hytönen Tuija. 2006. Osaamisen johtamisen edistäminen oppimisverkoston

haasteena. Teoksessa: Alasoini, Tuomo, Korhonen, Satu-Mari, Lahtonen Maarit, Ramstad Elise,

Rouhiainen Nuppu & Suominen Kimmo (toim.) 2006. Tuntosarvia ja tulkkeja. Oppimisverkostot

työelämän kehittämistoiminnan uutena muotona. Helsinki, 188–211.

Silvennoinen Markku 2008. Löydä aarteesi – verkostoidu! Kustannusosakeyhtiö Tammi, Helsinki.

Scriven Michael 1991. Evaluation Thesaurus. Newbury Park, Sage Publications.

Shapiro Janet 2002. Monitoring and evaluation. CIVICUS: World Alliance for Citizen

Participation. [Viitattu 3.2.2015]. Saatavissa:

http://www.civicus.org/new/media/Monitoring%20and%20Evaluation.pdf

Soininen Tiina 2011. Yhteistyö ja julkinen palvelutuotanto. Muutoksen mekanismien

käsitteellistäminen. Lisensiaatin tutkielma, Itä-Suomen yliopisto. [Viitattu 22.1.2015] Saatavissa:

http://epublications.uef.fi/pub/urn_nbn_fi_uef-20110071/urn_nbn_fi_uef-20110071.pdf

Stenvall Kirsti 2006. Seutuyhteistyöstä työväline opetustoimen arviointiin. Teoksessa Eero K.

Niemi (toim.) 2006. Arvioinnilla laatua koulutukseen. Ajatuksia paikalliseen ja seudulliseen

arviointiin. Opetushallitus. Yliopistopaino, Helsinki.

78

Ståhle Pirjo, Smedlund Anssi & Köppä Lassi 2004. Välittäjäorganisaatioiden rakenteelliset ja

dynaamiset haasteet: osaselvitys innovatiivisesta johtamisesta monen toimijan verkostossa. KTM.

Saatavissa: julkaisurekisteri.ktm.fi/ktm_jur/ktmjur.nsf/.../jaettu_johtajuus_final.pdf. [Viitattu

2.2.2015]

Sørensen Eva & Torfing Jacob (toim.), Theories of Democratic Network Governance.

Basingstoke: Palgrave Macmillan, 1–21.

Virtanen Turo, Ahonen Pertti, Syväjärvi Antti, Vartiainen Pirkko, Vartola Juha & Vuori Jani

(toim.). Suomalainen hallinnon tutkimus. Mistä, mitä, minne? Tampere University Press. Tampere.

Vuori Tanja 2012. Arviointi julkisen hallinnon kehittämistyössä. Väliarviointiraportti Jäämeren

käytävän kehityksestä Pohjois-Lapin kuntayhtymässä. Pro Gradu –tutkielma. Tampereen yliopisto.

Westinen Hanna 2011. Verkostot kunnallishallinnossa – Tapausesimerkkinä Tampereen kaupunki.

Tampereen yliopisto, Politiikan tutkimuksen laitos. Pro Gradu –tutkielma. Tampere.

Yang Kaifeng & Bergrud Erik (toim.) 2008. Civic Engagement in a Network Society. Information

Age Publishing, Inc.

Muut lähteet

Verkkolähteet

Kolehmainen Sirpa 2015. Tampereen projektimalli 2015. Projektisalkut johtamisen välineenä.

Tampereen kaupungin projektimallin koulutus 5.2.2015. PPT.

Tampereen kaupungin hankkeen verkkosivut: [23.1.2015]

http://www.tampere.fi/tampereinfo/projektit/valtakunnalliset/fis-steps.html#Ajankohtaista

Henkilölähteet

Miika Katajamäki, koordinaattori, 20.2.2015 Tampereella.

Pia Mikkola, rehtori, 20.2.2015 Tampereella.

Veli-Matti Kanerva, rehtori, 24.2.2015 Nokialla.

Sari Kokkonen, Kuopion perusopetuksen päällikkö, 25.2.2015 Kuopiossa.

Eveliina Bovellan, opettaja, 26.2.2015 Kuopiossa.

Petri Peltonen, Tampereen perusopetuksen läntisen alueen johtaja, 3.3.2015 Tampereella.

Satu Ollila, rehtori, 6.3.2015 Vantaalla.

Anu Halvari, Opetusneuvos, 6.3.2015 Helsingissä.

Mika Lintujärvi, koordinaattori, 13.3.2015 Tampereella.

Joanne Jalkanen, opettaja (ei valtuutettu toimija), 13.3.2015 Tampereella.

Heli-Hanna Filppula, rehtori, 17.3.2015 Helsingissä.

Perttu Ståhlberg, Espoon yhdyshenkilö, koordinaattori ja opettaja, 18.3.2015 Espoossa.

Auli Tikkanen, rehtori, 18.3.2015 Espoossa.

Maria Broholm, opettaja, 20.3.2015 Turussa.

Vesa Valkila, rehtori, 20.3.2015 Turussa.

Minna Viiniemi, opettaja 20.3.2015 Turussa.

Heli Piikkilä, opinto-ohjaaja, 27.3.2015 Tampereella.

79

Liitteet

Liite 1: Teemahaastattelun runko

HAASTATTELUKYSYMYKSIÄ

TAUSTAA

Kerro taustaa itsestäsi.

- ammatti

- toimenkuva

- kuinka pitkään toimessa

- muuta

Mikä on toimenkuvasi hankkeessa ja miten tulit hanketoimintaan mukaan?

TEEMOJA

VERKOSTO JA TAVOITTEET

Miten määrittelet verkoston / verkostoitumisen?

Mikä on mielestäsi FIS-STEPS -verkoston tehtävä?

Mitä tavoitteita verkostolle on asetettu? Ovatko ne mielestäsi realistiset?

VERKOSTO JA YHTEISTYÖ

Miten yhteistyötä tehdään verkostossa? Missä olet ollut mukana?

Millaisia yhteistyön muotoja on ohjausryhmässä/projektiryhmässä käytetty?

Miten tehtäviä on mielestäsi jaettu toimijoiden välillä?

Miten yhteistyö on mielestäsi toiminut?

Miten verkoston toiminta on näkynyt koulussasi / työyhteisössäsi/ kaupungissasi?

Onko uusia yhteistyömuotoja on verkostossa syntynyt?

Mikä on mielestäsi yhteistyön merkitys verkostossa?

Mitkä toiminnot tai millainen työskentely on mielestäsi tukenut verkoston tavoitteita parhaiten?

Miten yhteishenki mielestäsi on toiminut verkostossa?

OSAAMINEN JA SEN JAKAMINEN

Millaista osaamista verkostossa on? Millaista mielestäsi tarvitaan?

Miten osaamista verkostossa on jaettu?

Miten osaamisen jakamista verkostossa on mielestäsi pyritty edistämään? Miten se on näkynyt

koulussasi / työyhteisössäsi/ kaupungissasi?

Miten eri asiantuntijuuksia on hyödynnetty ohjausryhmässä/ projektiryhmässä /verkostossa?

Mitä olet oppinut muilta verkoston kautta?

Miten osallisuutta on mahdollistettu / lisätty verkostossa?

Miten olet itse päässyt vaikuttamaan verkostossa?

80

Miten tieto mielestäsi kulkee eri toimijoiden välillä?

Miten verkoston toiminnasta on mielestäsi tiedotettu?

Mikä tai mitkä tiedotuskanavat ovat mielestäsi tärkeimmät?

TULOKSET JA TULEVAISUUS

Muutokset ja niistä saatava hyöty

Minkälaisia tuloksia verkostossa on saatu aikaan? Miten ne ovat näkyneet

kaupungissanne/koulussanne? Kuka niitä hyödyntää?

Onko tulokset odotettuja?

Onko tuloksia, jotka eivät ole liittyneet verkostoon? (yllättäviä tuloksia?)

Onko toiminnassa syntynyt innovaatioita? Mitä?

Miten suunnitellut tavoitteet mielestäsi ovat toteutuneet? Miksi?

Millaista lisäarvoa verkosto on luonut koulussasi / työyhteisössäsi/ kaupungissasi?

Miten verkosto mielestäsi saavuttaa vaikuttavuutta?

Mikä toiminto/ asia verkostossa tuottaa vaikutuksia? Miksi?

Haasteita

Mitkä ovat mielestäsi verkoston haasteita?

Millaisiin ongelmiin projektin aikana olet törmännyt?

Tulevaisuus

Miten näet verkoston toiminnan jatkuvan tulevaisuudessa?

Miten tärkeää verkoston toiminta on sinulle? Entä sen jatkuminen?

Miten kehittäisit verkostoitumista / osaamista tulevaisuudessa?

Muuta lisättävää tai sanottavaa?

