

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

”Kyllä mä opin, ku mulle opettaa erilailla”

Tapaustutkimus Silta-Valmennusyhdistys ry:n tarjoaman tuen merkityk-

sestä Niva-oppilaiden opiskelumotivaatioon

Kasvatustieteiden yksikkö

Kasvatustieteiden pro gradu -tutkielma

VILI PARTANEN

Huhtikuu 2016

2

Tampereen yliopisto

Kasvatustieteiden yksikkö

VILI PARTANEN: ”Kyllä mä opin, ku mulle opettaa erilailla” - Tapaustutkimus Silta-Valmennus-

yhdistys ry:n tarjoaman tuen merkityksestä Niva-oppilaiden opiskelumotivaatioon. Kasvatustieteiden
pro gradu -tutkielma, 92 sivua, 0 liitesivua

Huhtikuu 2016

__

Tutkielman tarkoituksena on ymmärtää millainen merkitys Silta-Valmennuksen tarjoamalla tuella on

Silta-Nivan oppilaiden opiskelumotivaatiolle. Tutkielman lähtökohtana oli tarkastella Niva-oppilai-

den käsitystä itsestä oppijana sekä heidän itsetuntoaan. Teemahaastattelu laadittiin näitä aiheita sil-

mällä pitäen. Aineiston analysoinnissa huomattiin, että haastatteluista saatettiin nostaa esiin merkit-

tävimpinä tekijöinä motivaatio ja minäkäsitys. Tutkielmassa keskityttiin siten tarkastelemaan millai-

sia merkityksiä Niva-oppilaat antoivat Silta-Valmennuksen tarjoamalle tuelle koskien opiskelumoti-

vaatiota, sekä millainen on vastaajien minäkäsitys ja miten peruskoulu ja Silta-Valmennus ovat vai-

kuttaneet siihen. Tutkimuksen kohteena olivat Silta-Valmennuksen Silta-Nivan oppilaat, joista 7 osal-
listui tutkielman haastatteluihin. Vastaajista 3 oli poikia ja 4 tyttöjä.

Tutkielma toteutettiin laadullisella menetelmällä ja aineiston keräämisessä käytettiin teema-

haastattelua. Aineiston analyysissä hyödynnettiin fenomenologis-hermeneuttista lähestymistapaa ja

sisällönanalyysiä. Aineistosta esiin nostetut ilmaukset jaettiin teemoihin ja teemoista jäsenneltiin ka-

tegorioita, joista lopuksi muodostettiin kolme tyyppikertomusta: “Voimaantunut”(1 vastaaja), “Lan-

nistunut” (1) ja “Heränneet” (5). Tutkielman tarkoituksena oli tuoda esiin erilaisia merkityksiä Silta-

Nivassa opiskelusta ja tarkastella miten kertomuksissa esiintyneet merkitykset vertautuvat peruskou-

lusta kerrottuihin tarinoihin. Tutkielmaa voidaan pitää tapaustutkimuksena, jonka tarkoitus ei ole tuot-

taa laajasti yleistettävää tietoa, vaan lisätä ymmärrystä vaihtoehtoisten työtapojen ja oppimisympäris-
töjen merkityksestä oppilaille, joilla on vaikeuksia koulunkäynnissä.

 Vastaajien kertomusten analyysin perusteella voidaan tulkita Silta-Valmennusyhdistys ry:n

tarjoaman tuen kohottaneen useimpien oppilaiden opiskelumotivaatiota. Oppilaat kokivat Silta-Nivan

oppimisympäristön ja toiminnallisten työtapojen toimineen sisäistä motivaatiota parantavina teki-

jöinä. Ulkoiseen motivaatioon vaikuttivat palaute ja arvosanat. Lisäksi oppilaat kokivat saaneensa

aiempaa enemmän palautetta, oppilaanohjausta ja tukea Silta-Nivan henkilökunnalta. Pienen ryhmän

ja useamman aikuisen merkitys oli tiedonantajille myös selkeä. Oppilaiden minäkäsitys oli pysynyt
melko muuttumattomana yhtä tapausta lukuun ottamatta.

 Avainsanat: Teemahaastattelu, motivaatio, minäkäsitys, erityisopetus, tapaustutkimus

3

SISÄLLYS

1 JOHDANTO ... 5

2 TUTKIMUKSEN TEOREETTINEN TAUSTA .. 9

2.1. Perusopetuksen opetussuunnitelman perusteet 2004 .. 9

2.2. Kolmiportainen tuki .. 11

2.3. Joustava perusopetus ... 13

2.4. Vuosiluokkiin sitomaton opiskelu ... 15

2.5. Silta-Valmennusyhdistys ry .. 16

2.6. Silta-Niva .. 16

2.7. Minäkäsitys ... 17

2.7.1. Minäkäsityksen kehittyminen .. 18

2.7.3. Minäkäsityksen monet tasot ... 20

2.7.4. Koulu ja minäkäsitys .. 21

2.7.5. Itsetunto .. 23

2.8. Motivaatio ... 25

2.8.1. Opiskelumotivaatio .. 26

2.8.2. Sisäinen ja ulkoinen motivaatio ... 27

2.8.3. Kausaaliattribuutioteoria .. 28

3 TUTKIMUSKYSYMYKSET JA TUTKIMUKSEN METODOLOGISET VALINNAT 32

3.1. Laadullinen tutkimus ... 33

3.2. Fenomenologis-hermeneuttinen lähestymistapa ... 35

3.3. Aineiston kerääminen ja koko ... 36

3.4. Teemahaastattelu ... 37

3.5. Narratiivit tutkimuksen kohteena .. 40

3.8. Tapaustutkimus ... 41

3.6. Sisällönanalyysi ... 43

3.7. Analyysin kulku .. 44

4 TUTKIMUKSEN TULOKSET .. 46

4.1. Ulkoisen motivaation tekijät ... 46

4.1.1. Arviointi ja arvosanat ... 46

4.1.2. Palaute .. 47

4.1.3. Raha motivoijana ... 49

4

4.2. Sisäisen motivaation tekijät ... 50

4.2.1. Toiminnalliset työtavat ... 50

4.2.2. Oppimisympäristö .. 52

4.3. Muut tekijät ... 55

4.3.1. Opettajat ... 55

4.3.2. Oppilaanohjaus ... 58

4.3.3. Tulevaisuus .. 59

4.6. Tyyppikertomukset ... 61

4.6.1. Heränneet ... 62

4.6.2. Lannistunut ... 63

4.6.3. Voimaantunut ... 64

5 TULOSTEN TARKASTELUA .. 66

5.1. Arviointi ja arvosanat .. 66

5.2. Palaute ... 68

5.3. Raha motivoijana .. 70

5.4. Yksilölliset ja toiminnalliset opetusmenetelmät ... 71

5.5. Oppimisympäristö ... 72

5.6. Opettajat .. 73

5.7. Oppilaanohjaus .. 77

5.8. Luotettavuudesta ... 78

6 LOPUKSI .. 83

Lähteet .. 87

5

1 JOHDANTO

Tutkimusaiheeseeni sain kipinän suorittaessani syventäviä projektiopintoja yhteistyössä Silta-Val-

mennuksen kanssa syksyllä 2014. Projektiin osallistuivat Silta-Nivan ja Silta-Lisän oppilaat. Valitsin

projektin Silta-Valmennuksen kanssa, koska olen kokenut peruskoulun ja erityisesti silloisen yläas-

teen tylsäksi ja ahdistavaksi. Yläasteella oppitunnit olivat kokemusteni perusteella opettajajohtoista

luennointia. Oppilaiden tehtävä oli istua hiljaa, kuunnella ja tehdä muistiinpanoja vihkoon. Oppitun-

nit tuntuivat kestävän ikuisuuden ja muistan hiljaisuuden keskellä kuulleeni vain sekuntiviisarin verk-

kaisen äänen. Toivoin projektin valmistavan minua paremmin kohtaamaan oppilaita, joilla on vai-

keuksia koulunkäynnissä ja kehittämään minua luomaan monipuolisempia työtapoja opiskelulle. Pro-

jektiini kuului opettaa vuosiluokkiin sitomattoman opetussuunnitelman biologian kurssien 1 ja 2 si-

sältö.

Kun tutustuin vuosiluokkiin sitomattoman opetussuunnitelman biologian kurssien 1 ja 2 sisältöihin,

ymmärsin vasta kuinka paljon oppilailta yläkoulussa vaaditaan tietoja ja taitoja. Kuitenkin monilla

oppilailla saattaa olla elämässään aivan muunlaisia ongelmia kuin selvittää millaisia rantakasveja

Suomen järvissä on. Osalla Silta-Nivan oppilaista oli huomattavia henkilökohtaisia vaikeuksia elä-

mässään, kuten pitkäaikaista masennusta, joiden rinnalla koulunkäynti ei luultavasti ole tuntunut ko-

vin tärkeältä, enemmänkin pakolliselta. Tällaisissa tilanteissa saattoi vaikuttaa kohtuuttomalta vaatia

oppilasta keskittymään vesiekosysteemiin. Suuria vaikeuksia projektin aikana aiheuttikin se, kuinka

saisin opetettavat aiheet tuotua lähemmäs oppilaiden omaa elämää ja sitä kautta motivoitua heitä.

Donald Broady esittelee kirjassaan Piilo-opetussuunnitelma: Mihin koulussa opitaan? Philiph Jack-

sonin tutkimuksen Life in classroom, jossa Jackson tuo esille mitä luokkahuoneissa hänen mielestään

oikeasti opetetaan. Jacksonin mukaan pienissä luokkahuoneissa 25‒30 oppilasta oppivat aivan jotain

muuta kuin matematiikka, historiaa ja biologiaa ynnä muita oppiaineita. Se, mitä he Jacksonin kuvai-

lemissa oppimistilanteissa omaksuivat, oli kärsivällisyyttä ja sietämistä. Oppilaat joutuvat odotta-

maan, alin omaan keskeyttämään työnsä opettajan tai muiden oppilaiden toiminnan seurauksena, te-

kemään sellaista mistä eivät ole kiinnostuneita ja olemaan huomioimatta ympärillä olevia tovereitaan.

6

Broady vertaa Jacksonin tutkimusta Bauerin ja Borgin tutkimukseen, jossa on saatu samantapaisia

tuloksia. Heidän mukaan oppilailta vaaditaan edellä mainittujen taitojen lisäksi kykyä työskennellä

yksilöllisesti, kontrolloida itseään motorisesti ja verbaalisesti, unohtaa oma kokemusmaailmansa ja

alistua opettajan näkymättömään auktoriteettiin. (Broady 1987, 97‒98.) Edellä kuvatut oppitunnit

ovat itselleni hyvin tuttuja 1990-luvun lopulta. Onkin mielenkiintoista tutkia tarinoita, joita haastatel-

tavat kertovat vuonna 2015 peruskoulusta.

Sain projektini aikana sellaisen kuvan, että monella Silta-Nivan oppilaalla oli pitkäaikaista kouluvas-

taisuutta. Mistä kielteiset asenteet saavat alkunsa ja mihin se voi pahimmillaan johtaa? Epäonnistu-

misen kokemukset ovat Joel Kivirauman (1996, 64.) mukaan keskeisiä tekijöitä kielteisen kouluasen-

teen ja -poikkeavuuden takana. Etenkään yläkoulu ei tarjoa tutkimusten mukaan onnistumisen elä-

myksiä kuin osalle oppilaista. Koulun tavoitteet ja ihanteet voivat olla syvässä ristiriidassa oppilaan

persoonallisuuden ja taipumusten kanssa, jolloin asenne koulua kohtaan voi muuttua kielteiseksi. Op-

pilaiden koulumenestykseen ja viihtymiseen vaikuttaa voimakkaimmin Kivirauman (1996, 52) mu-

kaan oppilaan kulttuuritausta: ”Erilaisista kulttuurisista lähtökohdista tulevat oppilaat yksinkertaisesti

omaavat erilaiset valmiudet menestyä koulun kulttuurisesti määrittyneissä toimintaympäristöissä.”

Perusopetuksen opetussuunnitelman 2004 oppimiskäsitys on konstruktiivinen. Oppilaan tulisi toimia

aktiivisesti ja tavoitteellisesti sekä sammalla konstruoida uutta tietoa aikaisemman tiedon pohjalta.

Oppiakseen hyvin oppilas tarvitsisi POPS 2004 mukaan motivaatiota sekä oppimis- ja työskentely-

taitoja. Oppimis- ja työskentelytaitoja puolestaan on vaikea omaksua, mikäli yksilöllä ei ole motivaa-

tiota. Motivaatiolla tarkoitetaan yksilön psyykkistä tilaa, joka määrää miten innokkaasti ja mihin

suuntautuneena yksilö työskentelyssään toimii. Motivaatiosta siis riippuu, miten altis yksilö on ku-

luttamaan fyysisiä ja henkisiä voimavarojaan. (Ahveninen, Ikonen & Koro 2001, 33.) Jotta opiskelu

olisi motivoivaa, tulisi sen olla mielekästä ja/tai tarpeellista oppijalle. Oppiminen voidaan kokea var-

sin merkityksettömänä, jos sitä ei voida liittää omaan elämään. Humanistisessa ihmiskäsityksessä

kasvatuksessa pyritään saavuttamaan vapaa ja itsenäisesti toimiva yksilö, joka luottaisi niin itseensä

kuin ympäristöönsäkin. Toimivan ihmisen keskeisin ominaisuus on itsemääräämisoikeus, jota täy-

dentävät mm. vastuullisuus, oma-aloitteisuus, kriittisyys, kykenevyys valinnan tekoon, sopeutuvai-

suus ja yhteistyökykyisyys. Koulun tehtävän olisi tällöin tukea oppilaan ainutlaatuisen persoonalli-

suuden kasvua ja kehittymistä monipuolisesti sekä huomioida ja kunnioittaa ihmisten erilaisuutta kai-

kessa opetus- ja kasvatustyössä. (Ahveninen, ym. 2001 14‒15.) Edellä mainitut tavoitteet ja yksilön

7

ainutkertaisuuden huomioiminen opetuksessa ovat eettisesti korkeita lähtökohtia ja ne ovat voimak-

kaasti ristiriidassa Broadyn esittämien näkemysten kanssa. Siksi onkin mielenkiintoista tutkia millai-

sia kertomuksia Silta-Nivan oppilaat, joilla on koulunkäyntivaikeuksia, esittävät peruskoulun toimin-

nasta. Onko opetuksessa huomioitu heidän mielenkiinnonkohteensa, tarpeensa ja yksilöllisyytensä?

Yläkoulussa opinnot ovat selkeästi haasteellisempia kuin alakoulussa. Aineenopettajien myötä ope-

tukseen tulee enemmän tiedollista suuntausta alakouluun verrattuna. Monissa aineissa täytyy kyetä

ymmärtämään aikaisempaa enemmän nuoren perspektiivistä vieraita ilmiöitä. Ilmiöt, kuten trigono-

metria, saattavat tuntua erityisen kaukaisilta ja merkityksettömiltä oppimisen kohteilta murrosikäisen

yksilön kannalta, jonka elämää askarruttavat tuona aikana monet huomattavat aiheet, joista merkittä-

vimpiä on identiteetin muodostuminen: kuka minä olen? Lapsuus vaihtuu yläkoulun aikana nuoruu-

teen, jossa yksilö alkaa verrata aiempaa enemmän itseään muihin. Nuoruusvaiheessa yksilö rakentaa

minäkäsitystänsä ja koulun vaikutusta siihen emme voi aliarvioida.

Silta-Nivassa käytettiin paljon hyväksi toiminnallisia työtapoja, taitoaineita ja luovuutta opiskelussa.

Ossi Ahveninen, Oiva Ikonen & Jukka Koro (2001) pitävätkin valinnaisia aineita tärkeinä erityisop-

pilaiden koulumotivaation kannalta. Niiden kautta oppilaat jaksavat opiskella myös lukuaineita tai

tulla ylipäätänsä kouluun. Tärkeää eivät ole tuntimäärät esimerkiksi äidinkielessä, vaan lisätuntien

pedagoginen sisältö. (Ahveninen, Ikonen & Koro 2001, 228) Kristiina Lappalaisen (1996) mukaan

taitoaineiden toiminnallinen painotus miellyttävät usein oppilaita. Vaikka taitoaineet tuottavat onnis-

tumisen kokemuksia oppilaille, niitä arvostetaan usein kouluissa ja kodeissa teoria-aineita vähemmän.

(Lappalainen 1996, 115.) Oppilaat saattavat pärjätä hyvin koulussa, mutta samalla he voivat kokea

koulun rajaavan paljon heidän omaa tilaansa ja mahdollisuuksiaan opiskella heille mielekkäällä ta-

valla. Oppilailla, joista oppitunnit tuntuvat tylsiltä ja puuduttavilta, voi alkaa ilmetä käyttäytymistä,

joka häiritsee oppitunnilla niin heidän itsensä kuin muidenkin oppilaiden oppimista opetuksesta pu-

humattakaan. Suuntaamalla huomionsa opetukseen liittymättömiin asioihin, kuten älypuhelimeen tai

luokkatoveriin, oppilas saattaa pyrkiä irtautumaan häntä ahdistavasta tilanteesta, joka voi olla esimer-

kiksi hänelle liian teoreettisesti opiskeltava aihe, jota hän ei kykene käsittelemään. Käyttäytymistä

voidaan alkaa tulkita diagnoosien kautta, kuten keskittymishäiriön, vaikka kyseessä saattaa olla op-

pilas, jolle sopisi paremmin toiminnalliset työtavat. Tähän ovat voineet vaikuttaa monet syyt, kuten

kulttuuriset tekijät, joiden kautta yksilö on omaksunut tapansa opiskella ja oppia.

8

On todettu, kun oppilas leimautuu esimerkiksi erityisopetukseen siirtämisen myötä koulussa vetäyty-

jäksi tai häiriköksi, hän joutuu osaksi koulussa ilmenevää sosiaalista peliä, jossa hänet saatetaan mää-

ritellä voimakkaasti diagnoosinsa perusteella. Leimautunut oppilas voi alkaa käyttäytyä odotusten

mukaan, jolloin hän toteuttaa niitä odotuksia, joita häneen kohdistuu ympäristön taholta. (Ahveninen

& ym. 2001, 172). Lisäksi opettajien odotukset saattavat näkyä oppilaille annetuissa tehtävissäkin.

Heikkolahjaiseksi määritelty oppilas voi saada tasoaan helpompia tehtäviä ja siten jäädä tarpeetto-

masti jälkeen muiden oppilaiden tiedoista ja taidoista. (Moberg & Vehmas 2009, 61.) Olen keskus-

tellut muutaman huoltajan kanssa, jotka ovat kertoneet opettajien pitävän yllä oppilaiden saamaa lei-

maa. Kouluvaikeuksista kärsinyttä oppilasta on syytetty mm. lunttaamisesta, kun hän on menestynyt

kokeessa, vaikka oppilas oli lukenut kokeeseen vanhempien mukaan hyvin. Kun huomioidaan ylä-

koulun aikana tapahtuva identiteetin ja minäkäsityksen kehitys, ei ole ihme, jos oppilas alkaa uskoa

ympäristön antamaan kuvaan hänestä itsestään, jolloin yksilön minäkäsitys voi kehittyä negatiiviseen

suuntaan. Yksi tutkielmaa siivittäneistä kysymyksistä olikin: millainen merkitys peruskoululla ja eri-

tyisen tuen tarpeen diagnoosilla on ollut Nivan oppilaiden minäkäsitykseen?

Silta-Valmennuksen Silta-Niva-ryhmä tarjoaa erinomaisen mahdollisuuden tutkia toiminnallisten

työtapojen ja pienemmän ryhmän merkitystä erityisen tuen oppilaille, joilla on ongelmia perinteisessä

luokkaopetuksessa. Tutkimuskohteen valinnan kautta pyrin ymmärtämään oppilaita, joilla on vai-

keuksia peruskoulussa. Millainen merkitys peruskoululla ja erityisellä tuella on ollut kouluvaikeuk-

sista kärsivien oppilaiden minäkäsitykseen? Mitkä ilmiöt peruskoulussa aiheuttavat joillekin oppi-

laille vaikeuksia menestyä koulussa, tai jopa saattaa peruskoulu päätökseen, ja mitä näille ilmiöille

voidaan tehdä?

9

2 TUTKIMUKSEN TEOREETTINEN TAUSTA

Tutkimuksen teoriaosuudessa käsittelen perusopetuksen opetussuunnitelman perusteita 2004 (POPS

2004), minäkäsitystä ja motivaatiota. Tutkielman haastateltavat ovat aloittaneet peruskoulunsa vuo-

den 2004 jälkeen, joten kaikkien heidän koulunkäyntiään on ohjannut POPS 2004. Koska jokainen

haastateltava on tarvinnut jossain vaiheessa, viimeistään yläluokilla, tukea koulunkäyntiinsä, tarkas-

telen opetussuunnitelmaa erityisesti siitä näkökulmasta, millaisia keinoja se tarjoaa tukea tarvitseville

oppilaille.

Yksi perusopetuksen opetussuunnitelman perusteiden tavoitteista on positiivisen minäkäsityksen tu-

keminen. Minäkäsitys on yksilön kokonaisnäkemys itsestään ja tässä tutkimuksessa kiinnostuksen

kohteena on, millainen merkitys peruskoululla ja Silta-Nivalla on ollut oppilaan minäkäsitykseen.

Motivaatio on tutkielman keskeinen teema. Motivaation tarkastelulla voidaan mitata oppilaiden si-

toutumista koulunkäyntiin. Motivaation tutkimisen teoreettisista lähestymistavoista tarkastelen kau-

saaliattribuutioteoriaa, joka käsittelee yksilöiden syyselitysten ja toiminnan välisiä yhteyksiä. Syys-

elitykset puolestaan vaikuttavat jatkossa yksilön motivaatioon. Syyselitykset ovat tärkeitä myös, kun

tarkastellaan yksilöiden minäkäsitystä.

2.1. Perusopetuksen opetussuunnitelman perusteet 2004

POPS 2004 määrittelee perusopetuksen tavoitteeksi alueellisen ja yksilöllisen tasa-arvon turvaami-

sen. Perusopetus pyrkii huomioimaan erilaiset oppijat ja antamaan tytöille sekä pojille yhtäläiset val-

miudet toimia yhteiskunnan aktiivisina jäseninä. Peruskoulun tehtävään kuuluu oppilaan kasvun, it-

setunnon ja oppimisen kehittäminen siten, että oppilas kykenee hankkimaan tarvittavia tietoja ja tai-

toja, joista on apua jatko-opintoihin siirryttäessä. Elinikäisestä oppimisesta ja demokratian kehittämi-

sestä kiinnostunut osallistuva kansalainen on myös perusopetuksen tavoitteena. Erityisesti 8.-9. luo-

killa tapahtuva opetus ja ohjaus tukevat oppilasta jatko-opintojen suhteen ja harjoittavat oppilasta

toimimaan yhteiskunnassa ja työelämässä. (POPS 2004, 14 ‒15.) Erityisen tuen tarve on tunnistettava

mahdollisimman varhaisessa vaiheessa. Tuen tarvetta määritellessä tulee toimia yhteistyössä oppilaan

10

huoltajien kanssa, jotta oppilas voisi saada tarvitsemaansa tukea ja opetusta. Ennen varsinaisia tuki-

toimenpiteitä tulee selvittää oppilaan oppimisvaikeuksien laatu ja laajuus, jotta tarvittavat toimenpi-

teet voidaan määritellä. Oppilaan tuen tarvetta arvioi moniammatillinen ryhmä, johon kuuluvat muun

muassa oppilaan opettajat, koulupsykologi ja kuraattori. Jokaiselle erityisopetukseen otetulle oppi-

laalle tulee tehdä henkilökohtainen opetuksen järjestämistä koskeva suunnitelma (HOJKS), jotta op-

pilas voisi saada persoonallisuutensa ja taipumustensa mukaista opetusta. (POPS 2004, 28‒30.)

POPS 2004 tarjoaa tukea tarvitseville oppilaille ensimmäisenä keinona osa-aikaista erityisopetusta.

Osa-aikaisessa erityisopetuksessa oppilas saa erityisopetusta muun opetuksen ohessa samanaikaisesti,

pienryhmissä tai yksilöllisesti. Opettajat ja asiantuntija yhdessä huoltajien kanssa laativat oppilaalle

oppimissuunnitelman tarvittaessa, jotta opetusta voidaan tehostaa ja opiskeluun tulee enemmän ta-

voitteellisuutta. (POPS 2004, 28.)

Erityisopetuksen tavoitteena on antaa oppilaalle yhtäläiset mahdollisuudet läpäistä oppivelvollisuus

muihin ikätovereihin nähden. Jos yleisen oppimäärän tavoitteet eivät toteudu, siirrytään oppimäärän

yksilöllistämiseen. Oppimäärän yksilöllistäminen vaatii päätöstä erityisopetukseen siirtämisestä. Op-

pimäärä voidaan yksilöllistää kokonaan tai osaksi. Mikäli opetuksen yksilöllistäminen ei tuota toivot-

tuja tuloksia voidaan oppilas vapauttaa oppimäärästä tai jostakin oppiaineesta. Vapauttaminen vaatii

kuitenkin erityisen merkittävät syyt. Vapautetut oppiaineet tulee korvata muiden oppiaineiden ope-

tuksella tai ohjatulla toiminnalla siten, että oppilaan vuosiviikkotunnit eivät vähene. Nämä muutokset

ja toimenpiteen kirjataan ylös oppilaan henkilökohtaista opetusta koskevaan suunnitelmaan

(HOJKS). (POPS 2004, 29‒30.)

Suunnitelmaa päivitetään oppilaan kehityksen mukaan. Siihen kirjataan kokemukset oppimista puol-

tavista toimintatavoista, opetusjärjestelyistä ja tukipalveluista. Arvioinnin pohja on oppilaalle asete-

tun henkilökohtaisen opetuksen järjestämistä koskevassa suunnitelmassa. Suunnitelmaa ovat mukana

laatimassa oppilaan opettajat yhteistyössä oppilashuollon asiantuntijoiden sekä mikäli mahdollista

oppilaan huoltajien kanssa. (POPS 2004, 29‒30.)

Oppilaille, joilla on vaikea vamma tai sairaus, voidaan järjestää lisäksi opetusta toiminta-alueittain.

Toiminta-alueita ovat esimerkiksi motoriset ja kognitiiviset taidot. (POPS 2004, 31.) Tutkimukseen

osallistuneille oppilaille ei ollut tarvetta kyseiselle tuelle, joten sitä en avaa tutkielmassa tarkemmin.

11

Tutkimuksissa on todettu, että peruskoulussa viihtyvät vain osa oppilaista, joille peruskoulun toimin-

tatavat sopivat (Kivirauma 1996, 64). Tietysti opettajissa ja kouluissa on eroja, mutta yleistäen perus-

koulu edistää parhaiten tietynlaisten oppilaiden oppimista. Tähän voi löytyä syitä oppilaiden taustasta

ja heidän persoonallisuudestaan, opettajista, opetussuunnitelmista, piilo-opetussuunnitelmasta ynnä

muista koulun toimintaa määrittelevistä tekijöistä. POPS 2004 tarjoaa opettajille paljon vapautta,

mutta myös paljon vastuuta. Jokainen oppilas olisi huomioitava yksilönä ja lisäksi opetussuunnitel-

man sisältö tulisi käydä läpi sille määritetyn ajan puitteissa. Sen vuoksi on mielenkiitoista huomioida

tutkielmassa miten POPS 2004 tavoitteet erilaisten oppijoiden huomioimisesta ovat tasapainossa in-

formanttien koulukokemusten verbalisoinnin kanssa. Tutkimuksen tiedonantajille on ehdotettu siir-

tymistä Silta-Nivaan oman edun vuoksi, sillä heidän koulunkäyntinsä oli merkittävissä vaikeuksissa

edellisissä kouluissa. Tutkielman kannalta on mielenkiintoista tutkia myös siirron merkitystä oppi-

laille.

POPS 2004:än on tarkennettu tuen järjestämistä koskevia periaatteita kolmiportaisen tuen muodossa,

jonka esittelen seuraavassa kappaleessa. Kolmiportainen tuki hyväksyttiin koulunkäynnin oppimisen

tukea koskevaan lakikokonaisuuteen 24.6.2010. Sen tavoitteena on ”vahvistaa esi- ja perusopetuksen

oppilaan oikeutta saada oppimisen ja koulunkäynnin tukea riittävän varhain ja joustavasti opetuksen

yhteydessä, lisätä tuen suunnitelmallisuutta ja tehostaa tukitoimia sekä moniammatillista yhteis-

työtä.” (Opetus- ja kulttuuriministeriön julkaisuja 2014:2, 3.)

2.2. Kolmiportainen tuki

Kolmiportainen tuki järjestetään kunkin oppilaan tai oppilasryhmän vahvuuksien sekä kehitys- ja op-

pimistarpeiden mukaisesti. Tärkeää tuen järjestämisessä on tässäkin suunnitelmassa tuen tarpeen ai-

kainen tunnistaminen ja ennaltaehkäisy. Tämän vuoksi oppilaan edistymistä ja koulunkäyntiä on ar-

vioitava jatkuvasti. Tukea annetaan joustavasti ja pitkäjänteisesti sen tasoisena kuin on tarpeen ja niin

kauan kuin tuki on tarpeellista. Tuki annetaan primääristi oppilaan omassa opetusryhmässä ja kou-

lussa joustavasti, kuitenkin jos oppilaan etu sitä vaatii, voidaan opetusta järjestää myös muissa ope-

tusryhmissä tai kouluissa. (Perusopetuksen opetussuunnitelman perusteiden muutokset ja täydennyk-

set 2010. Määräykset ja ohjeet 2011:20, 10‒11.)

Tuki on jaettu kolmeen tasoon: (1) yleinen, (2) tehostettu ja (3) erityinen tuki. Oppilas voi saada

kerrallaan vain yhtä edellä mainituista tuista. Ensimmäinen tuen keino on yleinen tuki. Yksittäisillä

12

pedagogisilla ratkaisuilla sekä ohjaus- ja tuki toimilla pyritään puuttumaan mahdollisimman aikai-

sessa vaiheessa oppilaan tuen tarpeeseen eikä yleinen tuki vaadi mitään erityistä päätöstä. Oppilasta

voidaan tukea muun muassa osa-aikaisella erityisopetuksella ja tukiopetuksella. Tärkeää tuen anta-

misessa on myös koulun ja kodin välinen yhteistyö. Tuki lähtee liikkeelle oppilaan henkilökohtaisista

tuen tarpeista ja tarpeen vaatiessa oppilaalle voidaan tehdä oppimissuunnitelma. (Määräykset ja oh-

jeet 2011:20, 12‒13.)

Jos yleinen tuki ei auta oppilasta riittävästi, siirrytään tehostettuun tukeen. Tehostettu tuki on yleistä

vahvempaa ja pitkäjänteisempää. Tehostetussakin tuessa lähdetään liikkeelle oppilaan yksilöllisistä

tarpeista. Tehostetussa tuessa tuki suunnitellaan kokonaisuutena ja sitä varten on laadittava pedago-

ginen arvio ja oppimissuunnitelma. Tehostetun tuen oppilaat saavat säännöllistä tukea, joka pitää si-

sällään useita tukimuotoja. Tuen suunnittelussa on tärkeää yhteistyö oppilaan ja huoltajien kanssa,

jotta oppilasta voidaan tukea mahdollisimman onnistuneesti. Tuen antamiseen osallistuvat moniam-

matillisessa yhteistyössä opettajat ja koulun muu henkilökunta sekä oppilashuollon ammattihenkilöt.

Tarvittaessa voidaan hyödyntää myös muita asiantuntijoita. (Määräykset ja ohjeet 2011:20, 13‒14.)

Tehostettuun tukeen siirtäminen vaatii pedagogisen arvion, josta johdetaan oppilaan oppimissuunni-

telma, joka on kirjallinen suunnitelma oppilaan tarvitsemista opetusjärjestelyistä, oppimisen ja kou-

lunkäynnin tavoitteista sekä hänen tarvitsemastaan tuesta ja ohjauksesta. Oppimissuunnitelman teh-

tävä on varmistaa oppilaalle mahdollisuudet edetä opinnoissa ja edistää hänen hyvinvointiaan. Oppi-

missuunnitelma auttaa opettajaa suunnittelemaan työtään ja mahdollistaa tehokkaamman opettajien

välisen sekä koulun ja kodin välisen yhteistyön. Oppimissuunnitelma laaditaan yhteistyössä oppilaan

ja huoltajien kanssa, ja siihen voidaan ottaa mukaan tarvittaessa muita asiantuntijoita. (Määräykset ja

ohjeet 2011:20, 13‒14.)

Kolmas porras on erityinen tuki, jota useat Nivan oppilaista ssaavat. Erityiseen tukeen siirrytään pe-

dagogisen selvityksen myötä. Tehostettuun tuen alaisuuteen voidaan siirtää rehtorin ja moniammatil-

lisen ryhmän päätöksellä. Erityisen tuen päätöksen jälkeen laaditaan HOJKS. Erityinen tuki antaa

kokonaisvaltaista ja suunnitelmallista tukea siten, että oppilas kykenisi suorittamaan oppivelvollisuu-

tensa. Samalla pyritään varmistamaan oppilaan mahdollisuudet jatkokoulutukseen. Erityisen tuen ta-

voitteisiin kuuluu myös oppilaan itsetunnon ja opiskelumotivaation vahvistaminen. Lisäksi tuetaan

häneen vastuunottoansa ja osallisuuttansa opiskeluun. Erityinen tuki koostuu erityisopetuksesta ja

13

kaikesta oppilaan tarvitsemasta tuesta. Tuki sisältää kaikki perusopetuslain mukaiset tukimuodot. Op-

pilas voi opiskella joko yleisen tai yksilöllisen oppimäärän mukaisesti. Lisäksi on mahdollista, että

oppilas opiskelee joustavasti ja/tai vuosiluokkiin sitomattomasti. Oppilaita voidaan siirtää portaissa

myös taaksepäin, jos oppilaan ongelmat helpottuvat. Silloin luodaan uusi selvitys tai arvio ja tehdään

sen myötä päätös oppilaan tarpeesta jatkaa kolmiportaisen tuen piirissä. (Määräykset ja ohjeet

2011:20, 15‒16.)

Kolmiportainen tuki on askel suuntaan, jossa oppilaiden tuen tarvetta pyritään arvioimaan aiempaa

tarkemmin. Tämä tarkoittaa oppilaiden kehittymisen tarkkaa seuraamista ja raportointia päätöksiä

tehtäessä. Kasvavien luokkakokojen ja hallituksen leikkausten myötä opettajien työtehtävät ovat kas-

vussa ja samalla jokainen oppilas tulisi huomioida yksilöllisesti. Opetussuunnitelmarunouden ja käy-

tännön välinen kuilu tuntuisi kasvavan yhä suuremmaksi.

Koska moni Niva-oppilas opiskelee Silta-Nivassa joustavasti ja vuosiluokkiin sitomattomasti, tarkas-

telen vielä näitä keinoja oppilaan koulunkäynti esteiden purkajina. Tutkielmassa voidaan huomioida

myös näiden tekijöiden vaikutus vastaajien opiskelumotivaatioon ja minäkäsitykseen.

2.3. Joustava perusopetus

Joustava perusopetus on keino kannustaa ja motivoida niitä yläkoulun oppilaita, jotka ovat vaarassa

keskeyttää peruskoulun sekä syrjäytyä jatkokoulutuksesta ja työelämästä. Oppilaiden motivaation li-

säksi pyritään parantamaan heidän elämänhallintaansa. Joustavaa perusopetusta varten tulee tehdä

hakemus, jonka opetuksen järjestäjä käsittelee. Järjestäjä valitsee oppilasvalinnan perusteet ja valin-

tamenettelyt. Niin oppilaan valinnasta kuin oppilaan siirtymisestä pois joustavasta perusopetuksesta

tehdään hallintopäätös, joka laaditaan moniammatillisesti yhteistyössä opettajien ja huoltajien sekä

yksilöllisen tarpeen mukaan muiden oppilashuoltoryhmään kuuluvien tahojen kanssa. Joustavassa

perusopetuksessa oppilaalla on oikeus saada tarpeensa mukaista tukea oppimiseen ja koulunkäyntiin.

Oppilaalle tarjotaan yleistä tai tehostettua tukea mikäli hän tarvitsee. Myös erityistä tukea tarvitseva

oppilas voidaan ottaa poikkeuksellisesti mukaan joustavaan perusopetukseen, jos se on oppilaan edun

mukaista. Oppilaan on pystyttävä tällöin seuraamaan laadittua opetussuunnitelmaa. (Määräykset ja

ohjeet 2011:20, 41.)

14

Joustavaa perusopetusta varten oppilas tarvitsee siis oppimissuunnitelman, joka laaditaan häntä varten

tai päivitetään hänelle aikaisemmin rakennetun oppimissuunnitelman pohjalta. Oppimissuunnitelman

pohjana käytetään tehostetun tuen aikana laadittua oppimissuunnitelmaa. Oppimissuunnitelmaan päi-

vitetään myös joustavaan perusopetukseen liittyvät erityispiirteet, kuten koulun ulkopuoliset oppi-

misympäristöt. (Määräykset ja ohjeet 2011:20, 42.)

Joustavan perusopetuksen keskiössä on moniammatillinen yhteistyö, joka koostuu eri organisaatioi-

den ja hallintokuntien kumppanuudesta. Myös ammatillisten oppilaitosten, lukioiden, nuorten työpa-

jojen ja vapaansivistystyön oppilaitosten on mahdollista ottaa osaa yhteistyöhön. (Määräykset ja oh-

jeet 2011:20, 42.) Silta-Valmennukseen piiriin kuuluu useiden yhteistyökumppaneiden lisäksi Silta-

Valmennuksen omia työpajoja ja koulutuspalveluja, joita käytetään Silta-Nivan toiminnassa hyö-

dyksi.

Joustava perusopetus tarjoaa mahdollisuuden opiskella yksilöllisemmin sekä huomioi paremmin op-

pilaat, joilla on vaikeuksia perinteisessä luokkaopetuksessa. Joustavassa perusopetuksessa käytetään

hyväksi toimintatapoja ja opetusmenetelmiä, jotka tukevat oppilaiden yksilöllisiä tarpeita siten, että

ne samalla tukevat perusopetuksen tavoitteita. Työmuodoissa panostetaan oppilaiden osallisuutta ja

yhteenkuuluvuutta kouluyhteisössä. Opetuksessa, kuten myös Silta-valmennuksessa, korostetaan op-

pimista toiminnallisilla ja työkeskeisillä opiskelumenetelmillä. (Määräykset ja ohjeet 2011:20, 42.)

Joustavassa perusopetuksessa ryhmät ovat pieniä, jotta oppilaat saavat tarvitsemansa tuen ja ohjauk-

sen opinnoissaan. Opetusta toteutetaan kouluissa, työpaikoilla ja muissa oppimisympäristöissä, kuten

Sillassa, hyödyntäen moniammatillista yhteistyötä yhdessä tuki- ja neuvontapalveluiden kanssa. Jous-

tavaan perusopetukseen osallistuu opettajan lisäksi opetuksen järjestäjän nimeämä ammattilainen,

joka vastaa perheiden kanssa tehtävästä yhteistyöstä ja jolla on osaamista nuorten sosiaalisen kasvun

tukemisen lisäksi tuki- ja neuvontatyöstä. (Määräykset ja ohjeet 2011:20, 42‒43.) Tällaisia ammatti-

laisia Silta-Nivassa ovat muun muassa työ- ja yksilövalmentajat.

Silta-Valmennus antaa opetusta joustavan perusopetuksen mukaisesti lähiopetuksena kouluissa, työ-

paikoilla sekä muissa oppimisympäristöissä, kuten museoissa. Koulun ulkopuolinen opiskelu on kes-

keinen osa joustavaa perusopetusta. Oppilaille tarjotut oppimistehtävät, jotka hänen tulee suorittaa

tulevat opetussuunnitelmasta. Nämä tehtävät otetaan huomioon oppilaan arvioinnissa. (Määräykset

ja ohjeet 2011:20, 42‒43.)

15

2.4. Vuosiluokkiin sitomaton opiskelu

Silta-Nivassa oppilaat tulevat monesti erilaisista peruskoulun vaiheista. Osalla voi olla ongelmana

alhaiset arvosanat, toisille puolestaan on kertynyt paljon poissaoloja, jolloin oppilaiden tavoitteet ovat

myös hyvin erilaiset. Siksi Niva-oppilaat opiskelevat monesti yksilöllisesti vuosiluokkiin sitomatto-

masti, jolloin heillä on mahdollisuus opiskella heille sopivimmalla tavalla.

Perusopetusasetuksen 11 § 3 momentin mukaan oppilas voi edetä opinnoissa oman opinto-ohjelman

mukaisesti. Vuosiluokkiin sitomatonta opiskelua voidaan myös käyttää koko koulun laajuisesti tai

tiettyjen vuosiluokkien opetuksen järjestämisessä. Vuosiluokkiin sitomatonta opiskelua voidaan hyö-

dyntää niin ikään erityislahjakkaiden kanssa, jolloin oppilaalla on paremmat mahdollisuudet vaikuttaa

opintojensa etenemiseen. ”Joustoa oppilaan arviointiin vuosiluokkiin sitomattoman opiskelun avulla”

Opetushallituksen www-sivut < http://www.oph.fi/ >. 29.11.2015.

Vuosiluokkiin sitomattomasta opiskelusta tehdään päätös koulun opetussuunnitelmassa. Opetussuun-

nitelmassa huomioidaan mahdollisuudet edetä eri oppiaineissa jokaisen oppilaan henkilökohtaisen

opinto-ohjelman mukaisesti, joka koostuu opetussuunnitelmassa määrätyistä opintokokonaisuuksista.

Opintokokonaisuuksissa huomioidaan eri oppiaineiden sisällöt ja tavoitteet, jotka oppilaan tulee sel-

vittää hyväksytysti. < http://www.oph.fi/ >. 29.11.2015.

Valtioneuvoston asetukset määrittävät sen, miten opintokokonaisuuksien tuntijaot missäkin aineessa

muodostuvat vuosiluokkien nivelkohtien väliin. Vuosiluokkien kokonaisuudet erotellaan kahdeksi tai

useammaksi opintokokonaisuudeksi. Eri oppiaineiden tavoitteita ja sisältöjä voidaan liittää myös toi-

siinsa vuosiluokkakokonaisuuksien sisällä ja tarpeen tullen nivelkohtien tuntijaon yli, kuten Sillassa

tehtiin joidenkin oppilaiden kanssa. Ennen kuin oppilas voi aloittaa vuosiluokkiin sitomattoman opis-

kelun, tulee hänelle laatia henkilökohtainen oppimissuunnitelma, josta käyvät ilmi oppilaan opinto-

ohjelmaan sisältyvät opintokokonaisuudet, sekä niiden aikataulu, suorittamisjärjestys ja potentiaaliset

erityistavoitteet. ”Tällaisella järjestelyllä on suuri merkitys varsinkin sellaisille oppilaille, joiden kou-

lunkäyntimotivaatio ei ole kovin hyvä ja jotka luokan kertaamisvaatimusten vuoksi saattaisivat jäädä

vaille perusopetuksen päättötodistusta.” < http://www.oph.fi/ >. 29.11.2015.

Vuosiluokkiin sitomaton ja joustava perusopetus näyttäisivät olevan viimeisiä keinoja auttaa oppi-

lasta opinnoissaan. Vuosiluokkiin sitomaton ja joustava perusopetus voisivat ennemmin olla osa kaik-

16

kien perusopetusta. Ainakin, jos huomioidaan perusopetuksen tavoitteet oppilaiden yksilöllisten tar-

peiden huomioimisesta. Nykyisellään perusopetus perustuu suurimmilta osin massojen opettamiseen

samoilla aiheilla samaan tahtiin. Tällöin ei huomioida juuri lainkaan yksilön tarpeita ja kiinnostuksen

kohteita, jotka joustavalla perusopetuksella voitaisiin saavuttaa. Samalla voitaisiin tukea oppilaiden

minäkäsitystä ja motivaatiota antamalla heille enemmän vapautta toteuttaa itseään. Vuosiluokkiin si-

tomattoman ja joustavan perusopetuksen mukaisesti oppilas voisi siis korvata hänelle erityisen etäisen

aiheen, jollain muulla hänelle läheisemmällä kokonaisuudella siten, että oppilaan oppimäärä pysyy

kuitenkin ennallaan.

2.5. Silta-Valmennusyhdistys ry

Silta-Valmennusyhdistys ry on tamperelaisten kansalaisjärjestöjen perustama yhteisö, joka toimii

Tampereen seutukunnalla työn ja osallisuuden kohtauspaikkana. Silta-Valmennusyhdistys ry tekee

yhteistyötä julkisen, yksityisen ja kolmannen sektorin kanssa pyrkien toimimaan vaikeissa elämänti-

lanteissa olevien asiakkaidensa parhaaksi tukemalla heidän tavoitteiden toteutumista. Yhdistyksen

arvopohjana on suomalainen hyvinvointi- ja kansalaisyhteiskunta, jonka kehittymiseen yhdistys ha-

luaa vaikuttaa. Silta-Valmennusyhdistys ry näkee ihmisen aktiivisena vaikuttajana, joka kykenee pa-

rantamaan elämäntilannettaan, kun hänelle tarjotaan siihen tukea ja riittävät mahdollisuudet. Silta-

Valmennusyhdistys ry:n toteuttaa toimintaansa yhteistyössä asiakkaiden ja kumppanien kanssa etsien

asiakkaiden tarpeita vastaavia ratkaisuja. Silta-Valmennuksen www-sivut < http://www.Silta-Val-

mennus.fi/ >. 17.4.2015.

2.6. Silta-Niva

Silta-Niva toteuttaa yhteistyössä Tampereen kaupungin kanssa perusopetusta, joka on tarkoitettu pe-

ruskouluikäisille nuorille ja erityisesti oppilaille, jotka ovat opintojensa nivelvaiheessa eli päättä-

mässä peruskoulua ja siirtymässä jatko-opintoihin, ja joilla on tarvetta tehostetulle tuelle koulunkäyn-

nissä. Tarvittaessa Silta-Niva pyrkii auttamaan oppilaita myös muilla elämän osa-alueilla, kuten kou-

lunkäynnin esteiden purkamisessa ja itsetunnon vahvistamisessa. Silta-Nivaan ohjaudutaan Tampe-

reen perusopetuksen aluekoordinaattorin kautta, silloin kun oppilaan oman koulun tukitoimet eivät

riitä oppivelvollisuuden suorittamiseksi. Silta-Valmennuksen www-sivut < http://www.Silta-Val-

mennus.fi/ >. 17.4.2015.

17

Silta-Nivaan vaaditaan kokeilujakso, jonka aikana pyritään selvittämään oppilaan tarpeet ja Silta-

Nivan sopivuus nuorelle. Kokeilu jakson aikana seurataan oppilaan sitoutumista Silta-Nivassa työs-

kentelyyn. Silta-Nivassa opiskeltu päivä vastaa yhtä koulupäivää. Silta-Nivassa opiskelu on yksilöl-

listä ja sitä varten jokaiselle oppilaalle laaditaan henkilökohtainen opiskelun järjestämistä koskeva

suunnitelma eli HOJKS. Suunnitelma laaditaan yhdessä oppilaan ja Silta-Nivan henkilökunnan (opet-

tajat ja yksilövalmentaja) kanssa. Suunnitelmalla kartoitetaan oppilaalle sopivia uudenlaisia toimin-

nallisia ja pedagogisia ratkaisuja. Uudenlaisilla pedagogisilla toimintatavoilla pyritään parantamaan

oppilaan opiskelumotivaatiota ja koulunkäyntiä. Silta-Nivan toimintatavat ovat käytännönläheisiä ja

niissä pyritään käyttämään hyväksi oppilaiden omaa kokemusmaailmaa ja mielenkiinnon kohteita.

Useasti Silta-Nivan oppilaat opiskelevat joustavasti ja vuosiluokkiin sitomattomasti. Lisäksi Silta-

Nivassa on työvalmentaja ja yksilövalmentaja, jotka pyrkivät turvaamaan oppilaille mahdollisimman

hyvät puitteet peruskoulun päättämiselle, henkiselle kasvulle ja jatko-opinnoille. < http://www.Silta-

Valmennus.fi/ >. 17.4.2015.

Silta-Nivassa POPS 2004 tavoitteet on huomioitu erityisen hyvin, ja Nivan kohdalla ei voida puhua

pelkästään opetussuunnitelmarunoudesta. Nivassa huomioidaan erilaiset oppijat ja pyritään kehittä-

mään oppilaita palvelevia työtapoja, joilla olisi positiivinen vaikutus oppilaiden opiskelumotivaati-

oon. Opettajia ja henkilökuntaa onkin Silta-Nivassa useimpia peruskouluja enemmän oppilaita koh-

den, jolloin oppilailla on mahdollisuus saada paljon henkilökohtaista tukea ja ohjausta sekä opinnois-

saan että elämässään. Yksilöllisten toimintatapojen, ohjauksen ja tuen kautta voidaan kehittää oppi-

laan minäkäsitystä ja motivaatiota, joihin syvennyn seuraavissa luvuissa.

2.7. Minäkäsitys

Minäkäsityksellä tarkoitetaan Sirkku Ahon (1996, 9‒11) mukaan ”yksilön kokonaisnäkemystä itses-

tään, ts. sitä, millaisena hän pitää itseään taustaltaan, asenteiltaan, ulkonäöltään, arvoiltaan, ominai-

suuksiltaan ja tunteiltaan” ja sitä voidaan pitää persoonallisuuden ytimenä ja siten ihmisen tärkeim-

pänä ominaisuutena. Aho (emt., 11.) perustelee minäkäsityksen tärkeyttä neljällä syyllä: 1) Minäkä-

sitys hallitsee ihmisen käyttäytymistä. Minäkäsitys vaikuttaa toimintaan sen mukaan millainen käsi-

tys ihmisellä on kyvyistään. 2) Minäkäsitys ylläpitää psyykkistä tasapainoa valikoimalla yksilölle

sopivaa informaatiota ympäristöstä ja siten pyrkii ylläpitämään yksilön minäkäsitystä. 3) Yksilö tul-

kitsee minäkäsityksen kautta maailmaa ja antaa kokemuksilleen merkityksen. 4) Edellä mainittujen

syiden vuoksi myös yksilön odotukset peilautuvat minäkäsityksen kautta. Minäkäsitys ei ole totuus

18

yksilön ominaisuuksista, vaan yksilön subjektiiviset käsitykset itsestään, muista ja ympäristöstä

muokkaavat minäkäsitystä (Aho emt., 14). Tässä tutkielmassa pyrin huomioimaan, millaisia kerto-

muksia tiedonantajat itsestään kertovat ja miten peruskoulu on vaikuttanut heidän minäkäsitykseensä.

Monesti vahvan minäkäsityksen omaava yksilö pystyy arvioimaan tulevia suorituksiaan paremmin

kuin yksilö, jonka minäkäsitys on hauras, sillä vahvalle minäkäsitykselle on ominaista selkeämmät ja

pysyvämmät tulkinnat itseen liittyvistä arvioista ja tulkinnoista (Ojanen 2007, 94). Minäkäsityksen

voidaan katsoa selittävän siten myös millaisia attribuutioita yksilö antaa ilmiöille. Esimerkiksi käsitys

itsestä oppijana määrittää pitkälti yksilön antamia syyselityksiä kokeessa menestymiselle.

Heikon minäkäsityksen omaavat ihmiset ovat erityisen herkkiä ympäristöstä saadulle kritiikille. Sa-

malla he oppivat välttelemään tilanteita, joissa heidän heikkoudet mahdollisesti ilmenisivät. Uusissa

tilanteissa heikon minäkäsityksen omaavat henkilöt ovat epävarmoja, sillä he eivät tiedä miten toimia.

Jos yksilön minäkäsitys on eheä ja hän arvostaa itseään, hän kykenee toimimaan uusissa tilanteissa

antamatta periksi, vaikka tilanne olisi vaikea. (Ojanen 2007, 85‒87.) Toisaalta liian korkea itseluot-

tamus tai -arvostus voi viitata narsistiseen taipumukseen (Emt, 92). Heikon tai vahvan minäkäsityk-

sen merkitys oppilaiden käyttämiin syyselityksiin on tutkielman kannalta olennaista.

2.7.1. Minäkäsityksen kehittyminen

Yksilön minäkäsitykseen vaikuttavat monet eri ilmiöt ja niiden merkitys muuttuu ajan myötä. Minä-

käsityksen perustan rakentavat arvot. Arvot ovat yleisesti kulttuurissa tärkeänä pidettyjä ominaisuuk-

sia, tavoitteita ja toimintamalleja (Ojanen 2007, 161). Arvot ohjaavat päivittäistä toimintaamme ja

määrittelevät kulloisenkin aikakautemme ihmiskäsitystä. Arvot ilmenevät myös siinä, miten käyttäy-

dymme muita ihmisiä kohtaan. (Ihme 2009, 23.) Haastatteluissa esiintyi kertomuksia, joissa koulu-

tusta ei pidetty kovin arvokkaana ominaisuutena. Sitä pidettiin enemmänkin ”pakollisena pahana”.

Jos koulutus ei kuulu tavoiteltaviin arvoihin, on melko selkeää, että yksilö ei motivoidu käymään

koulua. Samoin hänen asenteensa ja käytöksensä koulua kohtaan ei tällöin ole kovin kunnioittavaa.

Koulutuksen arvostamisen puutteeseen puolestaan voi liittyä oppilaan kokemukset koulussa, joihin

palaan tuonnempana.

19

Arvot määrittelevät myös kasvatussuuntamme. POPS 2004 ilmentää tämän hetkistä kasvatuksellista

konsensusta, jossa arvopohjana ovat tasa-arvo, demokratia, kestävä kehitys, monikulttuurisuus ja ih-

misoikeudet. Näiden arvojen pohjalta rakentuu opetussuunnitelman ihmiskäsitys. (Ihme 2009, 26.)

Opettajan opetussuunnitelman pohjalta tekemät valinnat (mm. opetusmenetelmät ja arviointi) muok-

kaavat oppilaan kokemusmaailmaa ja arvoja. Opettajan ja koulun toimintatavat voivat tuntua joista-

kin lapsista varsin vierailta. Tapauksissa, joissa yksilön tunteet koulua ja opettajia kohtaan ovat ne-

gatiivisia, voi tapahtua koulun ihmiskäsityksen ja arvojen hylkimistä. Samalla yksilön minäkäsitys

voi muokkautua hyvinkin koulun ihanteista poikkeaviksi.

 Perusluottamuksen muodostuminen yksilön lapsuuden alussa on ehto kaikelle kehitykselle sittemmin

(Ihme 2009, 61). Varhaislapsuudessa on yksilön kehityksen kannalta tärkeää, että hän kokee olevansa

rakastettu ja hyväksytty. Itsetunnon ydin ja minäkäsitys muovautuvat voimakkaimmin 5-12 vuoden

iässä. Tuossa iässä lapsen kehityspsykologisesta vaiheesta johtuen hänen arviointi- ja havaintoky-

kynsä kasvavat kiihkeästi. 6-9-vuotias käyttää kaikkea aistimaansa kehittäessään minäkuvaansa. Li-

säksi lapsi saa enemmän vertailukohtia elämänpiirin laajetessa kodista kouluun. Vertailemalla itseään

muihin ja koettelemalla omaa pystyvyyttään lapsi kehittää identiteettiään. (Aho 1996, 28‒29.) Siksi

on mielenkiintoista tarkastella, miten alakoulu esiintyy tiedonantajien kertomuksissa.

Kodin kokemusmaailmassa muokkautuu minäkäsityksen ydin ja se kehittyy myöhemmin muissa kas-

vuympäristöissä, kuten koulussa. Koulun alussa minäkäsitykseen vaikuttavat voimakkaimmin van-

hemmat ja opettajat. Tämän jälkeen ystävien merkitys alkaa korostua. (Ihme 2009, 59.) Yhteenkuu-

luvuuden tunne tuo monesti ihmisiä yhteen. Koulun ihanteista eroavat oppilaat saattavat hakeutua

toistensa seuraan ja samalla on mahdollista, että kouluvastaisuudesta tulee yhä voimakkaammin osa

yksilön minuutta.

Lapsen minäkäsitys muuttuu radikaalisti kouluvuosien aikana. Edellä mainittujen tekijöiden lisäksi

minäkäsityksen kehitykseen vaikuttaa kaksitoista-vuotiaana alkava muodollisten operaatioiden kausi.

Tällöin ihminen alkaa kyetä tekemään hypoteeseja ilman todellisuushavaintoja. Muodolliset operaa-

tiot mahdollistavat spontaanin ajatuksen vapauden. (Ihme 2009, 31.) Nuoruudessa ihminen kohtaa

paljon muutoksia. Hänen looginen ajattelunsa kehittyy, ystäväpiiristä tulee yhä tärkeämpi ja usein

mielenkiinnon kohteet muuttuvat. Nuori joutuu puntaroimaan koulutustansa ja sitä myötä myös am-

matin valintaa. Ericksonin nuoruuden kehitysvaiheena on identiteetti vastaan roolihämmennys.

Myönteisessä kehitystuloksessa nuorella on eheä käsitys itsestään ja elämän suunnasta. Kielteisessä

20

kehitystuloksessa nuoren roolit ovat sekasorrossa eikä nuori koe tuntevansa itseään. Tämä aiheuttaa

kykenemättömyyttä tehdä tulevaisuutta koskevia päätöksiä. (Erickson 1982, 250.) Tutkimuksessa

kiinnitetään huomiota myös vastaajien tulevaisuuden suunnitelmiin sekä heidän heikkouksiin ja vah-

vuuksiinsa. Siten on mahdollista tulkita millaisena tiedonantajat näkevät itsensä.

Minäkäsitys ei ole siis ihmisen syntymässä saama ominaisuus, vaan pitkäaikaisen oppimisen tulos,

johon vaikuttaa voimakkaasti myös kulttuuri. Kulttuuriin voidaan laskea kuuluvaksi myös nuorison

ja sen alaryhmien muodostamat kulttuurit, jotka muokkaavat yksilön minäkäsitystä, koska minäkäsi-

tys kehittyy suhteessa muihin. Elämän aikana yksilölle syntyy käsityksiä, asenteita ja tuntemuksia

ominaisuuksistaan ja kyvyistään suhteessa ympäristöönsä, sen ihmisiin ja yhteisöihin. Tästä jännit-

teestä muotoutuu yksilön minäkäsitys. (Ihme 2009, 55.) Minäkäsitykseen vaikuttavat siten yksilön

kyky havainnoida ympäristöä ja toisten käyttäytymistä, miten hän reagoi niihin ja miten muut reagoi-

vat hänen tekoihinsa sekä millaista palautetta hän muilta ihmisiltä toiminnastaan saa. Lisäksi minä-

käsitykseen vaikuttaa yksilön temperamentti, joka on ihmisen sisäinen, usein peritty, kehitysmeka-

nismi. Tämä mekanismin määrittelee, onko lapsi esimerkiksi arka vai rohkea uusia ilmiöitä kohda-

tessaan. (Aho 1996, 26.) Oppilaiden temperamenttien on todettu vaikuttavan paljon siihen millaisina

oppijoina opettajat oppilaita pitävät. Opettajat saattavat arvioida oppilaan temperamenttipiirteitä kou-

lukielellä, jolloin esimerkiksi aktiivinen ja toiminnallinen yksilö voi näyttäytyä opettajan näkökul-

masta häirikkönä. (Keltikangas-Järvinen 2006, 57.) Tämä vaikuttaa suoraan siihen millaista palautetta

oppilas opettajilta saa. Palautteenantotilanteet ovat tiedonantajien minäkäsityksen kannalta huomioi-

tavia tekijöitä.

2.7.3. Minäkäsityksen monet tasot

Aho (1996) jakaa minäkäsityksen kolmeen dimensioon, joita ovat: 1) reaaliminäkäsitys, 2) ihanne-

minäkäsitys ja 3) normatiivinen minäkäsitys. Reaaliminäkäsitys muodostuu henkilökohtaisesta ja jul-

kisesta minäkäsityksestä. Tämän suhteen kautta yksilö arvioi millainen hän on. Eli pitääkö yksilö

itseänsä esimerkiksi älykkäänä vai tyhmänä verrattuna muihin. Ihanneminäkäsitys on yksilön haave-

kuva itsestään, jonka arvot, normit ja moraali muodostavat realistisemman tavoiteminän, jota yksilö

tavoittelee. Näin ihanneminäkäsitys toimii myös yksilön motivaation lähteenä. Normatiivisen minä-

käsityksen kautta ihminen pohtii millaisena muut ihmiset häntä pitävät ja mitä he häneltä odottavat.

Tutkimus keskittyy reaaliminäkäsitykseen, mutta pyrkii huomioimaan ihanneminäkäsityksen merki-

tyksen tiedonantajien opiskelumotivaatioon siten kuin se on mahdollista. (Aho emt., 15‒16.)

21

Nämä kolme minäkäsityksen ulottuvuutta voidaan jakaa vielä neljään osa-alueeseen, jotka ovat: 1)

suoritusminäkuva, 2) sosiaalinen minäkuva, 3) emotionaalinen minäkuva ja 4) fyysinen ja motorinen

minäkuva. Suoritusminäkuva on minäkuvan kognitiivinen aspekti eli pitääkö yksilö itseään pitkäjän-

teisenä, älykkäänä, ahkerana jne. Suoritusminäkuva peilautuu ympäristön mukaan. Jos yksilö on it-

seään ahkerammassa seurassa, hän on taipuvainen pitämään itseään laiskana ja omaa silloin heikom-

man suoritusminäkuvan. Jos hän toisaalta on itse ryhmän ahkerin, vaikuttaa tämä positiivisesti suori-

tusminäkuvaan. Sosiaalinen minäkuva on yksilön käsitys hänen asemastaan erilaisissa sosiaalisissa

ryhmittymissä. Sosiaaliseen minäkuvaan kuuluu muun muassa yksilön arvio omasta asemastaan ryh-

mien suosiohierarkioissa. Emotionaalisen minäkuva muodostuu yksilön arviosta siitä, kuinka tunteel-

linen hän on. Fyysinen ja motorinen minäkuva pitää sisällään yksilön kehokuvan ja hänen käsityk-

sensä omista motoristista taidoistaan, voimistaan ja terveydestään. (Aho 1996, 18.)

Lisäksi minäkäsitys voi vaihdella voimakkaasti kokemusmaailman eri osa-alueilla. Yksilöllä on siis

erilaisia tilannekohtaisia minäkäsityksiä, joiden painoarvo voi vaihdella riippuen siitä millaisia mer-

kityksiä hän tilanteille antaa. (Aho 1996, 20.) Siten koulun kokemusmaailma vaikuttaa yksilön kou-

luminäkäsitykseen. Kouluminän itsearvostuksen kehittymisen keskeisiä tekijöitä ovat suhteet koulu-

tovereihin ja opettajiin (Ihme 2009, 58). Kokemukset koulussa voivat vaikuttaa kielteisesti yksilön

itsearvostukseen ja minäkäsitykseen vielä aikuisenakin (Ojanen 2007, 85). Monesti kun tutkimuksen

vastaajat pohtivat vahvuuksiaan ja heikkouksiaan, he saattoivat nimenomaan pohtia kykyjään koulu-

minäkäsityksen kautta eivätkä niinkään esimerkiksi reaaliminäkäsityksen pohjalta.

2.7.4. Koulu ja minäkäsitys

Koulussa minäkäsitystä muokkaavat ihmiskäsitys, opetuskäsitys ja oppimiskäsitys. Peruskoulun ih-

miskäsityksen mukaan oppilas on lähtökohtaisesti utelias, oppimishaluinen ja aktiivinen. Oppimiskä-

sitys puolestaan on konstruktivistinen. Tämä oppimiskäsitys tarjoaa peruskoulun ihmiskäsityksen

mukaiselle oppilaalle mahdollisuuden rakentaa aktiivisesti ja tavoitteellisesti uusia taitoja ja tietoja

aiempien tietorakenteiden pohjalta. Peruskoulun ihmiskäsitys ja oppimiskäsitys vaativat opettajalta

huolellista ja kriittistä opetusmenetelmien ja arviointitapojen valintaa. 2000-luvun opetuskäsitykseen

kuuluu myös oppilaiden osallisuuden lisääminen. Opettaja siirtyy yhä enemmän tietoa jakavasta auk-

toriteetista oppilaiden itsenäisyyttä tukevaan ohjaajaan. (Ihme 2009, 73.) Tämän näkemyksen valossa

22

on kiintoisaa tarkastella, miten vastaajat ovat kokeneet konstruktivistisen oppimiskäsityksen ilmen-

neen heidän koulukokemuksissaan.

Oppilaan kouluminäkäsitykseen vaikuttaa oppilaan oma käsitys itsestään oppijana, toverina ja ihmi-

senä. Minälle oppijana on tärkeää, että yksilö saa myönteisiä kokemuksia itsestä oppijana koko koulu-

uran aikana riittävän paljon. Tärkeää on kehittää oppilaan metakognitiivisia taitoja ja oppimistaitoja.

Metakognitiiviset taidot parantavat oppilaan tietoisuutta ajattelustaan. Oppimistaidoilla oppilas kyke-

nee ohjaamaan oppimistilanteissa itseään, ajatteluaan ja toimintaansa. (Ihme 2009, 76‒77.) Käsitys

itsestä toverina muodostuu koulussa sosiaalisten vertailujen myötä. Myönteiselle käsitykselle itsestä

toverina on tärkeää saada toisten hyväksyntää ja ymmärrystä sekä kokea ryhmään kuuluvuutta. Myös

opettajalla on oma vastuunsa oppilaiden käsitykseen itsestä toverina, sillä hän luo osaltaan yleistä

ilmapiiriä oppitunneille. Koulun ilmapiirissä oppilaat kehittävät, harjoittavat ja ylläpitävät ihmissuh-

teita. (Ihme 2009, 77‒78.) Yläasteella kavereiden merkitys yksilön minäkäsitykseen alkaa korostuu

ja puolestaan kodin ja koulun merkitys vähenee (Emt., 59) Minään ihmisenä vaikuttaa oppilaan ko-

kemus itsestään yhteisön jäsenenä. Tasapainoisen kokemuksen taustalla on yksilöllistymisen ja yh-

teisöllisyyden välinen tasapaino. Oppilaan tulisi voida kokea olevansa hyväksytty koulun yhteisöön,

joka samalla tunnustaa hänen yksilölliset piirteensä.

Jotta oppilaalla olisi eheä kuva itsestään ihmisenä, hän tarvitsee tunnetaitoja. Tunnetaitoja tarvitaan

tunteiden tunnistamiseen ja hallitsemiseen. (Ihme 2009, 79.) Koulu toimii myös yksilön tunnetaitojen

kehittymisen kannalta olennaisena ympäristönä, kuten myös harrastukset, joissa yksilö kohtaa ikäto-

vereitaan. Siellä lapsi voi harjoittaa tunnetaitojaan ikäistensä kanssa aikuisen valvomassa turvalli-

sessa ympäristössä. Yhdessä muiden oppilaiden ja opettajien kanssa lapsi oppii tunnistamaan omia

sekä muiden tunteita ja hahmottamaan minään liittyviä tekijöitä, kuten esimerkiksi temperamentti-

piirteitään.

Koska minäkäsityksen on katsottu kehittyvän kouluiässä, on sen vuoksi tärkeää, että lapsi saa riittä-

västi onnistumisen kokemuksia oppimisessa ja vuorovaikutuksessa muiden kanssa. Näkemys itsestä

pystyvänä ja pätevänä muotoutuu, mikäli lapsi saa enemmän onnistumisen kuin epäonnistumisen ko-

kemuksia. (Ihme 2009, 35.) Eila Korpisen (1990, 29) mukaan yhteiskunnan arvostukset heijastuvat

koulun arviointijärjestelmässä ja ”se, mitä koulussa arvioidaan, sitä myös arvostetaan.” Nämä arvot

vaikuttavat siten myös oppilaan minäkäsitykseen. Kuten johdannossa mainitsin, teoria-aineita arvos-

tetaan monesti taitoaineita enemmän. Siitä kertovat omalta osaltaan myös teoria-aineiden ahkerampi

23

arviointi. Oppilaiden osaamista arvioidaan lukuaineissa erilaisin kokein pitkin lukuvuotta, kun taas

taitoaineissa arviointi tehdään usein lukukauden päätteeksi. Lisäksi peruskoulun päätyttyä jatkokou-

lutuspaikka ratkeaa usein teoria-aineiden keskiarvon mukaisesti. Näin oppilas oppii arvottamaan tai-

toja, joita koulussa harjoitetaan.

Jokainen oppilas saa koulussa kuulla erilaisia kertomuksia, vaikkapa palautteen kautta, siitä millainen

hän on tai ei ole. Nämä kertomukset voivat merkitä yksilölle paljon hänen muodostaessaan minäkäsi-

tystään, ja määritellessään suhdettaan kouluun ja sen oppiaineisiin. (Kinossalo 2015, 51.) Irene Ih-

meen (2009) mukaan opetussuunnitelman tasa-arvotavoitteet ja oikeudenmukaisuusperiaatteet ovat

eettisesti kyseenalaisia, koska koulumaailmassa käytetään laadullisia ilmaisuja, kuten hyvä ja huono

sekä vahva ja heikko. Näistä vastapariadjektiiveista syntyy arvolataus, joka vaikuttaa oppilaan minä-

käsitykseen mahdollisesti haitallisesti. Jos oppilas arvioidaan ”huonoksi” tai hänen käyttäytymistään

arvostellaan persoonaan viitaten, on todennäköistä, että se vaikuttaa erityisesti oppilaan kouluminä-

käsityksestä negatiivisesti. Lapsella ei ole vielä taitoja tarkastella tekemistään irrallaan itsestään. Ar-

viointi merkitsee oppilaalle useasti sitä, että hän on joko hyvä, keskinkertainen tai huono. Tämän

vuoksi oppilasta tuleekin ohjata arvioimaan oppimaansa omiin suorituksiinsa ja tavoitteisiinsa näh-

den. (Ihme 2009, 110‒111.)

Koulu siis vaikuttaa yksilön minäkäsitykseen usealla tavalla ja vaikutus on hyvin erilainen eri oppi-

laille. Siksi koulun psyykkiset ja fyysiset olosuhteet tulee huomioida kun arvioidaan koulun merki-

tystä oppilaan minäkäsitykselle (Ihme, 2009, 76). Tärkeää ei ole pelkästään arvioida, miten opetus-

suunnitelman tavoitteet koulussa toteutuvat, vaan tulisi tarkastella koko koulun toimintakulttuuria ja

sen merkitystä oppilaan minäkäsitykselle ja itsetunnolle, jota tarkastelen seuraavaksi (Ihme 2009,

140).

2.7.5. Itsetunto

Itsetunnon ja minäkäsityksen yhteyttä voidaan pitää välittömänä. Esimerkiksi Aho (1996, 10) pitää

positiivista minäkäsitystä ja vahvaa itsetuntoa samaa tarkoittavina asioina, ja Korpinen (1990) näkee

minäkäsityksen osatekijöinä itsearvostuksen, itsetuntemuksen ja itseluottamuksen, jolloin Ahon nä-

kemyksen mukaisista itsetunnon tekijöistä itsetietoisuus vaihtuu itseluottamukseen. Itsearvostus, it-

setuntemus ja itseluottamus puolestaan vaikuttavat Ihmeen (2009)) mukaan voimakkaasti toisiinsa.

Minäkäsityksen ja itsetunnon muut osa-alueet reagoivat, jos yhdessä osa-alueessa tapahtuu muutosta.

24

Positiiviset kokemukset ruokkivat pätevyyden tunnetta ja vahvan pätevyyden tunteen omaava yksilö

kokee epäonnistumisenkin mahdollisuutena oppia. (Ihme 2009, 75.)

Itsetunto on joidenkin tutkijoiden mukaan minäkäsityksen affektiivinen tai arvioiva ulottuvuus. Itse-

tuntoon vaikuttaa voimakkaasti vertailu ja arviointi muihin ihmisiin. Itsetunnon sanotaan olevan ”yk-

silön henkilökohtainen arvio onnistumisestaan, kyvyistään ja omasta arvostaan.” Näin ollen yksilön

itsetunnon kautta voidaan tarkastella hänen minäkäsitystään. Arvostus itseään kohtaan ilmenee siinä,

miten yksilö asennoituu itseensä. Uskooko hän esimerkiksi olevansa kykenevä vai kykenemätön.

(Aho 1996, 10.) Arvostus muodostuu yksilön todellisen minän ja ihanneminän vertailusta (Ihme,

2009, 56). Mikäli yksilön ihanneminä on kaukana todellisen minän kyvyistä, vaikuttaa se yksilön

itsearvostukseen negatiivisesti. Toisaalta mitä lähempänä yksilön todellinen minä on hänen ihanne-

minäänsä, sitä voimakkaampi on yksilön itsearvostus.

Vuorovaikutuksesta saatu palaute tarkentaa yksilön itsetuntemusta. Ihminen pyrkii tilanteisiin, joissa

onnistumisen kokemukset ovat todennäköisiä. Onnistumisen tunne puolestaan vahvistaa itseluotta-

musta ja sitä myötä pätevyyden tunnetta. (Ihme 2009, 56.) Itsetuntemus on siis myös ihmisen käsitys

omista vahvuuksistaan ja heikkouksistaan. Itsetietoisuudella puolestaan tarkoitetaan yksilön itsensä

havaitsemista (Aho 1996, 10).

Itsetunto vaikuttaa suoraa yksilön antamiin syyselityksiin. Voidaankin sanoa, että attribuutiot ovat

yksilön itsetunnon sanelemia. Ahon (1996, 44) mukaan heikon itsetunnon omaavat yksilöt ovat tai-

puvaisia selittämään epäonnistumisiaan omien kykyjen puutteella ja onnistumisiaan sattumalla. Yk-

silön itsearvostukselle erittäin vahingollisena voidaan pitää attribuutioita, joissa yksilö tulkitsee epä-

onnistumisen johtuvan sisäisestä, pysyvästä ja kontrolloimattomasta syystä. Puolestaan onnistuessaan

yksilö uskoo syyn olevan ulkoinen, muuttuva ja kontrolloimaton, kuten sattuma. (Juvonen 2003, 42.)

Itsetunnoltaan heikko yksilö on haasteita ja tehtäviä kohdatessaan minäorientoinut, jolloin hän kokee

esimerkiksi koulutehtävän minäkäsityksen testinä. Tällöin hän valitsee mielellään liian helppoja teh-

täviä ylläpitääkseen mielekästä minäkäsitystä tai hän valitsee selkeästi liian vaikeita tehtäviä, joissa

epäonnistuminen ei tuota häpeää. Vahvan itsetunnon omaava yksilö puolestaan on tehtäväorientoitu-

nut, joka pyrkii tehtäviä tehdessään kehittämään itseään. (Aho emt., 44.)

25

Edellä mainitut syyselitykset ovat vain murto-osa mahdollisista tulkinnoista, joita yksilöt antavat toi-

minnalleen. Minäkäsitys ja itsetunto ovat kaikkien syyselitysten taustalla. Se millainen yksilön käsi-

tys itsestään on, näyttäytyy hänen toiminnassaan. Ylimielinen ja häiritsevä käyttäytyminen voi olla

oppilaan keino vältellä koulussa aiheita, jotka toisivat esiin hänen osaamattomuutensa, jota oppilas

saattaa hävetä. Toisaalta oppilas saattaa kokea olevansa kykenemätön oppimaan ja hänen häiritsevä

käyttäytyminen on vain merkki luovuttamisesta. Poissaolojen ja koulutehtävien laiminlyömisten pe-

rusteella voidaan tulkita, että tiedonantajat ovat suhteellisen kouluvastaisia. Kouluvastaisuuteen ovat

voineet vaikuttaa vastaajien kokemukset koulussa, jotka ovat muokanneet heidän kouluminäkuvaansa

negatiivisiksi. Jos joku ympäristö lähettää yksilölle viestiä, että hän ei ole pidetty kyseisessä ympä-

ristössä tai on huono siinä ympäristössä, on erittäin ymmärrettävää, jos yksilö alkaa vältellä ympäris-

töä, josta saa huonoja minäkokemuksia. Vastaajilla saattaa olla myös käsitys, että koulu ei ole heitä

varten syistä, jotka voivat johtua koulun ulkopuolisistakin tekijöistä, mutta joihin tämä tutkielma ei

ota kantaa. Tutkielma keskittyy niihin merkityksiin, joita tiedonantajat kertovat nimenomaan koulun-

käynnistä ja opiskelusta. Lisäksi tutkielma pyrkii kartoittamaan oppilaiden minäkäsityksen ja itsetun-

non heijastumista heidän opiskelumotivaatioonsa ja käyttämiinsä attribuutioihin.

2.8. Motivaatio

Motivaatio on ihmisen muuttuva psyykkinen tila, joka määrää yksilön vireystilan ja suuntautuneisuu-

den hänen toiminnassaan (Peltonen ja Ruohotie 1992, 10). Motivaation on johdettu sanasta motiivi,

jolla viitataan yleisesti haluihin, tarpeisiin, vietteihin, palkkioihin ja rangaistuksiin. Motiivit toimivat

ihmisen käyttäytymisen taustalla antaen sille yllykkeitä. Motivaatio puolestaan koostuu motiivien ai-

heuttamasta henkisestä tilasta. (Emt., 16.) Motivaatiosta puhuttaessa tarkastellaan syitä ja perusteita,

jotka saavat ihmisen toimimaan. Mistä ihmiset saavat mielihyvää ja kuinka innokkaasti he toimivat.

Motivaatio siis ilmenee yksilön käyttäytymisessä ja hänen tekemissään valinnoissa. Toimintaan liit-

tyy aina tavoite, joka motivoi tekijää. (Kuusinen 1991, 192‒218.) Motivoituakseen yksilöllä tulee olla

vaihtoehtoja, joiden kautta hän voi valita mieleisimmän toimintatavan (sisäistä motivaatiota tukeva),

tai motivaationa voi toimia myös esimerkiksi koulutehtävän jättämättä tekemisen tuomat ongelmat

(ulkoinen motivaation lähde). Motivaatioon voi vaikuttaa lisäksi tiedostamattomat tekijät, kuten tun-

teet, joiden syitä yksilö ei vielä ole ymmärtänyt. (Nurmi & Salmela-Aro 2005, 10). Tutkielmassa

pyritään jakamaan Niva-Oppilaiden opiskelumotivaatio motiiveihin, jotta ymmärrettäisiin paremmin

mistä heidän motivaationsa koostuu. Motiiveina voivat toimia esimerkiksi oppimisen halu ja perus-

koulun päättötodistuksen saaminen.

26

Jotta kyettäisiin ymmärtämään millainen merkitys Silta-Valmennuksella on ollut Silta-Nivan oppilai-

den opiskelumotivaatioon, täytyy tutkimuksessa huomioida millaisia kertomuksia vastaajat paljasta-

vat aikaisemmista koulukokemuksistaan. Jorma Kuusisen (1991) mukaan käyttäytymisen syitä poh-

tiessa voidaan tekoja tutkia menneisyyden tai tulevaisuuden kannalta. Käyttäytymisen voidaan nähdä

aiheutuvan joko pyrkimyksestä johonkin tai seurauksena jostakin. Ensimmäisessä tapauksessa puhu-

taan teologisesta selityksestä ja jälkimmäisessä on kyse kausaalisesta eli deterministisestä selitysmal-

lista. Ihmisen on helpompi arvioida tekojaan tavoitteidensa eli teologisen selityksen kautta, vaikka

taustalla saattavat vaikuttaa voimakkaasti aiemmat kokemuksemme. (Kuusinen 1991,194.) Koulussa

käyttäytymisen taustalla on useasti opiskelumotivaatio, joka vaihtelee paljon niin oppilaiden kuin

opiskeltavien aineidenkin välillä riippuen yksilön kiinnostuksesta, kokemuksista ja tavoitteista (emt.,

1991).

2.8.1. Opiskelumotivaatio

Opiskelumotivaatiolla tarkoitetaan oppijan oppimista ja opettamista ohjaavaa ominaisuutta. Tämä

ominaisuus määrää, miten voimakkaasti ja tavoitteellisesti oppija tavoittelee jotain päämäärää. Opis-

kelumotivaatio toimii siten toiminnan yllykkeenä. Opiskelumotivaation voimakkuutta tärkeämpää on

kuitenkin tarkastella motivaation laadullisia eroja. (Tuominen-Soini 2014, 244). Laadullisista eroista

esittelen seuraavassa kappaleessa sisäisen ja ulkoisen motivaation.

Opiskelumotivaatio voidaan jakaa neljään ryhmään: 1) oppimishakuinen, 2) menestyshakuinen, 3)

sitoutumaton ja 4) välttämishakuinen. Oppimishakuinen pyrkii oppimaan ja ymmärtämään. Hänelle

arvosanat antavat kuvan hänen oppimisen tasosta. Oppimishakuinen saa usein hyviä arvosanoja. Op-

pimishakuisella on pääsääntöisesti hyvä itsetunto, jolloin hän asettaa korkeita tavoitteita, mutta ei

pelkää epäonnistumista, vaan pyrkii voittamaan vastoinkäymiset sitkeästi. Hän on koulussa innokas

ja kiinnostunut eikä juurikaan kärsi koulu-uupumuksesta. Menestyshakuinen puolestaan tavoittelee

hyviä tuloksia, mutta tavoitteena on myös halu oppia ja ymmärtää. Menestyshakuinen muistuttaa pal-

jon oppimishakuista, mutta erona oppimishakuiseen hän pelkää epäonnistumisia. Tämän vuoksi kor-

keat tavoitteet voivat tuottaa pettymyksiä, jotka altistavat menestyshakuisen stressille ja uupumuk-

selle. Sitoutumaton tunnustaa opiskelun ja arvosanojen merkityksen, mutta ei ole kovin motivoitunut

opiskelemaan. Tämän vuoksi hän ei sitoudu edellisten tavoin opiskeluun eikä myöskään pidä koulun-

27

käyntiä kovin mielekkäänä. Tästä seuraa, että hän ei menesty erityisen hyvin koulussa ja on taipuvai-

nen luovuttamaan herkästi epäonnistumisen pelosta. Välttämishakuinen pyrkii välttelemään opiskelua

ja pääsemään koulussa mahdollisimman vähällä. Hän ei arvosta koulua ja opiskelua, ja sen vuoksi

hänen sitoutumisensa opiskeluun on vähäistä. Välttämishakuinen pyrkii välttelemään haastavia teh-

täviä ja hän menestyy koulussa huonosti. Siitä seuraa usein riittämättömyyden tunnetta koulussa, joka

johtaa kielteiseen asenteeseen koulua kohtaan. Välttämishakuiset kärsivät muita ryhmiä useammin

heikosta itsetunnosta ja masennuksesta. (Tuominen-Soini 2014, 247‒255.) Tutkimuksen avulla on

mahdollista tulkita, mihin opiskelumotivaatioryhmään vastaajat kokevat kuuluvansa ja onko siihen

tullut muutosta Silta-Nivan aikana.

2.8.2. Sisäinen ja ulkoinen motivaatio

Motivaatio voidaan jakaa karkeasti sisäiseen ja ulkoiseen motivaatioon. Ulkoisessa motivaatiossa

kannusteena toimivat palkkiot ja rangaistukset. Sisäisessä motivaatiossa yksilön toimintaa vauhditta-

vat oma kiinnostus aihetta kohtaan ja työn ilo. Sisäisen motivaation on katsottu tyydyttävän yksilön

ylempiä tarpeita, kuten itsensä toteuttamista ja kehittämistä. Ulkoinen motivaatio on puolestaan yh-

teydessä alemman asteen tarpeiden tyydyttämiseen. Näitä tarpeita ovat esimerkiksi yhteenkuuluvuu-

den ja turvallisuuden tarve. (Peltonen & Ruohotie 1992, 19.)

Motivaatiota on usein kouluissa ja työelämässä pyritty kohottamaan palkkioin ja rangaistuksin. Ar-

vosanojen ja jälki-istuntojen painottamisen on katsottu kuitenkin heikentävän oppimistuloksia. Ul-

koiset palkkiot ja rangaistukset vaikuttavat oppilaiden mielihyvään negatiivisesti, koska tekeminen

on ulkoisesti kontrolloitua. (Kuusinen 1991, 220.) Ulkoisen motivaation tuottama tavoite ei ole yksi-

lön oma, koska sen on antanut joku toinen ja siten tavoite on etäinen tekijälleen (Malmberg & Little

2005, 129). Niittamon (2005, 49) mukaan ulkoinen kannustus voi johtaa siihen, että ihminen ei aseta

itselleen sellaisia tavoitteita, joita hän tunnepohjaisesti haluaisi. Siksi kouluissa tulisi pyrkiä herättä-

mään oppilaissa sisäistä motivaatiota, koska sisäinen motivaatio on yhteydessä hyvinvointiin ja kou-

lumenestykseen (Malmberg & Little 2005, 139). Sisäistä motivaatiota voidaan lisätä korostamalla

seuraavia tekijöitä opetuksessa:

1. Yksilöllä tulee olla valinnan mahdollisuuksia, jotta itsemääräämistunne säilyy.

2. Vaatimusten ja taitojen tulee olla tasapainossa.

28

3. Muutokseen, oppimiseen ja itsemääräytymiseen liittyviä uhkia varten tulee tunnistaa ja ana-

lysoida yksilössä esiin nousevat ristiriitaset tunteet, jotta uhat voidaan kukistaa. (Kuusinen

1991, 220.)

Kuusisen (1991, 214) mukaan motivaatiota tutkittaessa tulisi ottaa huomioon yksilölliset erot ja yksi-

lön minäkäsitys. “Motivointi onnistuu parhaiten, kun ymmärretään ja otetaan huomioon ne kunkin

yksilön minän sisäiset ja ainutkertaiset lainalaisuudet joihin käyttäytyminen perustuu.” (Kuusinen

emt, 221). Konstruktivismissa ei ole yhtä ainutta totuutta, vaan jokainen yksilö luo omat merkityk-

sensä tapahtumille. Näin ollen tutkimisessa tärkeää on yksilön antamat merkitykset käyttäytymisel-

leen ja yksilön oma käyttäytymistä ohjaava totuus. (Kuusinen emt., 199.) Kausaaliattribuutioteoria,

jota käsittelen seuraavassa luvussa, pyrkii ymmärtämään ihmisen toimintaa hänen antamiensa syys-

elitysten kautta, jotka puolestaan vaikuttavat yksilön motivaatioon.

2.8.3. Kausaaliattribuutioteoria

Motivaation tutkiminen on edennyt mekanistisesta selitysmallista yhä enemmän organistiseen seli-

tysmalliin. Mekanistisessa selityksessä yksilö vain reagoi ulkoisiin ja fysiologisiin ärsykkeisiin, kun

taas organistisessa mallissa yksilö on aktiivinen, ja käyttäytymistä ohjaavat sisäiset tarpeet ja fysio-

logiset vietit. Tässä organistisessa lähestymistavassa yksilö itse luo omat ainutkertaiset merkitykset

teoilleen ja ympäristölleen. Kausaaliattribuutioilla tarkoitetaan ihmisen antamia selityksiä syille.

Kausaaliattribuutiot taas vaikuttavat ihmisen tunteisiin ja käyttäytymiseen. (Kuusinen 1991,199.) Yk-

silön ymmärtämistä varten meidän tulee Fritz Heiderin (1958, 146) mukaan tuntea yksilön käyttämät

attribuutiot.

Heider (1958, 82) näki yksilön onnistumisen riippuvan yksilön sisäisistä ja/tai ulkopuolisista teki-

jöistä. Bernard Weiner (1986) kehitteli Heiderin attribuutioteoriaa pidemmälle. Myös Weinerin mu-

kaan attribuutiot voivat olla yksilön sisäisiä tai ulkoisia, mutta niitä voidaan punnita lisäksi pysyvyy-

den sekä kontrollin suhteen. Attribuution sijainti (sisäinen tai ulkoinen) vaikuttaa siihen, kokeeko

yksilö esimerkiksi kokeessa onnistumisen johtuvan omista, eli sisäisitä kyvyistä, kuten älykkyydestä

tai ahkeruudesta, vai kokeeko hän onnistumisen johtuvan kokeen helppoudesta (ulkoinen syy). Pysy-

vyydellä tarkoitetaan sitä pitääkö yksilö kokeessa onnistumista pysyvänä, jolloin hän uskoo jatkossa-

kin onnistuvansa, vai kokeeko hän onnistumisen olleen ainutkertainen ja johtuvan vaikkapa onnesta,

kuten kokeen helppoudesta. Kontrolli merkitsee yksilön käsitystä siitä kykeneekö hän vaikuttamaan

29

omalla toiminnallaan onnistumiseensa. Matematiikan kokeessa epäonnistumista yksilö voi siten se-

littää, että hän ei kykene ymmärtämään matematiikkaa ja sen vuoksi epäonnistuu kontrolloimatto-

masta syystä. Vastakkaisesti yksilö voi pyrkiä selittämään epäonnistumisen lukemattomuudella, jol-

loin hän uskoo voivansa kontrolloida suoriutumistaan. (Weiner 1986, 51.)

Kausaaliattribuutioiden ja tunteiden välillä katsotaan vaikuttavan neljä tekijää; kyvyt, ponnistelu, teh-

tävän vaikeus ja sattuma, joiden perusteella yksilö arvioi tehtävässä menestymistään (Weiner 1986,

122‒126). Weiner (2005, 76) nostaa käyttäytymistä määräävistä tekijöistä esiin yksilön arvion onnis-

tumisestaan sekä tunteet, joista erityisesti ylpeys, syyllisyys ja häpeä vaikuttavat ihmisen käyttäyty-

miseen. Ylpeys syntyy kun yksilö tulkitsee onnistumisen johtuvan sisäisitä tekijöistä (kyvyt). Jos yk-

silö ajattelee onnistumisen johtuvan ulkoisista tekijöistä, kuten kokeen helppoudesta (sattuma), hän

ei tunne ylpeyttä. Siten ylpeys vaatii sisäisiä tekijöitä, kuten esimerkiksi älykkyyttä tai ahkeruutta.

Syyllisyyttä puolestaan ilmenee yksilöillä, jotka tähtäävät korkealle, mutta eivät ole valmistautuneet

tehtävään tarpeeksi (ponnistelu ja tehtävän vaikeus), jolloin attribuution tulkitaan olevan sisäinen,

mutta kontrolloitava. Näin yksilö todennäköisesti valmistautuu seuraavalla kerralla paremmin. Hä-

peää ilmenee usein tilanteissa, joissa epäonnistuminen tulkitaan johtuvan yksilön sisäisistä ja kont-

rolloimattomista syistä (kykyjen puute). Kyseinen tulkinta johtaa siihen, että yksilö ei usko kykene-

vänsä onnistumaan vaikka yrittäisi. (Weiner 2005, 76.)

Tunteet syntyvät vuorovaikutuksesta muiden ihmisten kanssa (Weiner 2005, 78). Esimerkiksi jos ku-

kaan ei onnistu kokeessa, ei yksilöllä ole tarvetta kokea epäonnistumisesta häpeää. Häpeä nousee sitä

voimakkaammin esiin mitä useampi oppilas onnistuu kokeessa ja on voimakkaimmillaan silloin, jos

yksilö on ainut epäonnistunut. Sosiaalisella ympäristöllä on siten vaikutusta yksilön attribuutiohin.

Toisaalta motivaation vaikuttavat attribuutiot voivat olla Weinerin (2005, 78) mukaan positiivisia

yksilön tasolla, mutta negatiivisia sosiaalisella tasolla ja toisin päin. Vaikka yrityksen puute voi olla

parempi tulkinta oppilaan itsetunnon kannalta kuin kykyjen puute, on sillä negatiivisempi vaikutus

yksilön sosiaaliseen ympäristöön kuin kykyjen puutteelle. Opettajat ja oppilaan vanhemmat voivat

kokea suuttumusta kyvykkään oppilaan yrityksen puutteen vuoksi. Kun taas oppilas, jonka epäonnis-

tuminen tulkitaan johtuvan sisäisistä tekijöitä, kuten älykkyyden puutteesta, saa osakseen sosiaalisella

tasolla sympatiaa. Tämä saattaa kuitenkin olla oppilaan motivaation kannalta vahingollista, sillä opet-

taja voi tiedostamattaan lähettää oppilaalle viestiä tämän kyvyttömyydestä tarjoamalla ylenpalttisesti

apuaan sekä antamalla tälle selvästi muita oppilaita heikompia tehtäviä. Tällainen opettajan käyttäy-

30

tyminen voi vahvistaa oppilaan käsitystä itsestään kyvyttömänä ja samalla oppilaan motivaatio heik-

kenee. Weinerin mukaan opettajan huomion tulisi kohdistua työskentelyyn, vaikka oppilas tuntisikin

siitä syyllisyyttä, sillä se todennäköisesti lisää motivaatiota, koska oppilas uskoo voivansa kontrol-

loida palautteen perusteella menestymistään. (Weiner 2005, 78‒79.)

Forsyth (1990) on tutkinut Peltosen ja Ruohotien (1992, 75‒76) mukaan koulumenestyksen vaiku-

tusta attribuutiotulkintoihin ja erottanut siitä kolme selitystarvetta.

1. Oppilaat, jotka menestyvät opinnoissaan, ovat taipuvaisia näkemään onnistumisen syyt sisäi-

sinä eli henkilökohtaisista ominaisuuksista johtuvina. He saavat siitä lisää itseluottamusta,

joka todennäköisesti tuottaa lisää onnistumisia. Opinnoissa epäonnistuvat oppilaat puolestaan

pyrkivät syyttämään ulkoisia tekijöitä, kuten opettajaa ja kotioloja, jolloin he välttävät henki-

lökohtaisen vastuun ja siten itsearvostuksen heikentymisen.

2. Jos oppilaan oppimistulokset ja odotukset vastaavat toisiaan, oppilas uskoo syiden johtuvan

sisäisistä tekijöistä. Epäonnistumiset puolestaan selitetään ulkoisilla syillä, kuten sattumalla

ja tehtävän vaikeudella.

3. Kolmas selitystarve liittyy opintosuoritusten julkisuuteen. Koska onnistumiset ja epäonnistu-

miset ovat usein opettajien lisäksi muiden oppilaiden tiedossa, pyrkivät oppilaat selittämään

huonoa arvosanaansa ulkoisilla tekijöillä, jotta voisivat välttää ikävät tunteet ja heidän per-

soonaansa kohdistuvan kritiikin. Onnistumisista yleensä syytetään omia kykyjä ja ahkeruutta,

jotka kohottavat oppilaan pätevyyden tunnetta.

Oppilaiden välisiin suhteisiin ja siten opiskelumotivaation vaikuttavat niin yksilön itsensä kuin luok-

katovereidenkin antamat attribuutiot. Kovaa työskentelyä pidetään sosiaalisesti arvostetumpana kuin

kyvykkyyttä. Samoin nöyryyttä pidetään ylpeyttä ihailtavampana. Oppilas, joka älyllään kykenee saa-

maan hyviä tuloksia koulussa, aiheuttaa monesti luokkatovereissa kateutta ja vieroksuntaa. Työsken-

telyyn puolestaan voi jokainen itse vaikuttaa, jolloin menestystä pidetään kaikkien saavutettavissa.

(Weiner 2005, 82.)

Kausaaliattribuutioita voidaan tarkastella myös yksilön minäkäsityksen kautta. Attribuutiot pyrkivät

tällöin pitämään yllä yksilön mahdollisimman positiivista ja pysyvää minäkäsitystä. Täten ihmisellä

on sellaiset syyselitykset, jotka mahdollistavat minäkäsityksen säilymisen muuttumattomana ja

myönteisenä epäonnistumisen edessä. Siten yksilöllä on taipumus tulkita onnistumisen johtuvan si-

säisistä tekijöistä tai epäonnistumisen aiheutuvan ulkoisista tekijöistä. (Kuusinen 1991, 206‒208.)

31

Attribuutioteoria tarjoaa helposti sovellettavan selitysmallin yksilön motivaation ja käyttäytymisen

tutkimiseen. Attribuutioteorian mukaan 1) yksilöt haluavat löytää selityksiä ilmiöille, jotka vaikutta-

vat heidän käyttäytymiseensä. 2) Nämä selitykset ovat subjektiivisia syykäsityksiä, joiden vaikutus

siihen millaisen tunnereaktion selitys aiheuttaa riippuu attribuution tulkinnasta. 3) Attribuutiot vai-

kuttavat siten yksilön itsetuntoon ja tunteisiin, jotka puolestaan vaikuttavat käyttäytymiseen. (Juvo-

nen 2003, 42.) Koulu- ja oppimisvaikeuksien heijastuminen yksilön käyttämin attribuutioihin vaikut-

taa jatkossa oppilaan opiskelumotivaatioon. Informanttien syyselitysten kartoittaminen saattaa auttaa

ymmärtämään kouluvaikeuksien ja motivaation puutteen syitä. Tutkielman kannalta on kiintoisaa tut-

kia, miten sisäiset ja ulkoiset syyt ovat löydettävissä aineistosta.

32

3 Tutkimuskysymykset ja tutkimuksen metodolo-

giset valinnat

Tutkimuskysymyksen valintaan voivat vaikuttaa tiedonintressin lisäksi aineiston määrä ja laatu (Ras-

tas 2010, 82). Kari Kiviniemen (2001, 72) mukaan tutkimustehtävää rajatessa tulee ottaa “kantaa sii-

hen, mikä on se aineistosta esiin nouseva ydinsanoma, jonka tutkija haluaa tulkintansa avulla erityi-

sesti nostaa tarkastelun keskipisteeksi.” Laadullisessa tutkimuksessa tutkimusongelma ei siis välttä-

mättä ole kovin tarkka tutkimuksen alussa, vaan tutkimusongelmista voidaan puhua eräänlaisina joh-

toajatuksina ja työhypoteeseina. Kiviniemi pitääkin mahdollisena, että nämä johtoajatukset voivat

myös muuttua kokonaan tutkimuksen edetessä, kuten tässä tutkimuksessa kävi. On tärkeää rajata tut-

kimusasetelmia, jotta ongelmanasettelusta tulisi mahdollisimman mielekäs, ehyt ja selkeä. (Kiviniemi

2001, 69‒71.)

Tutkielman alussa pyrin tutkimaan Niva-oppilaiden käsitystä itsestä oppijana ja peruskoulun merki-

tystä heidän itsetuntoonsa. Laadin teemahaastattelun näitä aiheita silmällä pitäen. Aineiston keruun

jälkeen aloittaessani aineiston analysoinnin huomasin, että aineistosta oli löydettävissä merkittävim-

pinä tekijöinä motivaatio ja minäkäsitys. Siksi halusin tarkentaa tutkimuskohdetta koskemaan pelkäs-

tään motivaatiota ja minäkäsitystä. Siten tutkimuskysymykset muotoutuivat seuraaviksi:

1. Millainen merkitys Silta-Valmennuksen tarjoamalla tuella on ollut Silta-Nivan oppilaiden

opiskelumotivaatioon?

2. Millainen on Silta-Niva-oppilaan minäkäsitys ja millainen peruskoulun merkitys on ollut sen

kehityksessä?

3. Onko Silta-Valmennuksella ollut merkitystä Niva-oppilaan minäkäsitykseen?

4. Millaisia syyselityksiä Silta-Nivan oppilaat antavat toiminnalleen koulussa?

Metodeilla tarkoitetaan tutkimuksessa käytettyjä aineistonkeruu- ja analyysimetodeja. Tämän tutkiel-

man metodeja edustavat teemahaastattelu ja aineistolähtöinen sisällönanalyysi. Metodologia on me-

todien perustelua eli miten valitut metodit soveltuvat tutkimuksessa asetetun tavoitteen saavutta-

33

miseksi. (Tuomi & Sarajärvi, A. 2002, 11.) Tutkimus edustaa laadullista tutkimusotetta ja siinä so-

velletaan fenomenologis-hermeneuttista lähestymistapaa teemahaastatteluilla kerättyjen narratiivien

tutkimisessa. Seuraavissa luvuissa esittelen valitsemani metodit ja tutkimuksen kannalta olennaisim-

mat filosofiset lähtökohdat.

3.1 Laadullinen tutkimus

Laadullista eli kvalitatiivista tutkimusta käytetään, kun halutaan selvittää millainen ihmisen käsitys

on tutkittavasta ilmiöstä (Tuomi & Sarajärvi 2002, 19). Laadullinen tutkimus on luonteeltaan proses-

siorientoinutta ja siihen vaikuttavat: yksilön käsitykset ilmiöstä, ilmiölle annettavat merkitykset sekä

tutkimuksessa käytetyt menetelmät (Puusa & Juuti 2011, 49). Laadullinen tutkimus painottaa lisäksi

todellisuuden subjektiivista luonnetta (Puusa & Juuti 2011, 47). Lahikainen (2000, 62) huomauttaa-

kin, että “tieteellisessä keskustelussa on laajasti hyväksytty tosiasia, että yksilöllistä kokemusmaail-

maa ei voida kuvata ulkoapäin yksiselitteisesti eikä yksinkertaisesti”. Pentti Moilanen ja Pekka Räihä

(2001, 44‒45) näkevät, etteivät merkitykset ole täysin subjektiivisia, vaan ne rakentuvat kulttuurisesti

ja saavat merkityksensä suhteessa toisiinsa ja ovat näin ollen tieteellisesti tavoiteltavissa.

Kvalitatiivisessa tutkimuksessa aineistonkeruun väline on tutkija itse ja tutkimuksen aineistoon liit-

tyvät näkökulmat ja tulkinnat kehittyvät vähitellen tutkijan tietoisuudessa tutkimusprosessin edetessä

(Kiviniemi 2001, 68). Tämä aiheuttaa vaaran tutkimuksen luotettavuuden ja puolueettomuuden kan-

nalta. Pyrkiikö tutkija ymmärtämään vai suodattuuko tutkimuksen aineisto tutkijan oman kehyksen

läpi, jolloin tutkimuksen tuloksiin voivat vaikuttaa muun muassa tutkijan sukupuoli, ikä tai poliittinen

mielipide. (Tuomi & Sarajärvi 2002, 133.) Koska laadullinen tutkimus nojaa havaintojen teoriapitoi-

suuteen tarkoittaa tämä sitä, etteivät tutkimustulokset ole käytetystä havainnointimenetelmästä tai

käyttäjästä irrallisia. Näin ollen ei voida saada täysin objektiivista tietoa. (Tuomi & Sarajärvi 2002,

19.) Siksi onkin tärkeää, että tutkija on selvillä omista ennakkoajatuksistaan ja kirjoittaa ne auki, sekä

pyrkii mahdollisimman selkeästi ja uskottavasti avaamaan tutkimustuloksia ja niistä tehtyjä johtopää-

töksiä (Eskola & Suoranta 2001, 211‒213).

Jo aiemmin on mahdollisesti käynyt ilmi raportistani, että en usko peruskoulun kykenevän sellaise-

naan kuin se nyt on palvelemaan jokaista oppilasta perusopetuksen opetussuunnitelman perusteiden

ylevien tavoitteiden mukaisesti. Ihmisen käyttäytymiseen ja oppimiseen vaikuttavat monet tekijät,

joista merkittävimpinä pidän yksilön temperamenttia ja siihen vaikuttavaa kasvatusta ja ympäristöä.

34

Temperamenttipiirteiden ja mahdollisten erilaisten ympäristöjen vuorovaikutussuhteita on yhtä pal-

jon kuin on ihmisiä. Jokaisella yksilöllä on oma ainutkertainen ympäristönsä ja asemansa siinä. Tähän

ympäristöön yksilö kasvaa ja sopeutuu. Koulu voi olla varsin erilainen ympäristö kuin mihin oppilas

on tottunut, ja siten sopeutuminen kouluun vaihtelee yksilöiden kesken. Tämän huomioiden on vaikea

nähdä peruskoulun kykenevän sellaisenaan huomioimaan jokaisen oppilaan yksilöllisesti. Siten olen

taipuvainen näkemään, että kouluvaikeuksien takana voi usein olla yksilön sopeutumattomuus kou-

lujärjestelmäämme. Tälle sopeutumattomuudelle oppilas antaa huomaamattaankin syitä. Joskus syitä

etsitään itsestä ja toisinaan koulusta. Nämä yksilön antamat syyselitykset, kuten ”en minä ymmärrä

matematiikkaa” tai ”koulu on tylsää”, usein muokkaavat oppilaan minäkäsitystä ja vaikuttavat tule-

vaisuudessa hänen opiskelumotivaatioonsa. Kyse voi kuitenkin olla yksilöllisistä taipumuksista ym-

märtää ja oppia uutta, mutta tätä taipumusta koulu ei mahdollisesti onnistu kaikkien oppilaiden koh-

dalla tavoittamaan.

Ihminen muodostaa todellisuuttaan ja minäkäsitystään kertomalla sisäistä tarinaansa itselleen sekä

muille. Tarinat rakentuvat ja saavat merkityksensä sosiaalisten konstruktioiden kautta. Yksilö kertoo

tarinaansa muille ja samalla vertaa omia kokemuksiaan muiden kertomiin kokemuksiin. Hyvinvoin-

nin kannalta ensisijaisen tärkeää on se millaista tarinaa itsellemme ja muille itsestämme kerromme.

Olemmeko esimerkiksi tarinoissamme kykeneväisiä vai saamattomia. Yhtälailla tärkeitä ovat muiden

kertomat tarinat itsestämme. Tällöin ei voida sivuuttaa koulun ja opettajien kertomien tarinoiden vai-

kutusta lapsen ja nuoren minäkäsityksen kehittymiseen. Koulu saattaa kertoa arvioinnillaan, että op-

pilas on tyhmä tai älykäs. Opettaja puolestaan välittää palautteellaan sekä käytöksellään oppilaalle

viestiä koskien hänen persoonallisuuttaan. Tällaiset kokemukset koulussa vaikuttavat erityisesti op-

pilaan kouluminäkäsitykseen, josta voi muodostua huonossa tapauksessa oppilaalle varsin epämielui-

nen. Silloin on ymmärrettävää, että oppilas alkaa vältellä kouluun liittyviä tekijöitä ja menettää mie-

lenkiintonsa koulunkäyntiä kohtaan. Näin yksilö saattaa ajautua riskiryhmään, jolta koulu jää kesken

ja sen myötä jatko-opintopaikat ovat tulevaisuudessa kiven alla. Ajattelen siis, että koulupudokkaaksi

ajautumisessa ei ole kyse yksilön älykkyydestä tai muista henkisistä tekijöistä, vaan koulumenestyk-

seen vaikuttaa usein oppilaan temperamentti, ympäristö, jossa hän kasvaa, hänen asemansa siinä ja

näiden tekijöiden sopivuus koulujärjestelmään.

Todellisuuskäsityksemme rakentuu monesti kulttuurisesti. 2000-luvulla länsimaalainen todellisuus-

käsitys nojautuu konstruktivismiin, jossa todellisuus (etenkin yksilön) muodostuu sosiaalisten raken-

35

teiden kautta, kuten tässäkin tutkielmassa. Vaikka yksilön subjektiivinen todellisuus rakentuu sosiaa-

listen konstruktioiden kautta, se ei tarkoita mielestäni etteikö niiden takana voisi olla kaikkia ihmisiä

koskevaa todellisuutta. Siinä mielessä koen kannattavani kriittistä realismia. Puheemme on ikään kuin

värittynyt heijastus yleisemmästä todellisuudesta. Havaintomme kohdistuvat myös ihmismielestä,

kielestä ja teorioista riippumattomiin ilmiöihin, joita pyrimme tulkitsemaan ja ymmärtämään mielen,

teorioiden ja kielen avulla. Se, kuinka kattavasti kykenemme erityisesti aistein havaitsemattomia il-

miöitä tulkitsemaan totuudellisesti, on kyseenalaista. Kyseenalaisuus ja todellisuuden mahdollinen

väärin tulkinta eivät kuitenkaan voi olla syy jättää pyrkimystä ymmärtää todellisuutta. Näin ollen

voidaan nähdä, että tämäkin tutkielma on yksi pyrkimys hahmottaa todellisuutta tutkielmassa käytet-

tyjen teorioiden ja vastaajien kertomien tarinoiden analyysin kautta.

3.2. Fenomenologis-hermeneuttinen lähestymistapa

Erityispiirteenä fenomenologisessa perinteessä on se, että siinä tutkimuksen kohteena ja tutkijana toi-

mii ihminen. Tutkimuksen tavoitteena on tehdä jo tunnettu tiedetyksi käsitteellistämällä tutkittavan

ilmiön kokemusten merkitys tiedonantajalle. Näin ollen tutkittavana on ihmisen itsensä konstruoima

todellisuus. (Tuomi & Sarajärvi 2002, 31‒35.)

Hermeneutiikka tulee tutkimukseen mukaan tulkinnan ja ymmärtämisen myötä. Tutkija ei voi tulkita

täysin sattumanvaraisesti ja mielivaltaisesti aineistoa ja tiedonantajaa, vaan tulkinnalle tulee löytää

sääntöjä, jotka johdattelevat tutkijaa lähemmäs tulkintaa, joka vastaa enemmän aineiston omaa lo-

giikkaa. (Laine 2001, 26‒29.) Kun tutkittavana on ihmisen itsensä konstruoima todellisuus, jota tut-

kija pyrkii ymmärtämään, puhutaan fenomenologis-hermeneuttisessa tutkimuksessa tiedon kaksita-

soisesta rakenteesta: perustasoa edustaa tutkittavan koettu elämä esiymmärryksineen, jota tutkija pyr-

kii tulkitsemaan ja ymmärtämään toisella tasolla. (Tuomi & Sarajärvi 2002, 35.)

Esiymmärryksellä tarkoitetaan sitä, että tiedonmuodostuksella ei ole varsinaista alkua, vaan jonkin-

lainen ymmärrys täytyy olla kaiken ymmärtämisen taustalla. Esiymmärrys ei koskaan täysin muutu,

vaan se korjautuu ja muuttuu tulkinnan sekä ymmärryksen kehittyessä säilyttäen kosketuksen aikai-

sempaan. (Siljander 1988, 115–116.) Tutkijan esiymmärrys siis laajenee ja syventyy tutkimuksen

edetessä. Tätä kutsutaan myös hermeneuttiseksi kehäksi. Hermeneuttinen kehä voidaan nähdä myös

tutkimuksellisena dialogina tutkimusaineistona kanssa, jossa tutkija esittää uusia kysymyksiä aineis-

tolle saamiensa vastausten perusteella (Laine 2001, 34). Tämä saattaa muuttaa myös alkuperäistä tut-

kimusongelmaa, kun tutkija löytää uusia näkökulmia ja täsmentää tutkimuskysymyksiään. Tällainen

36

induktiivinen lähtökohta tarjoaa tutkijalle uusia vihjeitä ja vaatii tutkijaa katsomaan asiaa uusista nä-

kökulmista. Siten tutkijan on mahdollista löytää aineiston kannalta mielenkiintoisimmat ja hedelmäl-

lisimmät merkityksenannot. (Moilanen & Räihä 2001, 49‒50.)

Fenomenologisessa merkitysteoriassa yksilö on perustaltaan yhteisöllinen ja fenomenologis-herme-

neuttinen ihmiskäsitys lähtee oletuksesta, että ihminen toimii ainakin suurimmilta osin intentionaali-

sesti eli tarkoituksellisesti ja lähes kaikki asiat ovat hänelle jollain tasolla merkityksellisiä (Tuomi &

Sarajärvi 2002, 31). Asiat saavat merkityksensä yhteisössä kulttuurisesti, jossa ihminen kasvaa ja

kasvatetaan. Nämä merkitykset ovat löydettävissä kokemusten kautta. Kokemuksen merkitys syntyy

ihmisen intentionaalisesta toiminnasta suhteessa maailmaan. Juuri kokemusten merkitykset ovat fe-

nomenologisen tutkimuksen kohteena. (Laine 2001, 26‒28.) Timo Laineen (emt., 29) mukaan feno-

menologia ei kuitenkaan pyri löytämään universaaleja lakeja, vaan pyrkii ennemminkin ymmärtä-

mään jonkin suppeamman tutkittavan alueen ihmisten sen hetkistä merkitysmaailmaa, kuten tässä

tutkielmassa Silta-valmennuksen merkitystä oppilaiden motivaatioon, heidän kokemuksiensa verba-

lisoinnin kautta.

3.3. Aineiston kerääminen ja koko

Keräsin aineiston teemahaastatteluilla helmi- ja maaliskuun aikana 2015. Kerroin tutkimuksestani

Silta-Nivan Facebook-sivuilla ennen haastatteluja ja kävin kaksi kertaa Silta-Nivan tiloissa kerto-

massa tutkimuksesta sekä teemahaastattelun luonteesta. En kertonut kaikkia teemoja etukäteen, mutta

painotin luottamuksellista keskustelun tapaista tilaisuutta, jossa oppilaat saisivat kertoa kokemuksis-

taan ja tuntemuksistaan koskien niin Silta-Nivaa kuin aikaisempiakin koulukokemuksiaan ilman, että

heidän henkilöllisyytensä paljastuisi. Jaoin kaikilla paikalla olleille Nivan oppilaille lupalapun, johon

täytyi tutkimukseen osallistumista varten hankkia huoltajan allekirjoitus.

 Silta-Nivan ryhmäkoko vaihtelee oppilaiden jaksojen mukaan. Osa oppilaista aloittaa heti lukuvuo-

den alussa, osa saapuu kesken lukuvuoden. Samoin oppilaan jakso Silta-Nivassa voi päättyä kesken

lukuvuoden, mikäli se katsotaan oppilaan etujen mukaiseksi. Yhtäaikaisesti Silta-Nivassa opiskelee

noin 16 oppilasta. Haastattelemistani seitsemästä oppilaasta kuusi oli ollut mukana Silta-Nivassa lu-

kuvuoden alusta alkaen. Tutkimukseen osallistuminen ei herättänyt oppilaissa varsinaista innostusta,

ja vain kolme oppilasta suostui mukaan tutkimukseen. Siksi jouduin turvautumaan palkitsemiseen

saadakseni lisää haastateltavia. Jokainen haastateltava sai pienen karkkipussin palkaksi haastattelusta.

37

Palkkion ansiosta sain kolmen aikaisemman vastaajan lisäksi vielä neljä oppilasta osallistumaan haas-

tatteluihin. Palkkion myötä tutkimukseen osallistuivat myös sellaiset oppilaat, jotka muuten olisivat

jääneet tutkimuksen ulkopuolelle. Näiden vastaajien joukosta löysin muista vastaajista poikkeavia

kertomuksia, joiden voidaan katsoa rikastavan aineistoa. Aineisto koostui siten seitsemästä puolen

tunnin teemahaastattelusta, joista muodostui 78 sivua litteroitua tekstiä. Haastattelut litteroin erikseen

omille asiakirjoilleen, jotka analysoin omina tapauksinaan. Näin kykenin tarkastelemaan jokaista vas-

taajaa tapauksena ja vertaamaan kertomuksia toisiinsa.

Aineiston riittävyyttä voidaan tutkia saturaation eli kyllääntymisen kautta (Eskola & Suoranta, 2001,

35). Kun tiedonantajat eivät enää tuota mitään olennaista uutta informaatiota tutkimusongelman kan-

nalta, voidaan puhua aineiston kyllääntymisestä (Tuomi & Sarajärvi, A. 2002, 89). Saturaatiota voi-

daan käyttää vain, jos aineistosta etsitään samuutta. Tällöin täytyy olla selvillä siitä, mitä aineistosta

haetaan. Tutkielmani kannalta löytyi eniten motivaatioon liittyviä yhdistäviä tekijöitä. Tuomen ja Sa-

rajärven (2002, 91) mukaan saturaatiopistettä on vaikea määritellä, jos aineistosta haetaan erilaisuuk-

sia.

Aineiston koon määrittäminen on tärkeää, sillä liian pienestä haastateltavien joukosta ei voi tehdä

tilastollisia yleistyksiä, kun taas liian isosta joukosta ei ole mahdollista tuottaa tarpeeksi syvällisiä

tulkintoja. Ei ole kuitenkaan olemassa mitään maagista lukua, jota noudattamalla aineisto aina kyl-

lääntyisi, vaan kokemukset saturaatiopisteestä vaihtelevat tutkimuksittain. (Tuomi & Sarajärvi 2002,

89‒90.) Jouni Tuomen ja Anneli Sarajärven (emt., 87) mukaan aineiston koko ei ole opinnäytetyön

merkittävin osa. Opinnäytetyön tarkoituksena on osoittaa oppineisuutta alallaan ja aineiston kokoa

tärkeämpiä ovat aineiston tulkintojen kestävyys ja syvyys (Eskola & Suoranta 2001, 39). Vaikka

haastateltavien joukko oli melko pieni, edusti jokainen vastaaja harkinnanvaraista näytettä, josta tut-

kijalla on hyvät mahdollisuudet löytää juuri niitä merkityksiä, joita Niva-oppilaat antavat Silta-Val-

mennuksen tarjoamalle tuelle.

3.4. Teemahaastattelu

Kaikille haastatteluille on ominaista se, että “siihen osallistuvat ihmiset pyrkivät käsitteellisesti välit-

tämään omaa mielellistä suhdettaan maailmaan.” (Hirsijärvi & Hurme 2011, 49). Haastattelussa vuo-

rovaikutus muodostuu ihmisten välittämistä sanallisten viestien merkityksistä ja niiden tulkinnasta.

Haastattelussa haastattelija pyrkii saamaan selville, miten haastateltavalle jonkin asian merkitykset

38

ovat rakentuneet. (Hirsijärvi & Hurme 2011, 48‒49.) Tutkimuksissa voidaan pyrkiä myös kuvaamaan

ja tulkitsemaan nonverbaalista viestintää, mutta tämä tutkimus keskittyy ainoastaan haastateltavien

narratiiveihin.

Teemahaastattelu valikoitui aineistonkeruumenetelmäksi sen joustavuuden vuoksi. Olin syksyn ai-

kana tutustunut moniin Nivan oppilaisiin suorittaessani syventäviä projektiopintoja. Kirjalliset tehtä-

vät olivat monelle oppilaalle epämieluisia ja he olivat enemmän orientoituneita toiminnallisiin työs-

kentelytapoihin. Sen vuoksi katsoin, etteivät kirjoittamista vaativat metodit, kuten eläytymismene-

telmä, toimisi tässä tapauksessa aineistonkeruun välineinä kaikista parhaiten. Moni oppilas oli ja on

mielestäni verbaalisesti lahjakas. Välillä ongelmiin asti. Siksi suulliset tiedonannot olivat mielestäni

mainio ratkaisu aineiston keräämiseen. Lisäksi halusin haastatteluista mahdollisimman luontevan,

jotta haastattelu ei muistuttaisi tenttaustilaisuutta, jossa jokaiselle esitetään samat kysymykset ilman

haastateltavan mahdollisuutta vaikuttaa haastattelun kulkuun.

Teemahaastattelun johtoajatuksena on, että sillä voidaan tutkia kaikkia ihmisen tunteita ja ajatuksia.

Siinä painotetaan haastateltavan elämysmaailmaa ja hänen kuvauksiaan tilanteista. Haastattelussa ei

ole valmiiksi muotoiltuja kysymyksiä, vaan haastattelurunko koostuu teema-alueista. (Hirsijärvi &

Hurme 2011, 66.) Teemahaastattelun rungon mietin etukäteen. Runko ohjaa haastattelua siten, että

tutkija saa tutkimuksen kannalta olennaista tietoa eikä keskustelu ajaudu sivuraiteille. Lisäksi teemo-

jen tulee olla molemmille osapuolille ymmärrettäviä, jotta haastattelussa vältyttäisiin tulkintavir-

heiltä. (Puusa. 2011, 82‒83.) Teemahaastattelu on puolistrukturoitu haastattelu, jossa aihepiirit tai

teema-alueet on ennalta valittu ja jokaisen tiedonantajan kanssa pyritään käymään samat teemat läpi,

vaikkakin aihepiirien järjestyksen ja kysymysten ei tarvitse olla kaikissa haastatteluissa sama, vaan

sellainen joka tuntuu haastattelutilanteessa luontevimmalta (Hirsijärvi & Hurme 2011, 48). Näin tie-

donantajalla on mahdollisuus kertoa juuri niistä asioista, jotka ovat hänelle merkityksellisiä.

Laatimassani haastattelussa käytiin läpi jokaisen tiedonantajan kanssa seuraavat teemat:

- Aika peruskoulussa ennen Nivaa

- miten päädyit Nivaan

- aika Nivassa

- oppiminen ja opiskelu

- vahvuudet ja heikkoudet

- tulevaisuus.

39

Teemahaastattelu mahdollistaa kysymysten tarkentamisen, väärinkäsitysten oikaisun ja keskustelun

haastateltavan kanssa (Tuomi & Sarajärvi 2002, 75). Joustavuus on erityisen hyvä ominaisuus, kun

tutkitaan laajoja ja monimutkaisia ilmiöitä. Joustavuus ei kuitenkaan tarkoita, että haastattelussa voisi

kysyä ihan mitä vaan. Kysymysten tulee pyrkiä vastaamaan tutkimustehtävää ja ongelmanasettelua

ja löytämään niihin merkityksellisiä vastauksia (Emt., 77‒78.)

Tallensin haastattelut, koska se mahdollisti haastattelun sujumisen ilman katkoja, joka kuluisi muis-

tiinpanoja tehdessä. Jotta haastattelu olisi mahdollisimman vapautunutta ja haastattelija kykenisi

kuuntelemaan tarkasti, on parempi, ettei hän joudu käyttämään kynää haastattelun aikana (Hirsijärvi

& Hurme 2011, 92). Sirkka Hirsijärven ja Helena Hurmeen mukaan (emt., 103) hyvällä kuuntelijalla

voi olla esitettyjä kysymyksiä suurempi merkitys. Tällöin haastattelijalla on paremmat mahdollisuu-

det löytää olennaisimmat merkitykset ja johdatella haastattelua mahdollisesti hedelmällisempään

suuntaan vastausten perusteella. Ensimmäisissä haastatteluissa jännityksen vuoksi turvauduin liikaa-

kin valmiiksi muotoiltuihin kysymyksiin ja teemojen järjestykseen, jolloin haastatteluihin tuli hieman

epäluonnollisia siirtymiä. Parin haastattelun jälkeen pystyin rentoutumaan sekä keskittymään parem-

min, ja näin myös haastatteluiden laatu parani.

Vaikka haastattelija joutuukin ihmisenä osallistumaan haastatteluun, tulee hänen pyrkiä minimoi-

maan osallisuutensa haastattelussa. Hän voi kyllä esittää uusia kysymyksiä, joita ei kenties ennen

haastatteluja ollut ajatellut kysyä, tai jotka eivät vielä tuolloin olleet tulleet hänen mieleensä, mutta

haastattelussa tutkijan tulee olla puolueeton. Hän ei saa heittäytyä väittelyyn haastateltavan kanssa tai

osoittaa mielipiteitään. (Hirsijärvi & Hurme 2011, 97.) Tämä ei tarkoita, että tutkijan tulisi olla täysin

ilmeetön, vaan hän voi käyttää äänen sävyään, katsetta ja sen suuntaa ja eleitään tiedonantajan moti-

voimiseen (Hirsijärvi & Hurme 2011, 118‒121).

Ennen varsinaisia haastatteluja on hyvä tehdä ainakin yksi koehaastattelu, jotta saadaan parempi kä-

sitys haastattelun toimivuudesta. Esihaastattelulla voidaan testata mm. aihepiirien järjestystä, hypo-

teettisten kysymysten muotoilua ja haastattelurunkoa. Samalla saadaan selville haastattelujen liki-

määräinen kesto. (Hirsijärvi & Hurme 2011, 72.) Esihaastattelun toteutin Silta-lisän oppilaalle, koska

tutkielmaan tarvitsin kaikki osallistuvat Niva-oppilaat. Lisä-oppilaat ovat korottamassa arvosanoja ja

heidän opiskeluunsa liittyvät ongelmat ovat olleet monesti melko samankaltaisia kuin Silta-Nivan

40

oppilailla. Lisäksi Silta-Lisän oppilaat ovat lähes päivittäin samassa opetustilassa kuin Nivan oppi-

laat, joten haastattelu saatettiin suorittaa tutkielman teemojen mukaisesti. Koehaastattelun perusteella

kykenin kehittämään kysymyksiäni varsinaisia haastatteluja varten.

3.5. Narratiivit tutkimuksen kohteena

Narratiivin käsitettä käytetään useissa eri merkityksissä aina kaunokirjallisuudesta suullisesti kerrot-

tuihin tarinoihin tai jopa elävän elämän tapahtumiin (Hänninen 1999, 19). Narratiivi tarkoittaa ylei-

sesti kertomusta tai tarinaa. Vilma Hännisen (1999, 20) mukaan tarina on ajallinen ja juonellinen

kokonaisuus jolla on alku, keskikohta ja loppu. Tarina vaatii esittäjän, joka kertoo tarinan. Näin ollen

samalla tarinalla voi olla useita kertomuksia, mutta yhtälailla kertomuksessa voi olla useita tarinoita,

eli kertomusta voidaan tulkita eri tavoin. Tutkimuksessa sisällön analyysilla pyrin löytämään ja esit-

tämään uskottavasti ne ilmiöt tiedonantajien kertomista koulukokemuksista, joilla on ollut merkitystä

informanttien opiskelumotivaatioon.

Narratiivisuus liittyy voimakkaasti konstruktivistiseen tietoteoreettiseen näkökulmaan (Heikkinen

2001, 119). Elämä voidaankin nähdä alati kehittyvänä hermeneuttisena kehänä, jossa tieto ja käsitys

itsestä muokkautuvat uusien kokemusten kautta. Konstruktivismissa ei ole olemassa yhtä ainutta to-

dellisuutta, vaan “eri tavoin ihmismielissä ja sosiaalisessa vuorovaikutuksessa konstruoituvia todelli-

suuksia.” (Heikkinen 2001, 119.) Narratiivisen lähestymistavan mukaan ihmiset tuottavat ja ilmentä-

vät todellisuutta sosiaalisessa vuorovaikutuksessa, joka on aina sidoksissa aikaan, paikkaan, tilantee-

seen ja henkilöihin. Narratiivinen lähestymistapa ei siten voi pyrkiä vakuuttamaan lukijaansa totuu-

della vaan todentunnulla. Vaikka sama tarina voidaan tulkita monella tavalla, tulee tarinan puhutella

lukijaa. (Korhonen 2011, 196‒198) Tällöin tutkimus onnistuu käsittelemään jotain yleisempää.

Kertominen on olennaisesti osa ihmisyyttä. Samalla kun “ihminen kertoo tarinaansa, hän myös elää

sitä.” (Aaltio & Puusa 2011, 162). Eero Ropo (2015) näkee yksilön tiedon itsestään ja maailmasta

välittyvän kertomusten kautta. Yksilön kertomus ja tietämys ovat puutteellisia, mutta uusien kerto-

musten myötä niin tarina kuin tietämyskin täydentyvät. (Ropo 2015, 36.) Kertomiemme ja kuule-

miemme tarinoiden lisäksi ihmistä johdattelee sisäinen tarina. Sisäinen tarina on ihmismielen sisäi-

nen prosessi, jossa yksilö tulkitsee elämäänsä tarinallisten merkitysten kautta (Hänninen 1999, 20).

Sisäinen tarina tulee esiin osittain ihmisen kertomuksina ja toimintana, mutta kaikkia tarinoitaan ih-

minen ei kerro tai toteuta. Tutkimuksessa on mahdollista saada esiin merkityksiä, joita tiedonantajat

41

eivät välttämättä ole ikinä sanoneet ääneen tai jopa miettineet tietoisesti, mutta jotka kuitenkin ovat

vaikuttaneet heidän tekemiin päätöksiinsä ja elämäänsä.

Koska konstruktivistit ajattelevat ihmisen käsityksen itsestään ja tiedon maailmasta rakentuvan jat-

kuvasti kehkeytyvien kertomusten myötä joita yksilöt kertovat itselleen ja muille, pyrkii narratiivinen

tutkimus selvittämään millaisia merkityksiä yksilöt antavat asioille kertomustensa kautta (Heikkinen

2001, 129). Kertomuksilla ihmiset kertovat toisilleen sisäistä tarinaansa. Kertomisen kautta he voivat

muun muassa jakaa ja reflektoida kokemuksiaan, saada sosiaalista vahvistusta jäsennyksilleen ja

saada aikaan sosiaalisia vaikutuksia. Kerronnassa niin kertoja kuin vastaanottajakin voivat luoda uu-

sia tulkintoja tapahtuneesta ja käyttää kertomusta hyväksi elämäänsä uudestaan tulkitessaan. (Hänni-

nen 1999, 22.) Ilman toisen kertomaa tarinaa on vaikea ymmärtää hänen toimintaansa ja ajatuksiaan.

Samalla tarinat pitävät sisällään kertojan haluja, tavoitteita, uskomuksia ja arvoja (Riikonen 2000,

67). Narratiivien kautta yksilön käsitykset ilmiöstä tulevat esille ja siten voidaan tulkita millainen

merkitys ilmiöllä on tutkittavalle (Aaltio & Puusa 2011,163). Koulussa vuorovaikutuksessa syntynei-

den kokemusten tulkinta tuottaa merkityksiä yksilölle. Samalla kertomusten kautta välittyvät merki-

tykset muokkaavat yksilön käsitystä koulusta, oppiaineista ja itsestään. Siten oppilaan kouluun liittä-

mät narratiivit liittyvät myös hänen opiskelumotivaatioonsa. (Ropo 2015, 38.)

Tutkimuksessani kohdistan huomioni siis haastateltavien kertomuksiin. Kertomusten kautta on mah-

dollista rekonstruoida ihmisen sisäistä tarinaa, sillä niiden kautta välittyy ihmisen tapa hahmottaa

tapahtumien logiikkaa ja niihin kytkeytyviä arvoja (Hänninen 1999, 31). Tarinoissa nykyisyyttä pei-

lataan menneisyyteen ja toisinpäin (Riikonen 2000, 63). Samalla tarinat mahdollisesti paljastavat mil-

laisia merkityksiä haastateltavat antavat nykyisille ja menneille koulukokemuksilleen. Eeva Korho-

sen (2011, 203‒204) mukaan “elämän käännekohdat ovat erityisen otollisia narratiivisen tiedontuot-

tamisen kannalta, koska ne haastavat yksilöitä minäkäsityksen eli identiteetin uudelleen arviointiin ja

työstämiseen.” Silta-Niva on monelle Nivan oppilaalle vaihtoehtoinen mahdollisuus suorittaa perus-

koulu, jonka vuoksi uuden opiskelutilanteen merkityksen voidaan ajatella olevan heille varsin suuri.

3.6. Tapaustutkimus

Tapaustutkimus on tutkimuksellinen lähestymistapa, joka tavoittelee syvempää ymmärrystä yksittäi-

sestä tapauksesta luomalla ilmiöstä seikkaperäistä tietoa monipuolisella ja joustavalla otteella (Saa-

42

rela-Kinnunen & Eskola 2001, 168). Tapaustutkimukselle on ominaista useat aineistonkeruumenetel-

mät, mutta useiden analyysitapojen vuoksi sitä ei voida pitää pelkästään aineistonkeruutekniikkana.

“Olennaista on, että käsiteltävä aineisto muodostaa tavalla tai toisella kokonaisuuden, siis tapauksen.”

(Emt., 159.) Tapauksen tai tapausten määrittely, analysointi ja ratkaisu ovat tapaustutkimuksen olen-

naisin päämäärä. Lisäksi tutkittava tapaus tulee rajata kohtuullisen tarkasti. (Eriksson & Koistinen

2005, 4-5.) Aineistolähtöisen analyysin myötä tutkimuksen tapaukseksi tarkentui Silta-Valmennuk-

sen tarjoaman tuen merkitys lukuvuonna 2014‒2015 seitsemän Niva-oppilaan opiskelumotivaatioon

ja minäkäsitykseen.

Tapaustutkimus on nähty liian subjektiivisena tutkijan ja informanttien suhteen, jolloin tutkijan ja

tiedonlähteiden vaikutuksen tutkimukseen on katsottu olevan liian merkittävä. Laadullisessa tutki-

muksessa usein käytetty aineistolähtöinen analyysi, kuten tässäkin tutkimuksessa, sopii toisaalta erin-

omaisesti tapaustutkimukseen. Tällöin aineistosta pyritään laatimaan jotain yleisesti mielenkiintoista.

(Saarela-Kinnunen & Eskola 2001, 159‒160.) Olin tutustunut vastaajiin syksyllä 2014 yhtä lukuun

informanttia ottamatta. Mielestäni suhteeni vastaajiin oli syventävien projektiopintojen aikana melko

hyvä ja vastaajat näyttäytyivät minulle projektin aikana pystyvinä, mutta alimotivoituneina oppilaina.

Näin ollen haastattelijan ja haastateltavan välinen suhde on voinut värittää tutkielmaa. Vastaajat ovat

saattaneet tietoisesti tai alitajuntaisesti antaa vastauksia, joita odottivat minun haluavan kuulla. Toi-

saalta se, että olen tuttu, on voinut tehdä haastattelutilanteesta epämuodollisemman, jolloin vastaajat

ovat voineet kertoa kokemuksistaan vapautuneemmin. Sisällön analyysissa olen pyrkinyt unohta-

maan vastaajien persoonat ja keskittymään ainoastaan siihen mitä he kertovat. Näihin seikkoihin pa-

laan tutkielman luotettavuutta käsittelevässä luvussa.

Yleistämistä olennaisempaa tapaustutkimuksessa on holistinen ymmärtäminen. Kuitenkin yhdenkin

ainutlaatuisen tapauksen kuvaamisen taustalla on usein vähintäänkin piiloinen toive yleistettävyy-

destä. Hyvin tehdystä tapaustutkimuksesta voidaan löytää, jos ei suoranaisia yleistyksiä, niin monia

tyypillisiä piirteitä muihin vastaaviin ilmiöihin nähden. Tulosten siirrettävyydestä puhutaan, kun yk-

sittäistä tapausta vertaillaan muihin tutkimustuloksiin. Hyvin tutkittu tapaus voidaan siis siirtää tar-

peeksi samankaltaiseen tapaukseen. Teoriat ovatkin tapaustutkimukselle merkittävä osuus. (Saarela-

Kinnunen & Eskola 2001, 163‒165.)

Tapaustutkimus vaatii tutkijalta jatkuvaa reflektointia, joka hänen on tuotava esiin myös tutkimusra-

portissaan. Tämä johtuu tapaustutkimuksen lähes rajoittamattomasta vapaudesta mahdollisuudesta

43

toteuttaa tutkimus. Tutkimusraportin myötä lukijalle tulee selvitä, miten tutkimuksen tuloksiin on

päädytty antaen samalla lukijalle mahdollisuuden arvioida tutkimuksen luotettavuutta. (Saarela-Kin-

nunen & Eskola 2001, 160) Tutkimuksen analyysin vaiheet esittelen seuraavissa kappaleissa.

3.7. Sisällönanalyysi

Analyysin tehtävä on kasvattaa aineiston informaatioarvoa tiivistämällä sitä ja poimimalla aineistosta

tutkimukselle olennainen tieto (Eskola 2001, 146). Sisällönanalyysi on tieteellinen metodi, jota käy-

tetään analyysimenetelmänä laadullisissa tutkimuksissa, joissa tutkitaan kirjoitettuja, kuultuja tai näh-

tyjä datoja (Tuomi & Sarajärvi 2002, 93). Sen tavoitteena on analysoida systemaattisesti ja objektii-

visesti dokumentteja, joita ovat esimerkiksi kirjat, artikkelit, haastattelut, raportit, esseet ym. kirjalli-

seen muotoon saatettu materiaali. Näin menetelmällä pyritään etsimään tekstistä merkityksiä ja luo-

maan selkeä sanallinen kuvaus tutkittavasta ilmiöstä. (Tuomi & Sarajärvi 2002, 105.)

Tutkielmassa käytin aineistolähtöistä sisällönanalyysia. Aineistolähtöisessä sisällönanalyysissä on

tärkeää, ettei analyysiyksiköitä valita etukäteen, vaan analyysiyksiköt valitaan aineistosta tutkimuk-

sen tarkoituksen ja tehtävänasettelun mukaisesti (Tuomi & Sarajärvi 2002, 97, 110). Sisällönanalyysi

perustuu tulkintaan ja päättelyyn, jossa teoriaa ja johtopäätöksiä verrataan alkuperäisaineistoon sa-

malla kun uutta teoriaa muodostetaan. Analyysin kaikissa vaiheissa tutkijan täytyy pyrkiä ymmärtä-

mään tutkittavia heidän omista näkökulmistaan johtopäätöksiä tehdessään. (Emt. 115.)

Aineistolähtöisessä sisällönanalyysissa on kolme vaihetta. (1) Ensiksi aineisto redusoidaan eli pelkis-

tetään tutkimuksen kannalta mielekkääksi. Sen jälkeen aineisto klusteroidaan (2). Klusteroinnissa al-

kuperäiset ilmaukset seulotaan aineistosta tarkasti läpi ja niistä pyritään löytämään eroavaisuuksia

ja/tai samankaltaisuuksia kuvaavia käsitteitä, joista ollaan tutkimuksessa kiinnostuneita. Samaa tar-

koittavat käsitteet kootaan samaa asiaa tarkoittavien luokaksi. Klusteroinnin jälkeen aineisto abstra-

hoidaan eli käsitteellistetään (3). Abstrahoinnissa aineistosta erotetaan olennainen tieto, jonka perus-

teella muodostetaan teoreettinen käsitteistö. Tässä vaiheessa alkuperäisistä ilmauksista on luotu teo-

reettisia käsitteitä. Käsitteellistämistä jatketaan yhdistelemällä luokituksia niin kauan kuin se on ai-

neiston näkökulmasta mahdollista, jotta saadaan mahdollisimman luotettavia johtopäätöksiä tutkitta-

vasta ilmiöstä. (Tuomi & Sarajärvi 2002, 110‒115.)

44

3.8. Analyysin kulku

Haastattelutilanne on täynnä informaatiota ja merkityksiä, joita litterointi ei voi koskaan täydellisesti

tavoittaa. Lisäksi tutkijan havaintokyky on rajallinen, jolloin litteroitavasta aineistosta jää aina jotain

huomaamatta. Tutkijan tulkinnat ja päätelmät vaikuttavat siihen, mitä tutkimuksen kannalta pidetään

relevanttina. (Ruusuvuori 2010, 427‒428.) Siksi litteroin jokaisen haastattelut sanatarkasti word-do-

kumenteiksi. Aineiston litteroinnissa ei ole huomioitu haastateltavien elekieltä tai haastatteluissa

esiintyneitä taukoja. Analyysi keskittyy siis ainoastaan narratiiveihin. Tällä pyrin varmistamaan, että

aineisto on rajattu mielekkäästi eikä mitään sanottua jää analyysista pois. Litterointiin merkitsin jär-

jestysnumeron lisäksi oppilaan sukupuolen (T=tyttö, P=poika). Vaikka aineiston perusteella ei voida

tehdä johtopäätöksiä sukupuolen merkityksestä, voi sukupuolella olla merkitystä mahdollisten jatko-

tutkimusten kannalta.

Aloitin analyysin lukemalla aineiston ensin muutamaan kertaan läpi, jotta se pääpiirteissään muodos-

tui tutuksi kokonaisuudeksi. Varsinaisen analyysin aluksi pelkistin aineiston tutkimustehtävän kan-

nalta relevanttiin muotoon ja karsin siitä tutkimukselle epäolennaisen informaation pois. Tämän jäl-

keen analysoin jokaisen haastattelun erikseen etsien niistä tutkimuksen kannalta olennaisia merkityk-

siä, jotka jaottelin vastaajien kertomusten perusteella negatiivisiin ja positiivisiin kokemuksiin, jotka

saattoivat käsitellä niin peruskoulua kuin Silta-Nivaakin. Kaikilla vastaajilla ilmeni haastattelun ai-

kana useita positiivisia ja negatiivisia kertomuksia liittyen haastattelun teemoihin. Eniten negatiivisia

kertomuksia esiintyi yläkoulun opettajia käsittelevissä tarinoissa ja eniten positiivisia koskien Silta-

Nivan ilmapiiriä ja toiminnallisia toimintatapoja.

Analyysin seuraavassa vaiheessa etsin positiivisista ja negatiivisista kertomuksista toistuvia ilmaisuja

ja ajattelutapoja, joiden pohjalta aloitin aineiston luokittelun teemoihin, joita ovat esimerkiksi toimin-

nalliset työtavat, arviointi ja oppimisympäristö. Aineiston teemoittelussa aineistosta nostin esiin haas-

tateltaville yhteisiä piirteitä. Tässä vaiheessa vastaajien kertomuksissa alkoi esiintyä myös minäkäsi-

tystä kuvastavia tarinoita. Siten pyrin löytämään minäkäsityksen ja motivaation välisiä suhteita, joi-

den kautta pyrin tutkimaan miten vastaajien syyselitykset ovat yhteydessä heidän minäkäsitykseensä.

Tutkittaessa käsityksiä kaikki ilmaukset eivät välttämättä ole samanarvoisia ja niitä tulee yrittää ym-

märtää ottamalla huomioon asettamansa tutkimusongelma (Ahonen 1994, 34).

Teemat jaottelin kolmeen yläkategoriaan motivaation sijainnin perusteella: sisäiseen ja ulkoiseen sekä

muihin tekijöihin, joissa motivaatio saattoi tulkinnasta riippuen sijoittua sisäiseen ja/tai ulkoiseen

45

motivaatioon. Näitä tekijöitä olivat: opettajat, oppilaan ohjaus ja tulevaisuus. Lisäksi pyrin tulkitse-

maan vastaajien kertomuksien kautta millaisia attribuutioita informantit antavat motivoitumiselleen

tai motivaation puutteelle. Attribuutioden sijainnin, kontrollin ja pysyvyyden kautta on mahdollisuus

ymmärtää miten minäkäsitys vaikuttaa vastaajien kertomuksiin ja motivaatioon. Yläkategorioiden

teemoista etsin kertomuksia, joilla oli yhteisiä elementtejä, kuten toiminnallisten tehtävien merkitys

tiedonantajalle. Näistä yhteisistä elementeistä pyrin rakentamaan tyyppikertomuksia.

Analyysin lopuksi muodostin kolme tyyppillistä kertomusta Silta-Valmennuksen merkityksestä Silta-

Nivan oppilaille. Tyyppikertomukset olen nimennyt: (1) “Voimaantunut”, (2) “Lannistunut” ja (3)

“Heränneet”. Siteerauksissa olen käyttänyt lyhenteitä (Voim., Lan., ja Her.), jotta lukija voi seurata

analyysin kulkua ja arvioida tulkintojen luotettavuutta. Voimaantunut kuvaa tyttöä, jolle Silta-Nivalla

on ollut suurin merkitys hänen motivaationsa ja minäkäsityksensä positiivisen kehityksen kannalta.

Lannistunut merkitsee poikaa, jolle Silta-Valmennuksen merkitys on ollut vähäisin. Heränneet esittää

viittä vastaajaa, jotka sijoittuvat Silta-Valmennuksen tarjoaman tuen merkityksen suhteen Voimaan-

tuneen ja Lannistuneen väliin. Heränneet edustavat analyysin suurinta ryhmää ja heillä on paljon yh-

distäviä tekijöitä tutkielman aiheen suhteen. Heränneiden perään olen merkinnyt T tai P merkitse-

mään sukupuolta (T=tyttö, P=poika), sekä numeron osoittamaan eri kertojien tarinoita. Heränneistä-

kin löytyi variaatioita, mutta jokaisen Heränneen käsitteleminen erikseen olisi paisuttanut pro gradu

-tutkielmaa kohtuuttoman suureksi. Sen vuoksi keskityn Heränneitä yhdistäviin tekijöihin.

46

4 Tutkimuksen tulokset

Seuraavaksi esittelen tutkielman kategoriat ja teemat, jotka toimivat tulosten pohjana. Teemat on ja-

oteltu kolmeen kategoriaan: ulkoinen motivaatio, sisäinen motivaatio sekä muut tekijät, joihin kuulu-

vat: opettajat, oppilaanohjaus ja tulevaisuus, joiden merkitys saattoi olla tiedonantajille tulkinnasta

riippuen sisäinen tai ulkoinen. Teemoista ja kategorioista laadin tyyppikertomukset, jotka toimivat

tulosten koontina

4.1. Ulkoisen motivaation tekijät

Aineistosta tulkitsin kolme ulkoista motivaation lähdettä: arviointi ja arvosanat, palaute sekä raha.

Ulkoiset motivaation tekijät tyydyttävät alemman tason tarpeita, kuten yhteenkuuluvuuden tunnetta.

Ulkoiset palkkiot toimivat usein vain hetkellisesti, sillä motivaatio tukahtuu, kun päämäärä on saavu-

tettu. Arvioinnilla ja arvosanoilla oli merkitystä jatko-opintojen vuoksi. Oppimista tärkeämpää oli

saada itseään tyydyttävä arvosana, joka mahdollistaa jatko-opintopaikan. Kahdelle vastaajista raha

toimi kannustimena koulunkäynnissä. Palautteen merkitys oli ulkoisista motivaation tekijöistä aineis-

ton suurin. Positiivinen palaute motivoi osaa oppilaista opiskelemaan ja pyrki murtamaan haitallisia

syyselityksiä.

4.1.1. Arviointi ja arvosanat

Arvioinnin merkitys näkyi Heränneillä ja Lannistuneelle arvosanojen tavoiteltavuudessa. Heistä ku-

kaan ei verrannut oppimistaan arvosanoihin. Arvosanoilla oli merkitystä heille ainoastaan jatko-opin-

tojen vuoksi. Siten ne myös toimivat ulkoisena motivaation lähteenä. Monesta tiedonantajasta tuntui,

että on “pakko” päästä jonnekin kouluun, ja arvosanat toimivat tavoitteen mittarina.

Haast.: Mikä merkitys niillä arvosanoilla on?

Her.P1: Ei niillä periaatteessa oo mitään väliä. Kunhan vaan pääsee johonkin

opiskelee. Tai niin ku sinne minne haluaa.

Her.P2: No on se nyt jonkun verran motivoinut, että pitää nostaa arvosanoja, että

pääsee johonkin kouluun, koska pakkohan se on päästä johonkin kouluun.

47

Lan.: Että mää pääsisin johonkin jatko-opiskelupaikkaan.

Voimaantuneelle arvosanoja tärkeämpää oli opettajien antama positiivinen palaute. Voimaantuneen

voidaan nähdä olevan tilanteessa, jossa opettajan huomio on tärkeää minäkäsityksen positiiviselle

kehitykselle, ja hän kiinnittää arvosanoja enemmän huomiota aikuisen antamalle palautteelle ja vah-

vistukselle kehittymisestään. Tärkeää hänelle on haitallisten attribuutioiden vaihtuminen oppimista

tukeviin syyselityksiin.

Voim.: Emmä niin niihin arvosanoihin kiinnitä huomiota. Kyl, jos mä saan vaikka

jostain kokeesta, et en pääse läpitte, nii emmä kiinnitä siihen huomiota, ku mulle

ei sanota sitä silleen suoraa. Sanotaan vaan, että tällä kertaa meni tällee, mut tosi

hyvin yritit, että sit tulee hyvä olo siitä, et ne huomaa sen yrittämisen.

Peruskoulussa käytetty arviointi on usein kovaa, ja oppilaat kilpailevat niiden kautta jatko-opiskelu-

paikoista. Epäonnistumiset kokeissa eivät ainoastaan osoita oppilaan osaamattomuutta, vaan myös

samalla heikentävät mahdollisuuksia jatkossa kilpailussa opiskelupaikoista. Tästä syystä luultavasti

useimmilla tiedonantajille arvosanat toimivat ikään kuin pääsylippuina kouluihin eivätkä osaamisen

mittareina. Useimpien vastaajien voidaan siis tulkita opiskelevan koetta varten, jonka jälkeen tiedot

ja taidot voidaan unohtaa.

4.1.2. Palaute

Palautteesta keskusteleminen oli yksi teemahaastattelun vaikeimmista aiheista. Palaute oli kertomus-

ten perusteella ollut monesti alakoulussa melko hyvää, mutta yläkoulussa suurimmaksi osaksi nega-

tiivista. Usean oppilaan oli vaikea muistaa millaista palautetta he olivat saaneet ja sen vuoksi myös

kertomukset palautetilanteista olivat melko lyhyitä. Siitä voidaan tulkita, että palautetilanteet ovat

olleet usein epämiellyttäviä vastaajille, jolloin minäkäsitystä suojellakseen tiedonantajat ovat saatta-

neet tietoisesti tai tiedostamatta pyrkiä unohtamaan ikävät palautekokemukset koulussa.

Heränneet suhtautuivat palautteeseen kaksijakoisesti. Osalle palautteella oli merkitystä heidän moti-

vaatioonsa.

Her.T1: No on se sillei iso merkitys. Jos mä saan huonoa palautetta, niin ei mua

sitten kiinnosta käydä.

48

Toisille palautteella ei ollut juuri merkitystä. Jos oppilas saa jatkuvasti huonoa palautetta, on suuri

mahdollisuus, että oppilas menettää kiinnostuksensa palautteeseen kokonaan.

Her.P1: No emmä oikeen ikinä edes… Tai no emmä oo ikinä oikeen edes välittä-

nyt mistään palautteesta.

Rakentavan palautteen merkitys on oppilaiden motivaation kannalta merkittävä. Nivassa saadaan He-

ränneiden ja Voimaantuneen kertomuksissa enemmän ja positiivisempaa palautetta kuin aikaisem-

missa kouluissa. Nivassa myös puututaan vastaajien tarinoissa aikaisempaa tehokkaammin tilantei-

siin, joissa koulu alkaa mennä huonosti. Lisäksi palaute painottuu yrittämiseen sekä tekemiseen ja

keskittyy siten osoittamaan syyselitysten kontrolloitavuutta.

Her.T1: Eroaa. Täällä saa enemmän palautetta, ja jos alkaa mennä huonosti niin

noi heti niinku puuttuu siihen. Niin.

Voim.: No siis, jos mä… Vaikka täällä menee jokin pieleen niin, tai koe menee

huonosti tai muuta, nii noi ei tuu ikinä sanoo mulle, että ”tää meni tosi huonosti”,

vaan ne on tullut siihen ja sitten sanoo, että “sulla jäi tänne niinku aika, että sulla

meni tää, että tosi hienoo, että arvailit paljon ja yritit joka kohtaan” ja tällaista.

Ei ne oo ikinä tullut sanomaan, että menee huonosti. Vaan ne keskitty ainoastaan

niihin hyviin asioihin.

Voim.: No siis ennen mä kuvittelin, et mä oon tosi huono ihminen, että sille on

kaikelle syynsä, että ainoastaan mua kiusataan ja, että ainoastaan… Että mä oon

tosi huono ihminen ja mä en ikinä pärjää missään. Kun mut saatiin uskoon se, ku

mua kiusattiin siitä niin paljon, mut täällä ei oo tullut sitä huonoo palautetta yh-

tään. Täällä tulee vain niitä hyviä puolia esille. Kyllä ne sanoo, jos jossain menee

huonosti, mutta ne esittää sen sillee kivasti.

Lannistunut koki saaneensa paljon huonoa palautetta opettajilta. Hänen oli selkeästi vaikea eritellä

tarkemmin millaisesta palautteesta on ollut kyse. Monesti itsetunnoltaan heikot oppilaat eivät kykene

muistamaan kovin paljoa saadusta palautteesta. Tämä voi johtua siitä, että kriittinen palaute heikentää

yksilön itsetuntoa. Lannistunut on saattanut tulkita palautteen koskevan hänen persoonaansa, jolloin

hän kokee epäonnistumisten tai huonon käytöksensä johtuvan hänen sisäisistä tekijöistä. Voi olla, että

palautetilanteet, ja myös muut koulukokemukset, ovat olleet Lannistuneelle niin vaikeita, että hän ei

kykene niistä kovin kattavasti kertomaan. Nivan palautteessa käsitellään tuntiaktiivisuutta ja koulu-

töiden tekemistä. Siten palautteella pyritään huomioimaan kontrolloitavat syyselitykset.

Haast.: Okei. Millaista palautetta sä sait niiltä (aikaisemmilta opettajilta)?

49

Lan.: Aika huonoa.

Haast.: Millaista se palaute oli tai mistä siinä puhuttiin?

Lan.: Hmm… Emmä muista.

Haast.: Millaista palautetta sä oot saanut täällä?

Lan.: Välillä ihan hyvää ja välillä huonoa.

Haast.: Mihin silloin on keskitytty?

Lan.: Tehtävien tekemiseen.

Palautteen vaikutusta voidaan pitää ulkoisista motivaation lähteistä merkittävimpinä. Oikea-aikainen

ja rakentava palaute voi muokata oppilaan käsitystä itsestä positiivisempaan suuntaan, purkaa oppi-

misen esteitä ja motivoida oppilasta koulutyöskentelyssä. Palautteen lisääntyminen Silta-Nivassa oli

tuottanut positiivisia merkityksiä vastaajien minäkäsitykselle ja motivaatiolle. Palautteen määrään ja

myös sen laatuun on voinut vaikuttaa pienemmän ryhmän ja useamman opettajan yhteistyö, jolloin

jokaiselle oppilaalle löytyy aikaa kehittäville keskusteluille.

4.1.3. Raha motivoijana

Lannistuneen ja yhden heränneen motivoijana toimi raha. Huoltaja pyrkii motivoimaan huollettavan

koulunkäyntiä antamalla rahaa koulunkäynnin perusteella. Rahalla on saatu yhden vastaajan kerto-

musten mukaan positiivisiakin tuloksia, vaikkakin rahaa kannusteena voidaan yleisesti pitää kontrol-

lin välineenä, jolloin oppilas saadaan käymään koulua ulkoisen motivaation vuoksi. Herännyt on kui-

tenkin rahan myötä käynyt koulua aktiivisemmin, ja sen myötä saanut myös parempia tuloksia opin-

noissaan.

Her.T1: Mmm...No, jos mä käyn joka päivä koulussa, mä saan iskältä rahaa per-

jantaina, mutta niin no nyt kun mulla on mennyt hyvin niin sekin on kannustanut

sillei käymään koulussa, että jos mä käyn niin sit mulla menee hyvin.

Lannistuneen vastauksesta voidaan tulkita, ettei tiedonantaja ole motivoitunut käymään koulua oppi-

misen vuoksi. Koulussa oppiminen ei ole hänelle tärkeää, vaan hän on motivoitunut välillisesti käy-

mään koulua, sillä hän saa siitä rahaa.

50

Haast.: Mmm. Mikä saa sut tulemaan kouluun?

Lan.: Raha.

Haast.: Onko koulussa mitään minkä vuoksi voisit tulla ilman rahaa?

Lan.: Eipä oikeestaan.

Raha tulee esiin myös Lannistuneen tulevaisuuden toiveissa. Lottovoiton myötä hänen ei tarvitsisi

mennä töihin. Koulun lisäksi työ tuntuu vastaajan tarinoissa pakolliselta pahalta, jota elämässä täytyy

sietää. Raha vapauttaisi Lannistuneen työltä.

Haast.: No onks sulla jotain unelmia?

Lan.: Voittaa lotossa.

Haast.: Okei. Miksi?

Lan.: Se tois rahaa. Ei tarttis käydä töissä.

Oppilaiden kannustamista koulunkäyntiin rahalla voidaan pitää kaksijakoisena. Rahan ei katsota sy-

tyttävän motivaatiota vaan toimivan pikemminkin kontrollin välineenä. Rahan kautta on kuitenkin

myös saatu vastaaja käymään aktiivisemmin koulua, mikä on puolestaan tuottanut aikaisempaa pa-

rempia tuloksia opinnoissa ja koulunkäynnissä.

4.2. Sisäisen motivaation tekijät

Sisäiseen motivaatioon liittyy itsensä toteuttaminen ja kehittäminen. Aineistosta löysin kaksi sisäi-

seen motivaatioon vaikuttanutta teemaa: toiminnalliset työtavat ja oppimisympäristö. Nämä tekijät

merkitsivät positiivisesti oppilaiden sisäisen motivaation kehittymiselle. Toiminnalliset työtavat he-

rättivät vastaajissa kiinnostusta opetettavaa aihetta kohtaan ja Nivan oppimisympäristön voidaan tul-

kita toimivan informanttien kohdalla paikkana, jossa he voivat olla sellaisia kuin ovat, ja jossa heillä

on mahdollisuus toimia aikaisempaa omaehtoisemmin.

4.2.1. Toiminnalliset työtavat

Silta-Nivassa tehdään toiminnallisia tehtäviä, jolloin vastaajien mielestä ei tarvitse istua vain hiljaa

paikallaan. Silta-Nivassa ei juurikaan käytetä kirjoja. Kirjojen sijaan oppilaat tekevät muistiinpanoja

ja saavat tarvittaessa monisteita, jotka säilötään oppilaiden henkilökohtaisiin kansioihin. Voimaantu-

51

nutta ja Heränneitä yhdistää Nivan toiminnallisten työtapojen positiivinen vaikutus opiskelumotivaa-

tioon. He tulevat aikaisempaa mieluummin kouluun ja ovat opetettavasta aiheesta kiinnostuneempia.

Heränneet kokevat juurikin kiinnostuksen ja motivaation puutteen olleen oppimisen esteenä. Kun op-

pimiseen tarjotaan heille sopivampia työskentelytapoja, samalla ulkoisille attribuutioille ei ole enää

tarvetta.

Her.T2: No on just kaikkia tommosia, että jaksaa niinku… Tai niinku just ku, jos

on joku niinku sellanen aihe mistä ei tykkää, niin just ku sitä ei ikinä sitten jaksa

lukee vaan ja tehä niitä tehtäviä kirjoista, niin sit just täällä sellaset aineetkin

saattaa vähän enemmän kiinnostaa, kun tehään niin erilailla.

Voim.: Täällä se on paljon helpompaa, kun opiskellaan silleen niinku yksilöittäin,

että kaikille opetetaan sillei miten ne ite oppii.

Voim.: No siis ennen mulla oli niin paha masennus siellä vanhassa koulussa, nii

emmä päässy edes aamulla sängystä ylös, mutta kun mä tiedän vaikka, että tä-

nään tehdään jotain kivaa. Tänään mä pääsen ite laitaan ruokaa tai tänään tehää

jotain mistä mä tykkään nii… Tai, että tänään on taas se kiva opettaja paikalla

niin jaksaa herätä aamulla sen takia.

Lannistunut ei kokenut hyötyneensä Silta-Nivan työtavoista. Lannistunut on mahdollisesti vältellyt

jo monia vuosia koulutehtäviä syistä, joita hän teemahaastattelussa ei tarkemmin tuonut esille. Lisäksi

hänellä on huonoja muistoja kokeista, joista on tullut heikkoja arvosanoja. Tehtävien välttelyllä voi

olla siten yhteys epäonnistumisiin, jolloin tehtäviä välttelemällä Lannistuneen ei tarvitse koetella

omia taitojaan. Kokemus tehtävien ja kokeiden vaikeudesta voi johtua siitä, että Lannistunut uskoo

epäonnistumisten koulussa johtuvan sisäisistä tekijöistä, jolloin hän ei usko kykenevänsä onnistu-

maan koulutehtävissä. Samalla voi olla, että hän kokee sisäisten syiden olevan myös pysyviä ja siten

hänen kontrollinsa ulottumattomissa.

Haast.: Onko näistä Nivan opetusmenetelmistä ollut sulle hyötyä?

Lan.: Eipä hirveesti.

Haast.: Miks ne ei toimi?

Lan.: Liikaa tehtäviä välillä.

Haast.: Muistatko sä mitään tilanteita koulusta, joissa on ollut tosi vaikeeta?

Lan.: Kokeet.

52

Voimaantunut on vastaajista selkeästi eniten hyötynyt toiminnallisista ja yksilöllisistä työtavoista.

Taustalla voi vaikuttaa lukihäiriö, joka aikaisemmin oli hänen kertomustensa mukaan vaikuttanut

suuresti hänen opiskelumotivaatioonsa edellisen koulun kirjapainotteisen opiskelun vuoksi. Siirtymi-

nen toiminnallisempaan työskentelyyn on vahvistanut Voimaantuneen itsetuntoa ja muuttanut minä-

käsitystä positiivisemmaksi. Voimaantuneen mukaan Silta-Nivassa tiedostetaan oppilaiden yksilölli-

syys ja siten opetusta pyritään tehostamaan suunnittelemalla oppilaille heitä itseään tukevia opetus-

menetelmiä. Siten opetuksessa ei uskota oppilaiden kouluvaikeuksien johtuvan sisäisistä tekijöistä,

vaan ennemminkin ulkoisista. Muuttamalla työtapoja voidaan vaikuttaa samalla oppilaiden käsityk-

siin syyselitysten pysyvyydestä ja kontrolloitavuudesta.

Voim.: No esimerkiksi, jos opetetaan vaikka biologiaa ja sitten opetetaan kaloista,

niin mekin käytiin onkimassa kalat. No saatiin vaan yks kala, mut sitä käytiin ha-

kemassa kaupasta kaloja. Ite perattiin ne ja ei vaan selitetä kirjasta, et täs on ki-

dukset ja täs on maksa, vaan katottiin ne ihan oikeesti.

Voim.: No ne huomaa heti, jos jollakulla on joku huonosti ja sitten ne koittaa

saada sen asian hoidettua puhumalla ja sitten koittaa keksii kauheesti vaihtoeh-

tosta, et jos ei vaikka kiinnosta joku monisteen teko, niin sitten ne keksii vaihtoeh-

tosta tekemistä.

Voim.: Joo siis ennen mä uskoin, että mä en niinku vain pysty oppimaan, että mä

en vain pärjää, mutta kyllä mä nyt oon huomannut, et kyllä mä opin, ku mulle

opettaa erilailla.

Toiminnallisten työtapojen lisääminen oli merkinnyt useimmille oppilaille lisää opiskelumotivaatiota.

Mikäli peruskoulu kykenisi järjestämään jokaiselle oppilaalle hänen persoonallisia taipumuksia tuke-

via oppimismalleja, käsityksemme erityisen tuen tarpeesta saattaisi muuttua merkittävästi.

4.2.2. Oppimisympäristö

Oppimisympäristö jaetaan fyysiseen, sosiaaliseen ja psyykkiseen ympäristöön, jotka ovat vuorovai-

kutuksessa keskenään. Kertomuksissa käsiteltiin paljon Silta-Nivan sosiaalista ja psyykkistä oppimis-

ympäristöä. Fyysistä ympäristöä käsittelevät narratiivit keskittyivät koulun kokoon, joka puolestaan

näyttäisi vaikuttavan sosiaaliseen ja psyykkiseen oppimisympäristöön. Pienempi koulu ja ryhmä

mahdollistivat Silta-Nivan henkilökunnalta aktiivisempaa osallistumista vastaajien opiskeluun.

Her.T1: Tää on rennompi ja sitten ku meillä on pienempi ryhmä niin noi opettajat

ohjaa sillai paremmin.

53

Voim.: Juu. Koska vain voi mennä juttelemaan jonkun kans.

Silta-Nivan sosiaalinen ja psyykkinen oppimisympäristö herätti tiedonantajissa positiivisia kokemuk-

sia. Vastaajien kertomuksissa Silta-Nivassa ei ollut kiusaamista tai syrjintää. Nivan psyykkinen op-

pimisympäristö oli vastaajien tarinoissa rento ja kiireetön. Pienellä ryhmällä oli vastaajien kertomuk-

sissa vaikutusta oppimisympäristön rentoon ja kiireettömään psyykkiseen tilaan. Näillä tekijöillä oli

myönteinen merkitys myös tiedonantajien motivaatioon ja kouluviihtyvyydelle. Oppimisympäristö

tuki oppilaiden mahdollisuutta olla oma itsensä. Aiemmissa kouluissa oli ollut kiukkuista ja kiireistä,

joka voi johtua siitä, että informantit eivät olleet sopeutuneet koulun ja opettajien tahtiin, jossa työs-

kennellään hiljaa itsekseen. Rentous näkyy vastaajien kertomuksissa mahdollisuutena puhua tunnin

aikana. Kun koulutyöstä on muodostunut kovin ahdistavaa voi olla, että keskustelulla on suuri mer-

kitys oppilaan rentoutumiseen. Rentouduttuaan hän aloittaa työskentelynkin todennäköisemmin.

Her.T1: No, koska meillä ei oo niin ku silleen niin ku lukujärjestyksen mukaan

niin ku matikkaa äikkää ja biologiaa vaan siis meillä on niin ku kaikkee rennom-

paa ja tutustumisia (vierailuja erilaisilla työpajoilla) ja jotain sellaista. En mä

oikein osaa selittää, mut rennompaa.

Voim.: Varmaan just se, et täällä on niin rentoa, että ei oo kiukkusta ja kiireistä.

Voim.: No sillei, että jos on sillai, ettei pysty keskittymään, jos on kauheen hil-

jaista. Eiku siis kauheen melusta, niin mut mulla se on semmosta, että mä en pysty

keskittyyn, jos on täysin hiljaista, niin sitte ku tuolla kokoajan kaikki puhuu jotai

nii, sit mun on helpompi keskittyä siihen mitä mä ite teen ja sitte tuol on mun mie-

lestä tosi hienoo, et kaikki uskaltaa kysyä, jos on jotain kysyttävää.

Nivan sosiaalisessa ympäristössä ihmiset tulivat toimeen keskenään vastaajien kertomuksissa. Oppi-

laiden voidaan tulkita kokeneen enemmän samaistumista muihin Niva-oppilaisiin kuin aikaisempiin

luokkatovereihin edellisissä kouluissa. Tähän osaltaan vaikuttanee asema erityisoppilaana ja koke-

mukset kouluvaikeuksista. Näin ollen voidaan nähdä, että tiedonantajat kokivat oppimisympäristön

turvalliseksi esiintyä sellaisina kuin ovat ilman, että siihen liittyisi negatiivisia tunteita, kuten häpeää

tai vihaa.

Voim.: No täällä musta tuntuu, et ne voikin ymmärtää, ku täällä harvemmin on

niinku sellasia tavallisia ihmisiä, jotka niinku toisaaltaan ei oo kokenut niinku mi-

tään pahaa elämässä ja joilla on mennyt kaikki niinku jossain...Kaikki niinku tosi

hyvin mennyt, nii täällä on kaikilla ollut jotain ongelmia joskus, nii sitten jokku

pystyy samaistuu toisiinsa.

Her.P1: No, et täällä ei oo mitään semmosta jotain hirveen niinku sotia kenen-

kään välillä vissiin ja kaikki on suht kavereita ja silleen. Se on ihan jees sillee.

54

Oppimisympäristön tärkeimpiä kriteereitä on turvallisuus. Välillä Nivassa on tiedonantajien kerto-

muksissa kova meteli. Melua ei koettu kuitenkaan vastaajien kertomuksissa turvattomana tekijänä.

Nivan oppimisympäristö on voinut määrittyä tiedonantajien mielessä rennoksi senkin vuoksi, että

oppilailta siedetään aikaisempaa enemmän puhetta, jolloin koulunkäynnin ahdistavuus on voinut lie-

ventyä. Tässäkin mielessä voidaan katsoa, että Silta-Nivan oppimisympäristö poistaa oppilailta oppi-

misen esteitä ehkäisemällä ulkoisia syyselityksiä, joita oppilaat ovat tottuneet antamaan kouluvai-

keuksilleen.

Her.T2: Hyvä kai. Ainakin mun mielestä. On täällä tietenkin kauhea meteli, mutta

kyllä siellä sillee pystyy aina opiskeleenkin.

Her.T2: Niin ja siis mullakin on ollut just sekin aina, että kun mä oon vihannut

just sitä koulussa aina, että kun luetaan vaan kirjoja ja pitää vaan tehä tehtäviä,

ja niin sit just ku täällä tehään niin paljon erilailla, niin sitten tää on paljon ki-

vempaa.

Haastatteluissa ilmeni tarinoita, joissa yläasteella oppilaiden ja opettajien suhde oli epätasainen eikä

opettajilla ollut oppilaille tarpeeksi aikaa. Tällä voi olla suuri merkitys oppilaalle, jolla on vaikeuksia

koulussa. Jos oppimisen lisäksi oppilaalla on vielä muita vaikeuksia koulussa ja oppilas kokee, että

opettajalla ei ole tarpeeksi aikaa hänen ongelmilleen, laskee oppilaan opiskelumotivaatio melko var-

masti. Samalla ulkoiset attribuutiot saavat vahvistusta.

Her.T2: No kai siellä on niin paljon oppilaita, ettei ne oikein ehdi sillei niinku

auttaa sitä yhtä vaan pitää niinku auttaa niitä kaikkia.

Voim.: No siis se… Musta tuntui, että tuolla vanhassa koulussa ei yritetty puuttua

siihen (kiusaamiseen). Se oli niin iso koulu ja niillä oli niin paljon muutakin

siellä.

Voidaan myös tulkita, että pienempi ryhmä mahdollistaa isoa ryhmää paremmin oppilaiden välisen

keskustelun, sillä pienemmässä ryhmässä melutaso ei nouse välttämättä häiritsevälle tasolle. Samalla

opettajan on helpompi puuttua oppilaiden toimintaan. Vaikka luokassa saattoi parhaimmillaan olla

kaksikymmentä oppilasta, kun Silta-Lisän oppilaat olivat myös samassa tilassa, oli opettajia paikalla

aina vähintään kaksi. Lisäksi paikalla oli useasti työ- tai henkilövalmentaja. Näin luokan sosiaalinen

ja psyykkinen ympäristö pyrittiin pitämään turvallisena.

55

4.3. Muut tekijät

Muilla tekijöillä tarkoitetaan tässä tutkimuksessa tekijöitä, joilla on ollut merkitystä Niva-Oppilaiden

motivaatiolle, mutta nämä tekijät voidaan jakaa sekä ulkoiseen että sisäiseen motivaatioon yksilökoh-

taisesti ja tulkinnasta riippuen. Muut tekijät ovat: opettajat, oppilaanohjaus ja tulevaisuus. Opettajien

merkitys motivaation sijaintiin oli välillinen persoonallisuuden, kannustuksen sekä tukemisen ja ope-

tusmenetelmien kautta. Opettajien persoonallisuus, kannustus ja tuki motivoivat oppilaita ulkoisesti.

Opettajien käyttämillä opetusmenetelmillä puolestaan saatettiin vaikuttaa oppilaiden sisäiseen moti-

vaatioon opiskelussa. Oppilaanohjauksen voi tulkita toimivan ulkoisen motivaation lähteenä, mikäli

oppilas ohjauksen kautta saa apua tulevaisuuden suunnitelmiinsa ja pyrkii sen jälkeen opiskelemaan

tavoitteellisemmin. Oppilaanohjaus saattaa herättää myös sisäistä motivaatiota, mikäli oppilas sitä

kautta ymmärtää itseään paremmin ja löytää häntä itseään kiinnostavia haasteita, joissa kehittyä. Täl-

laisia kertomuksia ei aineistossa kuitenkaan esiintynyt.

Haastatteluissa pyrittiin myös selvittämään millaisia tulevaisuuteen liittyviä toiveita ja pelkoja oppi-

lailla oli. Useimpien oli vaikea nähdä kovinkaan selkeästi vuotta eteenpäin, mutta kahdelle oli muo-

dostunut toiveet jo työelämään ja perheeseen asti. Joillakin oppilailla ei tuntunut olevan tavoitteita

tulevaisuuden varalle. Nurmen (1991) mukaan juuri tavoitteet, joita varten yksilö tarvitsee suunnitel-

mia ja strategioita saavuttaakseen ne, johdattelevat ihmisen elämää eteenpäin (Nurmi & Salmela-Aro

2005, 22). Näin ollen tavoitteiden voidaan nähdä toimivan sisäisen ja/tai ulkoisen motivaation läh-

teenä.

4.3.1. Opettajat

Edellisten koulujen opettajat esiintyivät kertomuksissa varsin negatiivisesti. Haastateltavat kokivat

useimmat opettajat ärsyttäviksi. Vastaajien kertomuksissa opettajat valittivat turhista asioista ja huu-

sivat. Opettajat koettiin usein kertomuksissa vastustajina, jotka pyrkivät tekemään vastaajien elämästä

hankalaa. Negatiiviset muistot voivat olla usein päällimmäisinä ja vastaajilla on voinut olla myös

opettajia, joita he ovat kunnioittaneet ja arvostaneet, mutta vastaajien kertomuksissa he eivät esiinty-

neet. Siten vastaajien hahmottamaa opettajakuvaa voidaan pitää enemmänkin vastaajien kokemusten

yleistyksenä, kuin totuudellisena kuvauksena yläkoulun opettajista.

Opettajien ei katsottu ymmärtävän oppilaita vaan toteuttavan omaa opetustaan välittämättä oppilaiden

toiveista. Suurissa luokissa opettajajohtoinen luennointi onkin monesti yleinen metodi, joka vaikuttaa

56

siihen millaisena oppilaat opettajan näkevät. Opettajat voivat toimia myös oppilaiden käyttäminä ul-

koisina syyselityksinä, jolloin vaikeudet koulussa pyritään selittämään oppilaasta riippumattomilla

tekijöillä, kuten huonolla opetuksella.

Haast.: Mitä siitä peruskoulusta muistat parhaiten?

Her.P2: Vittumaiset opettajat.

Haast.: Millä lailla ne oli vittumaisia?

Her.P2: No siellä ei juurikaan tehä mitään muuta kuin kirjoitetaan ja sit jos eh-

dotti jotain niin melkein aina ne keksi jotain muuta ja sitten ne valittaa ehkä vä-

hän liian turhista ja pienistä asioista.

Her.P2: No se motivoi, jos ei oo kovin tiukka opettaja ja se osaa vähän heittäytyä

mukaan.

Lannistunut ei kyennyt nimeämään yhtään hyvää piirrettä opettajassa. Opettajat ja koulu esiintyvät

hänen tarinoissaan erityisen negatiivisessa valossa. Hänen mielestään kaikki opettajat olivat ärsyttä-

viä, vaikkakin hän ei oikein kyennyt tarkentamaan mikä opettajissa oli ärsyttävää. Lannistuneella ei

ilmeisesti ole ollut moneen vuoteen hyvää suhdetta opettajan kanssa. Opettaja saattaa edustaa Lan-

nistuneelle pelkästään koulussa toimivaa tuomaria, joka palautteella ja arvioinnilla osoittaa hänen

heikkoutensa. Lannistuneen kouluvastaisuus saattaa ulottua kaikkiin ja kaikkeen, joilla on kytköksiä

kouluun.

Haast.: Millaisia piirteitä on innostavassa opettajassa?

Lan.: Emmää tiiä. Emmä innostu koulusta ikinä.

Haast.: Joo. Onko koulussa mitään mikä siellä kiinnostaisi?

Lan.: Emmää tiedä. Ei. Ei kiinnosta mikään.

Opettajat ovat myös voineet pyrkiä vaikuttamaan aikaisemmissa kouluissa oppilaiden attribuutiohin

ja painottaneet oppilaiden työskentelyn merkitystä. Vaikka työskentelyyn yllyttäminen saattaa aiheut-

taa negatiivisia tunteita, tukee se teoriassa oppilaan motivaatiota ja minäkäsitystä painottamalla kont-

rolloitavia syyselityksiä.

Her.P3: No kai ne on silleen vähän että, ne sanoo et antaa tehtävät ja sitten jossei

niitä itse tee nii sit ne ei niinku paapo siinä, et “tee, tee”, vaan ne antaa olla.

Kyllä nekin sanoo, et “tee”, mutta peruskoulussa ne on niinku kokoajan, et “tee,

tee, tee!”. Kyllä ne niinku antaa sitä vastuuta vähän enemmän meillekin.

57

Opettajilta kaivattiin kertomuksissa innostuneisuutta, heittäytymistä ja rentoutta. Opettajalla oli suuri

merkitys haastateltavien motivaatioon. Innostunut ja heittäytyvä opettaja saa oppilaatkin innostumaan

ja motivoitumaan oppitunneilla. Edellisissä kouluissa vastaajat olivat monesti kohdanneet opettajia,

jotka huusivat ja/tai eivät olleet kiinnostuneita opettamisesta. Suuressa luokassa opettajat monesti

joutuvat huutamaan saadakseen äänensä kuuluviin. Oppilaat voivat kokea myöskin kriittisen palaut-

teen huutamisena tai raivoamisena, vaikka kyse olisikin opettajan huolesta oppilasta kohtaan. Se mitä

tiedonantajat kokevat opettajan kiinnostuksen puutteena, voi olla myöskin opettajan turhautunei-

suutta epämotivoituneen oppilasryhmän vuoksi.

Her.T2: No just se, että ne ei… Just yläasteella on sitä, että välillä ne opettajat

vaan huutaa taikka sitten se, että niitä ei kiinnosta ollenkaan niinku opettaminen,

niin sitten se on mun mielestä ollut tyhmä juttu kun ei… Kun jossei opettajaa kiin-

nosta opettaa niin sitten… Mutta sitten ne kivat on ollu sellasia, että niitä kiinnos-

taakin se opettaminen siellä tunneilla ja sitten niin.

Her.T3: No, et se on rento, eikä oo semmonen, et se huutaa koko ajan.

Haast.: Miten se (opettajien huutaminen) on vaikuttanut sun koulumotivaatioon?

Her.T3: No aika paljon.

Silta-Nivassa keskitytään Voimaantuneen kertomuksen tulkinnan perusteella myös oppilaan haital-

listen attribuutioiden muuttamiseen. Silta-Nivan opettajat ovat myös paneutuneet tarkasti oppilaiden

taustaan ja tiedostavat siten oppilaiden tarpeet hyvin. Lisäksi opettajilla on Silta-Nivassa enemmän

aikaa oppilaille henkilökohtaisesti.

Voim.: No siis, jos mä… Vaikka täällä menee jokin pieleen niin, tai koe menee

huonosti tai muuta, nii noi ei oo ikinä sanoo mulle, että tää meni tosi huonosti,

vaan ne on tullut siihen ja sitten sanoo, että “sulla jäi tänne niinku aika, että sulla

meni tää, että tosi hienoo, että arvailit paljon ja yritit joka kohtaan” ja tällaista.

Ei ne oo ikinä tullut sanomaan, että menee huonosti. Vaan ne keskitty ainoastaan

niihin hyviin asioihin.

Her.T1: Tää on rennompi ja sitten ku meillä on pienempi ryhmä niin noi opettajat

ohjaa sillai paremmin.

Voimaantunut koki Silta-Nivan opettajien ja muun henkilökunnan vaikuttaneen hänen opiskelumoti-

vaatioonsa ja minäkäsitykseensä erityisen positiivisesti. Hän kokee, että opettajat tekevät oppimis-

ympäristöstä turvallisen ja hän voi luottaa Silta-Nivan opettajiin. Opettajat ovat ottaneet huomioon

hänen tarpeensa ja pyrkineet kehittämään häntä palvelevia oppimistehtäviä.

58

Voim.: No siis syy on niinku oikeestaan nää ihmiset, jotka täällä on. Että jos

täällä olis ollut samanlaisia opettajia, ku mun vanhassa koulussa tai ei oltais puu-

tuttu siihen, että jos täällä jotakuta oltais kiusattu tai ei oltais annettu niitä vaih-

toehtoja, jos ei joku homma kiinnosta niin, en mä sitten täällä kävis.

Kuten jo mainittu tutkielma ei käsittele vastaajien koulun ulkopuolista elämää, mutta vastaajien ker-

tomusten perusteella Silta-Nivan pysyvällä henkilökunnalla on ollut merkitystä heidän koulunkäyn-

tiinsä. Tämä tulee esiin siinä, että vastaajien tarinoissa Silta-Nivan henkilökunta on kiinnostunut siitä

miten vastaajilla henkilökohtaisesti menee. Siten myös oppilaiden elämäntilanteet ovat paremmin

heidän tiedossaan. Kouluvaikeuksien keskellä turvallisen aikuisen läsnäolo voi olla juuri se tekijä,

joka saa oppilaan jatkamaan koulunkäyntiä vaikeissakin tilanteissa.

4.3.2. Oppilaanohjaus

Kertomuksissa koettiin, että Nivan aikana oppilaat olivat saaneet aikaisempaa enemmän ohjausta ja

tukea. Silta-Nivassa aikuisia on oppilaita kohden enemmän kuin monessa peruskoulussa. Silta-Nivan

oppilaat voivat keskustella lähes joka päivä opettajien lisäksi yksilö- ja työvalmentajan kanssa.

Her.T1: No, jos on jotain ongelmia, niin voi kysyä yksilövalmentajalta tai joltain

apua ja sit noi ohjaa kaikissa valinnoissa…

Haastateltavat kertoivatkin, että aikaisemmissa kouluissa ei ollut tarpeeksi ohjausta, koska oppilaita

oli henkilökuntaan nähden liikaa. Kun oppilaan minäkäsitys on epäselvä, voi oppilaan ohjauksen

puute entisestään sumentaa yksilön tulevaisuuden näkymää, jolloin minäkäsitys saattaa heikentyä en-

tisestään.

Her.T2: Ei siellä ollut. Just ku oli niin iso luokka aina, ja sitku oli opon tunti tyy-

liin kerran viikossa ja sekään ei sitten ollut aina, niin sitten just ei sitä vaan oikein

ollut, ja sit just ku oli niil tunnil niin paljon muitakin ja sitten ei ehtinyt ikinä kaik-

kia oikein neuvoon ja sitku niin iso koulu, niin ei sitten oikein ikinä meinannut

saada edes aikaa sinne opolle.

Osassa vastaajien kertomuksissa esiintyi epätietoisuutta jatko-opintojen suhteen. Epätietoisuudessa

voi olla kyse oppilaan itsetuntemuksen puutteesta. Oppilas on saanut mahdollisesti liian vähän oh-

jausta häntä mietityttävissä asioissa, jolloin hänelle on jäänyt epäselvä kuva tulevaisuudestaan. Silta-

59

Valmennus on pyrkinyt tällöin kartoittamaan yksilön mielenkiinnon kohteita ja mahdollisia tulevai-

suuden suunnitelmia.

Her.T2: Emmä tiedä, kun en mä oo tiennyt ollenkaan mitä haluun tehä ku aina

kun on ollut noi hakujututkin niin emmää ikinä tiiä mitä mä haluun tehä tai mi-

tään. Tai mä meen ilmeisesti oppisopimuksella niinku kokiks vissiin, nii no sitä nyt

haluun ainakin silleen tehdä, mut en mä nyt muuten tiiä, mut ei sekään oo sella-

nen niinku ihan ekana, että menisi, mutta kuitenki kiinnostaa, mut emmää oo oi-

kein ikinä vielä keksiny sitä mitä mä oikeesti haluaisin tehä.

Vielä jatko-opintojen suhteen epävarmat vastaajat kokivat Nivan selkeyttäneet heidän jatko-opinto-

suunnitelmia. Keskustelemisen aikuisen kanssa elämää koskevista päätöksistä on oppilaan kannalta

tärkeää. Tulevaisuuden hahmottamista voidaan pitää yksilön motivaation kannalta merkittävänä teki-

jänä.

Her.T2: No vähäsen joo kyllä. Silleen just edes vähäsen saanut mietittyä sitä mitä

mä nyt sitten teen tän jälkeen, et tuli se kokkijuttu, niin sillai pikkasen, kun enne mä

en tiennyt niinku ollenkaan mitä mä teen, mut just ku yksilövalmentajan kaa pu-
huttu kaikesta, niin on edes vähän tullut sitä, että mitä sitä tekis.

4.3.3. Tulevaisuus

Tulevaisuus oli selkeytynyt Nivan aikana osalle Heränneistä. Osa ei vielä tiennyt mitä jatkossa halu-

aisi opiskella, mutta jonkunlainen suunnitelma heillä oli. Tärkeintä oli saada peruskoulu päätökseensä

ja ”päästä pois”. Kuitenkaan kertomuksista ei ole tulkittavissa varsinaista innostuneisuutta, vaan

ikään kuin yhden koulun päättäminen ja seuraavan aloittaminen olivat tarinoissa pakollisia nuoruuden

tapahtumia. Se, millaisena he ovat kokeneet peruskoulun, ei voi olla vaikuttamatta heidän näkemyk-

seensä jatko-opinnoista. Toisaalta peruskoulun päättäminen voidaan kokea varsin helpottavana, jos

oppilas voi siirtyä opiskelemaan jotain häntä kiinnostavaa.

Haast.: Mites tota vaikka seuraavan vuoden päästä? Missä aattelet, että sä oot?

Her.T1: No jos mä...No mä haen kauppikseen ja jos mä pääsen sinne, niin var-

maan siellä.

Her.T3: Mä aattelin, et mä haen lähihoitajaks, jos mä pääsen pois (peruskou-

lusta).

60

Voimaantuneen tulevaisuuden suunnitelmat ovat vielä hieman epäselvät, mutta hän kokee tulevaisuu-

den olevan aiempaa valoisampi. Maailma on avartunut ja tarjoaa hänelle syrjäytymisen sijaan mah-

dollisuuksia. Tulevaisuus ei ainakaan ole enää sängynpohjalla, vaan hän uskoo voivansa valita tule-

vaisuutensa jatko-opintopaikkaa myöten.

Voim.: No mäen viel tiiä mihin ammattiin mä aion, mutta kyllä mä niinku uskon,

että mä johonkin pääsen mistä mä tykkään. Ennen mä en uskonut, et mä pääsen

peruskoulun jälkeen minnekään.

Haast.: Mitä sä ajattelit silloin, et sun elämä tulis menemään?

Voim.: Ennen mä en ajatellut, et on mitään tulevaisuutta, että mä en tiennyt yh-

tään mitä tulevaisuudesta tulee. Mä vaan aattelin, että kun mä olin siellä sän-

gyssä enkä pystynyt nouseen ja mietin vain niitä pahoja asioita, niin mä vaan mie-

tin, et kohta tää päivä on ohi ja huomenna tulee uus samanlaine, et emmä aatellut

sen pidemmälle.

Lannistunut kokee lottovoiton olevan ainut mikä voisi tuottaa tulevaisuudessa iloa. Hänellä ei ole

kertomansa mukaan unelmia. On vain ohut oljenkorsi lottovoitosta, joka voisi tuoda elämään onnea.

Hän suunnittelee menevänsä raksalle, mutta ei ole siitä erityisen innostunut. Voidaan tulkita, että

Lannistuneen tulevaisuuden toivottomuus kuvastuu lottovoittotoiveissa. Lisäksi hän kertoo erittäin

suppeasti tulevaisuudestaan, ikään kuin hän ei tahtoisi ajatella sitä. Sama tapahtui koulukokemuksista

puhuttaessa. Vastaukset olivat lyhyitä, joihin hän ei halunnut syventyä tarkemmin. Maailma lannis-

tuneen ympärillä tuntuu kutistuvat vain nykyiseen hetkeen.

Haast.: No onks sulla jotain unelmia?

Lan.: Voittaa lotossa.

Haast.: Okei. Miksi?

Lan.: Se tois rahaa. Ei tarttis käydä töissä.

Haast.: Joo. No mitä sä aattelit, et sä teet vuoden päästä?

Lan.: Oon raksalla jossain päin. Emmä tiedä.

Huomion arvoista on myöskin puheen määrän ero, joka vallitsee Lannistuneen ja Voimaantuneen

välillä. Voimaantunut selkeästikin haluaa puhua tulevaisuudestaan, vaikka ei vielä tiedä mitä kaikkea

se tarjoaa. Hänen minäkäsityksensä on muuttunut positiivisemmaksi ja hänen kertomuksissaan voi-

daan nähdä ero vanhan minän ja nykyisen minän välillä. Siten hän kykenee puhumaan itsestään uu-

61

dessa valossa ja suunnittelemaan tulevaisuuttaan pidemmälle. Lannistuneen vastaukset ovat usein pa-

rin sanan mittaisia, josta voi tulkita hänen olevan melko sulkeutunut, ainakin haastattelijalle. Maailma

näyttäisi kaventuneen Lannistuneelle sellaiseksi, josta hän ei halua puhua. Kun Lannistuneen tulevai-

suusperspektiivi on kaventunut, näyttäisi se analyysin perusteella muilla laajentuneen.

4.6. Tyyppikertomukset

Aineiston analyysi antaa selviä viitteitä siitä, että Silta-Nivalla on ollut myönteinen vaikutus yhtä

informanttia lukuun ottamatta kaikkien tiedonantajien opiskelumotivaatioon jollakin tasolla. Sillassa

oppilaiden motivaatioon pyrittiin vaikuttamaan rennolla oppimisympäristöllä sekä toiminnallisilla ja

käytännöllisillä tehtävillä. Lisäksi ohjauksessa ja opetuksessa pyrittiin muokkaamaan oppilaiden va-

hingollisia attribuutioita. Tämä näkyi kannustuksena sekä kyseenalaistamalla oppilaan käsitykset it-

sestään esimerkiksi huonona oppijana. Sillassa oppilaat saivat aikaisempaa enemmän huomiota ja

lisäksi he kokivat Silta-Nivan ilmapiirin ja oppimisympäristön sopivan heille edellisiä kouluja pa-

remmin.

Tiedonantajista kuusi oli saapunut kertomusten perusteella Silta-Nivaan motivaation puutteen vuoksi

ja yhden syynä oli pitkään jatkunut kiusaaminen. Olen jaotellut tyyppikertomukset kolmeen luok-

kaan, sillä perusteella millainen merkitys Silta-Nivalla on ollut tulkintani mukaan heidän opiskelu-

motivaatioonsa ja minäkäsitykseensä: Voimaantunut, Lannistunut ja Heränneet. Voimaantunut kuvaa

yhtä oppilasta, jolle Silta-Niva on merkinnyt erityisen paljon hänen motivaationsa ja minäkäsityksen

eheytymisen kannalta. Lannistunut on kuvaa oppilasta, joka on menettänyt lähes täysin motivaation

koulunkäyntiin, ja jonka minäkäsitys vaikuttaisi olevan varsin negatiivinen. Silta-Nivan merkitys

Lannistuneen motivaatiolle oli vastaajista vähäisin. Heränneet kuvaa viittä oppilasta, joiden kerto-

muksissa oli paljon yhteneväisiä seikkoja. He ovat aiempaa paremmin motivoituneita koulunkäyntiin,

ja ovat ikään kuin “heränneet” Silta-Nivan myötä uudelleen käymään koulua. He kokivat saavansa

aiempaa enemmän tukea, pitivät toiminnallisista työskentelytavoista ja olivat saaneet selkeyttä tule-

vaisuuden suunnitelmiin. Jokainen heränneistä oli parantanut koulunkäyntiään aikaisempaan verrat-

tuna, ja heidän minäkäsityksensä on pysynyt melko lailla muuttumattomana Silta-Nivan aikana.

62

4.6.1. Heränneet

Herännyt on väsynyt yläasteen kirjapitoiseen ja opettajajohtoiseen opiskeluun. Hän ei jaksa keskittyä

tai kykene keskittymään opetukseen, jota pitää tylsänä, jolloin hänessä ei herää motivaatiota koulun-

käyntiä kohtaan. Hän on enemmän käsillä tekijä ja koulussa kaikki liittyy hänen mielestään kirjoihin.

Herännyt on opiskelumotivaatioltaan välttämishakuinen ja hän ei arvosta koulua. Hän pyrkii pitämään

positiivista minäkäsitystä yllä käyttämällä ulkoisia syyselityksiä kouluvaikeuksille. Hän uskoo onnis-

tuvansa tehtävissä, joista on kiinnostunut. Näin ollen hänen odotusarvonsa koulutehtävissä on mo-

nesti tilannekeskeinen. Hän ei vain oikein osaa sanoa mikä häntä kiinnostaisi etenkään koulun suh-

teen.

Hän saattaa koulupäivän aikana kapinoida ja häiritä oppitunteja, koska koulu ei kiinnosta häntä.

(Taustalla voi olla syitä, joihin tutkimus ei ota kantaa. Joka tapauksessa koulu ei ole onnistunut he-

rättämään hänessä opiskelumotivaatiota). Opettajat turhautuvat hänen käyttäytymiseensä sekä tehtä-

vien laiminlyömiseen, jonka vuoksi hän saa monesti varsin negatiivista palautetta. Hänelle alkaa muo-

dostua kuva opettajista valittavina ja huutavina auktoriteetteina, joihin hänellä ei synny mielekkäitä

tunnesiteitä. Edellä mainittujen tekijöiden johdosta Heränneelle (sekä mahdollisesti koulun ulkopuo-

lisista tekijöistä johtuen) alkaa kertyä paljon poissaoloja ja hän jää jälkeen opetuksesta.

Heränneen on vaikea nimetä vahvuuksiaan tai heikkouksiaan. Se voi johtua kuitenkin siitä, että he-

rännyt ajattelee ominaisuuksiaan koulussa ja heikon kouluminäkäsityksen vuoksi hänen on vaikea

nimetä vahvuuksiaan tai heikkouksiaan. Hänellä on kuitenkin monia ystäviä ja hän omaa sosiaalisia

taitoja. Hän viettääkin mieluummin aikaansa ystävien kuin koulukirjojen parissa.

Hänen käyttäytymisensä ja poissaolojen vuoksi koulun kuraattori tai rehtori ehdottaa Herännyttä ko-

keilemaan Silta-Valmennuksen Silta-Nivaa, jossa opiskelu on epämuodollisempaa ja käytännönlä-

heisempää. Herännyt saapuu kokeilujaksolle Siltaa-Nivaan, jossa hän kokee ilmapiirin olevan aikai-

sempaa koulua rennompi. Silta-Nivassa on toisiakin Heränneitä, joilla on samanlaisia kokemuksia

koulusta kuin hänellä. Hän kokee tulevansa hyvin toimeen muiden Silta-Nivan oppilaiden kanssa eikä

riitoja synny kovin helposti.

63

Silta-Nivan toiminnalliset opiskelutavat tuntuvat aikaisempaan koulun käyntiin verrattuna miellyttä-

vämmiltä. Pienemmässä ryhmässä hän saa enemmän huomiota opettajilta, jotka ovat aikaisempiin

opettajiin verrattuna rennompia ja heittäytyväisempiä, vaikka välillä hekin hermostuvat, kun Herän-

nyt ei jaksaisi opiskella. Lisäksi hän voi keskustella työ- ja yksilövalmentajan kanssa häntä askarrut-

tavista asioista. Hän saa Silta-Nivassa aikaisempaa enemmän palautetta, ja etenkin positiivista. Hänen

koulunkäynnistään alkaa tulla aikaisempaan verrattuna enemmän säännöllisyyttä ja tulevaisuuden

suunnitelmat eivät ole enää täysin usvan peitossa. Herännyt alkaa kiriä kiinni perusopetuksen tavoit-

teita, joista oli jäänyt jälkeen ja uskoo saavansa peruskoulun päätökseen kuluvana keväänä 2015.

Silta-Nivan myötä Heränneen välttämishakuinen opiskelumotivaatio on vaihtunut koulun merkityk-

sen tunnustavaksi sitoutumattomaksi.

4.6.2. Lannistunut

Lannistunut ei ole kiinnostunut koulusta, mutta käy silti säännöllisesti oppitunneilla ikään kuin pakon

sanelemana. Opiskelu ei kuitenkaan kiinnosta ja arvosanat uhkaavat tippua liikaa. Lannistunut on

erityisen välttämishakuinen opiskelumotivaatioltaan. Hänellä on riittämättömyyden tunteita koulussa

ja erityisesti kokeet tuottavat hänelle tuskaa. Kokeet kertovat pääseekö hän jatko-opintoihin, ja sa-

malla ne tuntuvat kertovan jotain hänestä itsestään, jotain mitä hän ei paljoa haluaisi ajatella. Hän

saattaa käyttäytyä tunneilla uhmakkaasti ja pitää yllä ”kovan jätkän” imagoa välttääkseen opiskelun

rasitusta. Toisinaan hän saapuu paikalle, ja vetäytyy opetuksen ulottumattomiin toivoen saavansa olla

rauhassa.

Opettajat ovat Lannistuneesta ärsyttäviä. Opettajat vaativat häneltä koko ajan jotain ja jatkuvasti olisi

tehtävä koulutöitä. Lannistunut tahtoisi vain nukkua. Hän unelmoi, että hänen ei tarvitsisi mennä

minnekään kouluun, vaikka kai hän kuitenkin johonkin jatko-opintoihin hakeutuukin. Hän ei myös-

kään pidä työelämään siirtymistä erityisen kiinnostavana. ”Jos voittaisi lotossa, voisin nuokin huolet

unohtaa”, hän ajattelee.

Koska arvosanat ovat huonoja, rehtori ehdottaa Lannistuneelle kokeilua Silta-Valmennuksen Silta-

Nivassa. Silta-Nivassa opettajat ovat Lannistuneesta yhtä ärsyttäviä kuin edellisessäkin koulussa.

Silta-Nivan opettajat valittavat, suuttuvat ja vaativat tehtävien tekemistä kuin muutkin opettajat. Lan-

nistunut ei koe saavansa Silta-Nivasta tukea ja ohjausta yhtään aiempaa enempää. Kaikki on kuin

ennenkin. Ilman kunnioitustaan huoltajaansa kohtaan ja huoltajan maksamaa palkkaa hän ei kävisi

64

koulussa. Hän ei juurikaan haluaisi ajatella koulua. Eikä hän tahdo ajatella syyselityksiä toimintansa

taustalla. Ne saattavat olla niin sisäisiä, pysyviä ja kontrolloimattomia, että niiden pohtiminen vain

lisäisi pahaa oloa.

Koulu ei onnistu aiempaa paremmin Nivassa ja arvosanat pysyvät heikkoina. Huonojen arvosanojen

myötä Lannistunut on menettää kiinnostuksensa arvosanoihin ja arviointiin yleensäkin. Hän käy silti

säännöllisesti koulussa, koska saa siitä rahaa. Hän on jo pitkään ollut opiskelumotivaatioltaan välttä-

mishakuinen eikä aika Silta-Nivassa ole tuonut siihen muutosta. Hän pyrkii kuitenkin saamaan pe-

ruskoulun päätökseen keväällä 2015 ja jatkamaan siitä jatko-opintoihin.

4.6.3. Voimaantunut

Voimaantunut ei jaksaisi mitenkään lähteä kouluun. Siellä häntä odottavat vuodesta toiseen kiusaajat

ja voimattomat opettajat, jotka eivät kykene häntä auttamaan. Koulu on niin suuri, etteivät opettajat

mitenkään voi ehtiä hoitaa yhden oppilaan ongelmia. Lisäksi hän pitää itseään tyhmänä, koska ei pysy

muiden perässä oppitunneilla. Hänellä on lukihäiriö, eikä koulun kirjapainotteisuus siten juurikaan

helpota oppimista, mutta sillä ei tunnu olevan kenellekään merkitystä. Miksi Voimaantunut menisi

kouluun, kun ei hän siellä kuitenkaan ehtisi mitään oppia. Hän uskoo ongelmiensa olevan sisäisiä,

kontrolloimattomia ja pysyviä. Ehkä muut ovat oikeassa. Ei hänestä tulisi koskaan mitään, kun ei hän

kykene käymään kouluakaan. Ehkä hän ansaitsee kaiken sen kurjuuden, jota koulumaailmalla on hä-

nelle tarjottavanaan. Onhan hän vaihtanut monesti koulua ja luokkaa, ja silti samat ongelmat seuraa-

vat häntä sitkeästi. Kaiken tämän jälkeen Voimaantuneesta on tullut opiskelumotivaatioltaan välttä-

mishakuinen.

Kun Voimaantunut eräänä päivänä menee kouluun, rehtori ehdottaa hänelle kokeilua Silta-Nivassa.

Voimaantuneelle se sopii. Hän haluaa koulusta pois heti. Silta-Nivassa hän tapaa muita oppilaita,

joilla on myös ollut vaikeuksia koulun käynnissä. Hän kokee ymmärtävänsä muita ja muut häntä.

Kokeilujakson aikana hän ei huomaa Silta-Nivassa lainkaan kiusaamista. Hän alkaa rentoutua ja ko-

kea koulunkäynnin mielekkäämpänä. Nivan opettajat ja muu henkilökunta huomaavat, jos jollain me-

nee huonosti tai on viitteitä kiusaamiseen ja puuttuvat niihin heti. Se tuntuu Voimaantuneesta turval-

liselta.

65

Hän kokee Silta-Nivan ilmapiirin rennoksi, vaikka välillä luokassa onkin melkoinen hälinä. Se ei

kuitenkaa haittaa häntä, kunhan kaikki tulevat toimeen keskenään. Ajan kuluessa Voimaantunut huo-

maa, että hän kykenee oppimaan siinä missä muutkin. Hänen oppimistaan edesauttavat havainnollis-

tavat ja toiminnalliset työtavat. Hän saattaa joinain päivinä olla jopa innostunut kouluun menosta.

Hänen minäkäsityksensä on muuttunut lyhyen ajan kuluessa jo melko positiiviseksi, ja hän alkaa tun-

nistaa myös vahvuuksiaan. Hänen epäonnistumistensa syyselitykset eivät ole enää niin haitallisia,

vaan Voimaantunut kokee attribuutioiden olevan entistä enemmän kontrolloitavia ja hetkellisiä. Hän

opiskelee ahkerasti tunneilla ja mielekkäiden aiheiden oppimisen eteen hänelle on kehittynyt sisäistä

motivaatiota, joka vie häntä eteenpäin opinnoissa. Voimaantuneesta on tulossa opiskelumotivaatiol-

taan oppimishakuinen. Vielä Voimaantunut ei ole kiinnostunut arvosanoista, vaan hän arvostaa enem-

män Silta-Nivassa saatua positiivista palautetta. Samalla hänen pessimistinen pystyvyysuskomuk-

sensa on vaihtunut positiiviseen.

Voimaantunut opiskelee Silta-Nivassa omaan tahtiin portaattomasti eikä tulevaisuus huoleta häntä

enää niin kuin aiemmin. Hän voi keskustella Silta-Nivan henkilökunnan kanssa kaikista asioista, jotka

häntä mietityttävät. Tulevaisuus ei ole vielä kovin selkeä, mutta se on paljon valoisampi kuin aikai-

semmin. Hänellä ei ole kiire. Voimaantunut tietää, että hänestä tulee kyllä jotain, jotain jossa hän voi

toteuttaa itseään. Tulevaisuudessa hän haluaa ainakin auttaa muita ja ehkäistä kiusaamista. Itseluot-

tamuksen lisääntyminen näkyy myös puheen määrässä. Voimaantunut puhuukin muita informantteja

mieluummin koulukokemuksistaan, vaikka ne olisivat vaikeitakin. Kun ennen hän pyrki välttelemään

kaikkia oppilaita, Silta-Nivassa Voimaantunut toivottaa uudet oppilaat reippaasti tervetulleeksi.

66

5 Tulosten tarkastelua

Kaikkien tiedonantajien kertomuksia yhdisti aikaisempi kouluvastaisuus. He kokivat, etteivät koulu

ja opettajat huomioineet heidän tarpeitaan. Vastaajien mukaan palaute yläkoulussa oli ollut enimmäk-

seen negatiivista. Motivaation puute näkyi heikkoina arvosanoina, ja vähitellen tiedonantajien kiin-

nostus koulunkäynnistä oli heikentynyt ja poissaolot olivat lisääntyneet. Vastaajien kertomuksissa

koulussa ei koettu juurikaan onnistumisen kokemuksia. Epäonnistuminen koulun tavoitteisiin nähden

on omiaan herättämään oppilaassa kouluvastaisuutta. Lappalainen (1996, 108) pelkää, että huonojen

koulukokemusten jälkeen oppilaalla ei ole koulusta lähtiessään jäänyt muuta käteen, kuin toimimaton

oppimisen malli, huono todistus ja kielteinen suhde koulunkäyntiin. Nämä yhdessä kaventavat jatko-

koulutusmahdollisuudetkin minimiin. Broady (1987, 100) toteaakin, että “tuntemus omasta epäkel-

poisuudestaan on ehkä syvällisin ja läpitunkevin kokemus jonka nämä oppilaat koulusta saavat.”

Silta-Nivassa oppilaiden kielteiseen kouluasenteeseen ja negatiiviseen kouluminäkäsitykseen pyrit-

tiin kertomusten mukaan vaikuttamaan monella tavalla. Oppimisympäristöstä tehtiin epämuodolli-

sempi, jossa oppilailla oli mahdollisuus opiskella heille sopivilla ja käytännöllisillä työtavoilla. Käy-

tännönläheisillä opiskelumenetelmillä pyrittiin saamaan aikaan oppilaissa sisäistä motivaatiota ja

mielekkyyttä koulunkäyntiin. Opettajat ja Silta-Nivan henkilökunta pyrkivät parantamaan oppilaiden

käsitystä itsestä oppijana purkamalla haitallisia syykäsityksiä, joita oppilailla oli oppimista ja opiske-

lua kohtaan. Oppilailla oli Silta-Nivassa aiempaa paremmat mahdollisuudet keskustella heitä askar-

ruttavista asioista, kuten tulevaisuuden suunnitelmista. Tämä näkyi useimpien tiedonantajien laajen-

tuneena tulevaisuusperspektiivinä. Seuraavissa kappaleissa käsittelen tarkemmin aineistosta nostet-

tuja teemoja, joilla analyysin mukaan oli merkitystä Nivan oppilaiden opiskelumotivaatiolle ja minä-

käsitykselle.

5.1. Arviointi ja arvosanat

Yläkoulussa kilpailu kiristyy ja heikko päättötodistus rajaa nuoren jakokoulutusmahdollisuuksia.

Näin opiskelusta tulee yhä tavoitteellisempaa. Samalla tavoitteellisuus lisää oppilaiden paineita me-

nestyä. Onnistumiset ja epäonnistumiset ovat useasti niin opettajien kuin oppilaidenkin tiedossa.

67

(Malmberg & Little 2005, 127.) Peruskoulun arviointia, johon kokeet kuuluvat, voidaan luonnehtia

Korpisen (1990) mukaan kovaksi. Peruskoulun arviointijärjestelmässä erityisesti yläasteella painot-

tuu kilpailu, joka perustuu normaalijakaumaan. Näin oppilaat kilpailevat arvosanoista, joiden kautta

palkkion arvo määräytyy suoriutumisesta muihin oppilaisiin nähden. Tämä jakaa oppilaat hyviin, kes-

kinkertaisiin ja huonoihin. Huonojen arvosanojen myötä kehittyy monesti huonoja minäkokemuksia,

jotka synnyttävät koulukielteisyyttä. (Korpinen 1990, 29‒31.) Voidaan pitää luonnollisena, että op-

pilaat, jotka koulussa saavat huonoja arvosanoja, alkavat suhtautua kouluun ja arvosanoihin vähek-

syvästi. Huonot minäkokemukset koulussa heikentävät yksilön kouluminäkäsitystä, josta tulee ajan

myötä yksilölle negatiivisia tunteita herättävä aihe, ja siten yksilö todennäköisesti alkaa vältellä kou-

luun liittyviä aiheita. Arvioinnin tulisikin keskittyä oppilaan henkilökohtaiseen edistymiseen ja it-

searviointitaitoihin (Korpinen 1990, 31). Ongelmallista silloin on kuitenkin jatkokoulutuspaikkojen

jakaminen, jotka perustuvat monesti oppilaan peruskoulun päättötodistukseen. Monella Nivan oppi-

laalla olikin tavoitteena nostaa arvosanoja, jotta jatko-opiskelupaikka varmistuisi.

Lars-Erik Malmberg ja Todd D. Little (2005, 141‒142) pohtivat ristiriitaa, joka monessa maassa,

myös Suomessa, ilmenee opetussuunnitelman tavoitteiden ja yhteiskunnassa vallitsevan kilpailun vä-

lillä. Miten samalla, kun työ- ja opiskelupaikkojen saaminen perustuu kilpailuun, voidaan antaa nuo-

relle realistinen kuva hänen vahvuuksistaan ja heikkouksistaan sekä vaalia oppilaan sisäistä motivaa-

tiota ja hyvinvointia. Erityisesti Lannistuneen ja Voimaantuneen aikaisempien koulukokemusten ker-

tomuksissa ilmeni vahvoja epäkelpoisuuden tuntemuksia liittyen numeeriseen arviointiin. Huonot ar-

vosanat ja heikosti sujuneet kokeet toimivat vahvistuksena heidän käsitykselleen omasta kykenemät-

tömyydestä oppia. Silta-Nivan myötä Voimaantunut oli siirtänyt huomionsa pois arvosanoista ja

suunnannut sen positiiviseen palautteeseen ja oppimiseen. Näin hänen minäkäsityksensä oli muovau-

tumassa positiivisempaan suuntaan. Lannistuneen kohdalla ei ollut tapahtunut muutosta, vaan arvo-

sanat olivat edelleen pysyneet heikkoina ja eikä negatiiviseen minäkäsitykseen ollut tullut muutosta.

Heränneet kokivat arvosanat välineellisinä, ja niiden arvo perustui jatkokoulutuksen tavoiteltavuu-

teen. Heränneet pyrkivät pitämään minäkäsityksen ja arvosanat erillään. He kertoivat, että arvosa-

noilla ei juuri ollut muuta merkitystä kuin jatko-opintopaikan takaaminen. Toisaalta arvosanojen huo-

miotta jättäminen voi kuvastaa vastaajien käsittelemättömiä tunteita, joka johtuu kenties minäkäsi-

tyksen ja arvosanojen välisestä ristiriidasta. Toisin sanoen kyse voi olla ihanneminän ja reaaliminän

välisestä epäsuhteesta, jolloin ihanneminän käsitys omasta kyvykkyydestä saa kolauksen reaaliminän

menestymisestä.

68

Ihmeen (2009, 24) mukaan ihminen elää arvoihanteiden ja omien rajoitustensa välisessä jännitteessä.

Yksilö tarvitsee sietääkseen tätä jännitettä hänen ihmisarvonsa hyväksymisen, vaikka hän epäonnis-

tuisikin ihanteisiin nähden. Arvioinnin tulisi olla kehityksellinen oppimisprosessi, josta oppilas saa

lisää itsetuntemusta, -luottamusta ja arvostusta (Ihme 2009, 117, 120). Kertomuksista oli löydettä-

vissä hetkiä, joissa Silta-Nivassa oppilaiden arvioinnissa huomioitiin heidän minäkäsityksensä, johon

pyrittiin vaikuttamaan positiivisesti. Arvioinnissa osoitettiin erityisesti hyvin menneet seikat, jolloin

vastaajien huomio pyrittiin kiinnittämään onnistumisiin.

5.2. Palaute

Palaute perustuu numeerisesti tai/ja verbaalisesti annettuna, yhteiskunnassa käytettäviin normeihin,

jotka määrittelevät yksilön kyvykkyyden (Kekkonen 2000, 97). Ahveninen ym. (2001. 194‒200) nä-

kevät, että tasapainoinen yksilöllinen kasvu pohjautuu oppilailta ja opettajilta saatuun asialliseen ja

myönteiseen palautteeseen. Tämä kävi ilmi myös Voimaantuneen kertomuksista. Voimaantunut oli

Nivassa saadun palautteen myötä alkanut käyttää positiivista minäkäsitystä tukevia attribuutioita va-

hingollisten syyselitysten sijaan.

Carol Dweck ja Andrew Elliot painottavat Kuusisen (1991, 210) mukaan sitä, että oppimistilanteissa

tulisi keskittyä suoritustavoitteiden sijaan oppimistavoitteisiin, sillä oppimistavoitteet ruokkivat si-

säistä motivaatiota. Opettajien tulisi toiminnallaan pyrkiä sytyttämään oppilaissa sisäistä motivaa-

tiota, koska ulkoisten motivaatio keinojen on katsottu aiheuttavan muun muassa ilon katoamista op-

pimisesta ja itseluottamuksen heikkenemistä oppilailla. Opettajan tulee kehittyä tuomarista ja arvioit-

sijasta kohti ohjaajaa ja tuen antajaa. Ulkoisista motivaation tekijöistä palaute voi synnyttää sisäistä

motivaatiota. Palautteen tulee olla myönteistä, mutta johdonmukaista ja tehtävien oppilaan tasoa vas-

taavia (Kuusinen 1991, 210‒211) Silta-Nivassa palautteessa pyrittiin huomioimaan oppilaiden onnis-

tumiset ja kiinnittämään huomio heidän toimintaansa persoonan sijaan. Näin oppilaalle muodostuu

kuva itsestään kykenevänä ja osaavana toimijana, joka omalla toiminnallaan pystyy tutkimaan ja rat-

kaisemaan häntä kiinnostavia mysteereistä.

Sirpa Vahteran (2007, 37) mukaan opinnoissaan menestyvät oppilaat käyttävät optimistista strategiaa,

joka suojaa heitä epäonnistumisten aiheuttamilta takaiskuilta. He muistavat paremmin positiivisen

palautteen ja keskittyvät siihen. Negatiivista strategiaa käyttävät puolestaan ovat taipuvaisia pitämään

69

mielessään negatiivisen palautteen, joka vaikuttaa heihin lannistavasti. Tästä seuraa lisää epäonnistu-

misia ja vaikeuksia opinnoissa. Tiedonantajien kertomuksista oli heikosti löydettävissä kokemuksia

positiivisista palautekokemuksista peruskoulussa. Palaute koettiinkin usein huutamisena ja raivoami-

sena. Silta-Nivassa oppilaiden negatiivista strategiaa koetettiin muuttaa positiivisemmaksi huomioi-

malla palautteessa myönteiset seikat.

Malmberg & Little (2005, 142) näkevät myös yhteiskunnan normeihin perustuvan palautteenannon

olevan ristiriidassa oppilaan hyvinvoinnin ja realistisen minäkuvan tavoitteiden kanssa. Vastaajien

olikin vaikea nimetä vahvuuksiaan, ja usein he pohtivat kouluun liittyviä ominaisuuksiaan, joista hei-

dän oli vaikeaa löytää yhtäkään vahvuutta. Kaksi vastaajaa ei kyennyt nimeämään vahvuuksiaan edes

koulun ulkopuolisesta elämästä. Tutkielma ei pysty kattavasti vastaamaan siihen, mikä on peruskou-

lun kokonaisvaikutus näiden vastaajien heikkoon minäkäsitykseen, mutta ainakaan peruskoulussa

saatu palaute ei ollut onnistunut vahvistamaan heidän minäkäsitystään.

Palautteella on suuri merkitys oppilaan kouluminäkäsitykseen. Yksilön kykyihin, kuten älykyyteen,

vetoaminen kannustuksena saattaa aiheuttaa sen, että oppilas pyrkii ratkaisemaan suhteellisen help-

poja tehtäviä vaikeiden sijaan, jotta hänen käsityksensä itsestään älykkäänä ei rikkoutuisi. Jos palaute

puolestaan koskee oppilaan työskentelyä, oppilas on valmis haastamaan itseään ja kokee onnistumi-

sen olevan seurausta ahkerasta opiskelusta. (Wentzel 2009, 134.) Silta-Nivassa oppilailla oli mahdol-

lisuus saada palautetta aiempaa useammin ja enemmän. Palautteessa keskityttiin seikkoihin, joita op-

pilas oli parantanut. Palautteessa pyrittiin huomioimaan erityisesti oppilaan toiminta, jolloin palaut-

teella haluttiin osoittaa oppilaan kontrolloitavia syykäsityksiä. Samalla palautteessa erotettiin oppi-

laan toiminta ja persoonallisuus, kuten Ahokin (1996, 49) näkee oikeaksi. Ahon mukaan opettajan on

kasvatustilanteissa tärkeää toimia avustajana ja tukijana, eikä kaikkitietävänä auktoriteettina. Lisäksi

hänen tulee toiminnallaan näyttää oppilaalle, että hän arvostaa tätä ihmisenä ja palaute kohdistuu ni-

menomaan oppilaan toimintaan. (emt., 49.)

Itsetunnoltaan heikoille oppilaille on Ahon (1996) mukaan tärkeää antaa palautetta oikea-aikaisesti ja

mahdollisimman pian suorituksen jälkeen, kun toiminta on vielä hyvin oppilaan muistissa. Palautetta

ei saa antaa liian paljon kerallaan, jotta oppilas kykenisi muistamaan palauteen olennaisimmat osat.

Palautteen tulee kohdistua toimintaan ja pyrkiä korjaamaan ei-toivottua käyttäytymistä sekä vahvis-

tamaan toivottua toimintaa. (Emt., 52). Heikosti menestyneillä oppilailla on usein vaikeuksia nimetä

vahvuuksiaan ja siksi varsinkin erityisen tuen oppilaita tulee palautteen avulla opastaa huomaamaan

70

omaa osaamistaan ja vahvuuksiaan, jotta he kykenisivät ohjaamaan toimintaansa ja luottamaan it-

seensä. Siten heille kehittyy itsearviointitaitoja ja itsearvostusta. (Hotulainen, Lappalainen & Sointu

2014, 269.) Kertomusten perusteella Silta-Nivassa palautteessa keskityttiin enemmän motivoivaan eli

toivotun käyttäytymismallin vahvistamiseen. Tämä on varsin ymmärrettävää, jos palautteen saajat

ovat kokeneen saaneensa aiemmin paljon korjaavaa palautetta eivätkä juuri lainkaan motivoivaa. Pie-

nen ryhmän ja useamman opettajan sekä ohjaajan vuoksi Silta-Nivassa oli tarinoiden perusteella myös

mahdollista saada palautetta niin toiminnan aikana kuin sen jälkeenkin. Lisäksi Silta-Valmennuksen

palautteessa korostui pyrkimys haitallisten attribuutioiden muuttamiseen oppimista tukeviksi. Omien

intressien ja vahvuuksien tunnistaminen sytyttävät ihmisessä sisäistä motivaatiota ja siten laaduk-

kaalla palautteella voidaan saada aikaan heikon itsetunnon omaavissa oppilaissa merkittävää eheyty-

mistä.

5.3. Raha motivoijana

Rahaa opiskelun motivointikeinona voidaan pitää oppimisen mielekkyyden kannalta melko haitalli-

sena, sillä ulkoa saadut palkkiot eivät tee työskentelystä minästä lähtevää (Ojanen 2007, 67). Tässä

tapauksessa oppilas menee kouluun, koska hänelle maksetaan rahallinen korvaus, eikä omasta halusta

ja sisäisestä motivaatiosta. Rahan vaikutusta ei kuitenkaan pidä aliarvioida motivaatioon, sillä monet

ihmiset ovat valmiita tekemään raskastakin työtä vain rahan vuoksi (emt., 67). Rahalla oppilas on

kuitenkin saatu käymään koulua, jota hän ei sitä ilman tekisi. Rahallinen korvaus voi tuntua oppilaasta

johdonmukaiselta, mikäli hän kokee koulun olevan työtä. Joskus oppilaat voivat kokea hyvien arvo-

sanojen toimivan palkkiona koulussa työskentelystä. Aineiston perusteella voidaankin tulkita, että jos

arvosanat ovat kovin heikkoja, voi arvosanoilta pudota pohja opiskelun kannustimena, jolloin jossain

tilanteissa vanhemmat turvautuvat rahalliseen palkitsemiseen.

Rahallinen palkkio saattaa johdatella lasta omaksumaan käsityksen, jonka mukaan elämässä on teh-

tävä asioita rahan vuoksi. Näin nuori voi oppia pitämään rahaa kohtuuttoman tärkeänä hyvän elämän

kannalta. Tämä ei tietenkään ole ristiriidassa monien palkkatöiden kanssa, joista useita yksilö saattaa

joutua tekemään ansaitakseen toimentulonsa. Erityisesti Lannistuneen kohdalla rahalla oli suuri mer-

kitys elämän mielekkyyden kannalta. Rahan tienaaminen tuntuisi hänen kertomustensa perusteella

olevan elämän tärkeimpiä tehtäviä. Koulua käydään, jotta päästään ammattiin ja töihin mennään, jotta

saadaan rahaa. Tällainen malli ei varmasti ole kovin tavaton vaan ennemminkin yleinen ajattelumalli.

71

Työtä itseään ei pidetä arvokkaana, vaan siitä saatua rahallista korvausta. Periytyykö tämä malli lap-

sille jo peruskoulussa, jossa arvosanat toimivat ikään kuin palkkiona tehdystä työstä. Onko koulussa

tärkeämpää saada hyviä arvosanoja kuin oppia? Tämä kertoo jotain yhteiskunnastamme asenteesta

työtä kohtaan.

Vanhempien osallistumisen tulisi tukea lapsen halua oppia ja edistää hänen autonomiaansa lisäämällä

lapsen luottamusta omiin kykyihinsä (Malmberg & Little 2005, 133). Vanhempien tulee tarkastella

nimenomaan omaa käyttäytymistään motivoidessaan lastaan. Lapset ja nuoret eivät havaitse vanhem-

piensa tajuntaa ja tarkoituksia, vaan pelkästään heidän toimintansa. Tällöin tärkeintä on se miten van-

hemmat käyttäytyvät lastaan kohtaan ja miten lapsi tulkitsee vanhempiensa toiminnan. (Peltonen &

Ruohotie 1992, 91.)

5.4. Yksilölliset ja toiminnalliset opetusmenetelmät

Oppilaantuntemus on avainosassa, kun opetusta ryhdytään eriyttämään. Eriyttämisen kautta jokaisen

oppilaan olisi mahdollista opiskella juuri heille sopivimmilla tavoilla. Yksilölliset työtavat käsittävät

työskentelyn tahdin ja etenemisen, opiskelun laajuuden ja syvyyden sekä edellytykset oppilaan oman

opiskelun suunnittelemiseen. Eriyttäminen on myös osa tuen tarpeen ehkäisemistä. Se on merkittävä

tekijä oppilaan itsetunnon ja motivaation kohottajana. (POPS 2014, 30.) Kertomusten perusteella voi-

daan tulkita Nivan oppilaiden saavan aikaisempaa enemmän työskennellä yksilöllisesti. Tällä oli suuri

merkitys vastaajien opiskelumotivaatioon.

Opetuksessa tulee POPS 2004 mukaan huomioida toiminnalliset työtavat sekä aistien käyttö moni-

puolisesti. Nämä tekijät yhdessä liikkumisen kanssa vahvistavat oppilaiden motivaatiota ja kohottavat

oppimisen elämyksellisyyttä. Haastatteluissa esiintyikin kertomuksia, joissa opetus oli viety usein

luokkahuoneesta ulos. Kekkosen (2000, 99) mukaan oppilasta aktivoivilla ja motivoivilla opetusme-

netelmillä on ollut suuri merkitys etenkin koulujärjestelmän heikoiksi arvioitujen oppilaiden oppi-

mistulosten kohentumiselle. Kekkonen (emt., 101) esittelee brasilialaisen Paolo Freiren ajatuksia,

jonka mukaan opetuksen ja työtapojen lähtökohtana tulisi olla opiskelijoiden oma elämä ongelmineen

ja kiinnostuksen kohteineen. Vastaajien kertomuksissa Nivassa opettajat pyrkivät Freiren ajatuksia

mukaillen luomaan oppilaille sopivampia oppimismenetelmiä, jotka motivoivat oppilaita jatkamaan

opiskelua. Samalla yksilöllisillä ja toiminallisilla opetusmenetelmillä oli merkitystä, joidenkin vas-

taajien minäkäsityksen positiiviselle kehitykselle. Yksilöllisten ja toiminallisten työtapojen myötä

72

saatettiin osoittaa vääriksi aikaisemmat käsitykset omasta kyvykkyydestä. Tiedonantajien pätevyyden

tunne vahvistui, kun he saivat tehdä heille sopivia oppimistehtäviä omaan tahtiin.

Vaatii peruskoululta ja opettajilta suuren muutoksen ottaa opettajaoppaiden ja valmiiden suunnitel-

mien tilalle yksilölliset ja toiminnalliset opetusmenetelmät. Miten se onnistuu isojen ryhmien kanssa?

Pienemmissä ryhmissä, kuten Nivassa, se on jo mahdollista.

5.5. Oppimisympäristö

Ihmisen ympäristö jaetaan perinteisesti kolmeen toimintaympäristöön, jotka ovat jatkuvasti vuoro-

vaikutuksessa keskenään. Nämä ympäristöt ovat: fyysinen, sosiaalinen ja psyykkinen ympäristö. Fyy-

siseen oppimisympäristöön kuuluu koulu aina sijainnista koulun fyysisiin ominaisuuksiin asti (esim.

koko, ikä, esteettömyys). Fyysinen oppimisympäristö määrää sen, mitä tilassa on mahdollista tehdä.

Sosiaaliseen ympäristöön kuuluu ihmisen sosiaalinen toiminta, jossa tärkeitä ovat toiset ihmiset, ryh-

mät ja yhteisöt sekä näiden välinen vuorovaikutus. Psyykkinen oppimisympäristö on oppilaan sub-

jektiivisen sosiaalisen kokemuksen tila, jossa keskeinen mittari on kouluviihtyvyys. Kannustava op-

pimisympäristö auttaa oppilaita kehittämään yhteistyö- ja vuorovaikutustaitoja antaen samalla mah-

dollisuuden myös vetäytymiseen ja yksintyöskentelyyn. (Ahveninen, Ikonen & Koro 2001. 193‒200.)

Ahvenisen ym. (2001) mukaan varmimmin luodaan hyvä ja tuloksellinen kognitiivinen oppimisym-

päristö kun fyysinen ja sosiaalinen oppimisympäristö ovat kunnossa. Fyysiseen ympäristöön liittyvät

narratiivit kertoivat pienemmän koulun ja ryhmän eduista. Pienemmän ryhmän ansiosta oppilaat sai-

vat aikaisempaa enemmän ohjausta, palautetta ja tukea koulunkäyntiin kuin aiemmin. Useat tutki-

muksen ovat osoittaneet, että koulun koolla on suuri merkitys oppilaiden motivaatioon. Pienempi

koulu tarjoaa suurempaa enemmän mahdollisuuksia ja edistää sitoutumista sekä saavutuksia kou-

lussa. Pienempi koulu mahdollistaa läheisemmän opettajan ja oppilaan välisen suhteen, jolloin opet-

tajat kykenevät paremmin seuraamaan oppilaan kehitystä. (Roeser, Urdan & Stephens 2009, 386‒

387.) Vastaajat kokivat erityisesti Nivan sosiaalisen ja psyykkisen oppimisympäristön tukevan heidän

opiskelumotivaatiotaan. Silta-Nivassa vastaajat saattoivat kertomusten mukaan olla sellaisia kuin

ovat. Näin myös vastaajien minäkäsitys voi saada myönteistä vahvistusta. Ahon (1996) mukaan eri-

tyisesti heikon itsetunnon kanssa painivan oppilaan kannalta on tärkeää tulla hyväksytyksi omana

itsenään. Tämän vuoksi opiskeluympäristön tulee olla psykologisesti turvallinen, jolloin ihmisen ne-

gatiivista minäkäsitystä ylläpitävä puolustusmekanismi voidaan kyseenalaistaa. (Aho 1996, 48‒49.)

73

Koulu toimii keskeisenä ystävysten ja nuorisokulttuurien ympäristönä ja tuo taustoiltaan erilaisia lap-

sia ja nuoria yhteen (Harinen & Halme 2012, 55). Silta-Nivassa moni vastaaja koki toveruutta muihin

oppilaisiin, mikä voi johtua samantyylisistä taustoista, joita oppilailla on. Ryhmässä ei vielä tutki-

muksen toteuttamisen aikana ollut ollut tiedonantajien mukaan riitoja. Tähän on voinut vaikuttaa yllä

esitetyn teorian mukaan pienemmän koulun läheisemmät suhteet opettajien ja oppilaiden välillä sekä

oppilaiden kesken. Toisaalta kouluympäristössä vallitsevat oppilaiden vuorovaikutusta jäsentävä suo-

siohierarkia ja siihen liittyvät kamppailut (Harinen & Halme 2012, 55). Se, ettei vastaajien kertomuk-

sissa esiintynyt kamppailua liittyen suosiohierarkiaan, ei tarkoita sitä, etteikö sitä voisi olla myös

Silta-Nivassa. Tutkija ei ehkä onnistunut löytämään sellaisia keinoja ja kysymyksiä, joilla kyseinen

ilmiö olisi kyetty tehdä näkyväksi. Suosiohierarkiaan liittyvän kamppailun ja ryhmäperustaisen syr-

jinnän puuttuminen ovat voineet johtua myöskin oppilaiden kokemasta solidaarisuudesta toisiaan

kohtaan.

Vastaajat kokivat tulevansa toimeen muiden oppilaiden kanssa ja lisäksi heille oli muodostunut Silta-

Nivan aikana ystävyyssuhteita luokkatovereiden kesken. Ystävyyssuhteet lisäävätkin oppilaan sitou-

tumista kouluun ja koulusaavutuksia. Ystävyyssuhteet koulussa tarjoavat oppilaalle myös avun antoa,

henkistä tukea ja fyysistä suojaa. (Ladd, Herald-Brown & Kochel 2009, 336.) Kiusatuksi joutuminen

puolestaan lisää stressiä ja masennusta aiheuttaen samalla kouluvastaisuutta sekä oppimisvaikeuksia

ja siten uhrit jäävät usein jälkeen koulunkäynnissä (Ladd, Herald-Brown & Kochel 2009, 331‒332).

Voimaantunut oli kokenut jatkuvaa kiusaamista aikaisemmissa kouluissa, jonka vuoksi koulunkäynti

oli pysähtynyt lähes täydellisesti. Koulukiusaamisen loppuminen Silta-Nivassa oli parantanut hänen

motivaatiotaan ja minäkäsitystään merkittävästi. Kiusaamiseen puuttuminen on selkeästi merkittä-

vimpiä tekijöitä oppilaiden kouluviihtyvyydelle ja opiskelumotivaatiolle, sillä oppilaat, jotka kokevat

joutuneensa kiusaamisen uhriksi alkavat vältellä koulua ja jäävät usein yksin koulussa. Kiusaamisen

vuoksi kukaan tiedonantajista ei ollut jättänyt tulematta kertomuksien mukaan Silta-Nivaan.

5.6. Opettajat

Koulussa niin heikkojen kuin huippuoppilaidenkin on sopeuduttava opettajien määrittelemään kes-

kinkertaisuuteen (Lappalainen 1996, 114). Tällöin oppilaat, jotka eivät mahdu opettajan määrittele-

män keskinkertaisuuden raameihin, syrjäytyvät ja eristäytyvät omiin alakulttuureihinsa pyrkien eril-

leen opettajien valtakulttuurista. Syrjäytyminen voi johtaa kouluvaikeuksista aina alisuorittamiseen

74

ja koulun keskeyttämiseen asti. Koulun keskeyttäminen puolestaan heikentää yksilön asemaa voi-

makkaasti työmarkkinoilla, joka voi johtaa yksilön perusteelliseen eristäytymiseen ja syrjäytymiseen

yhteiskunnasta. (Emt., 113.) Informanttien kertomuksissa aikaisempien koulujen opettajat esiin-

tyivätkin usein kiukkuisina ja huutavina auktoriteetteina, jotka eivät edes halunneet ymmärtää vas-

taajia. Kiukkuisuus ja huutaminen saattavat viestittää oppilaalle, että tämä ei ole toivottu tai pidetty

ihminen persoonana opettajan mielestä, jolloin oppilaan kouluminäkäsitys ja opiskelumotivaatio

heikkenevät.

Vastaajat ovat voineet olla haastavia opettajille syistä, joita tutkimus ei kyennyt selvittämään, mutta

se miten opettajat ovat haastateltavien kertomuksissa reagoineet tiedonantajien käyttäytymiseen ja

opiskeluun, ei ole ollut omiaan saamaan vastaajia kiinnostumaan koulun käynnistä. Vastaajat olivat

alkaneet vältellä koulua ja osa oli ystävystynyt muiden kouluvastaisten oppilaiden kanssa, jolloin

kouluvastaisuus oli saanut vahvistusta ystäväpiiristä.

Yläkoulussa opettajan rooli oppilaan kasvun tukijana on myöskin hyvin erilainen kuin alakoulun luo-

kanopettajilla. Kertomuksissa alakoulu oli selkeästi yläkoulua mielekkäämpi paikka vastaajille. Tämä

voi johtua siitä, että alakoulussa oppilaat saavat yläkoulun oppilaita enemmän huomiota opettajilta.

Luokanopettaja pysyy melko kiinteästi koko vuoden mukana oppilaiden koulutyössä, jolloin opetta-

jalla on parempi mahdollisuus vaikuttaa oppilaan toimintaan ja minäkäsitykseen. Yläasteella aineen-

opettajilla on luokanopettajaa useampi oppilas opetettavanaan, jolloin oppilaat saavat vähemmän

huomiota yksilöllisiin tarpeisiinsa. (Schunk, D. H. & Pajares, F. 2009, 44.) Lisäksi, koska ihminen on

yläasteella opiskellessaan murrosiässä, voi tämä vaikuttaa opettajien suhtautumiseen oppilaita koh-

taan. Yläkoulun opettajat saattavat nähdä murrosiän äkillisenä muutoksena, jonka vuoksi oppilaiden

kuohuvat tunteet hankaloittavat opetusta sekä vaikuttavat opettajien ja oppilaiden välisiin suhteisiin

negatiivisesti. (Aapola 1999, 239.) Kun opettajat vaihtuvat aineittain, saattaa murrosikäinen yläkou-

lulainen koetella jokaisen opettajan rajoja erikseen. Tämä voi johtaa siihen, että oppilas keskittyy

oppimisen sijaan sopeutumaan kulloisenkin opettajan määrittelemiin sääntöihin. Koska aineenopet-

tajilla ei ole henkilökohtaisesti niin paljon aikaa oppilaille kuin luokanopettajilla, saattaa oppilaalle

yläkoulussa muodostua käsitys, että opettajia ei välttämättä kiinnosta hänen hyvinvointinsa, jolloin

käytös opettajia ja koulua kohtaan voi muuttua välinpitämättömämmäksi. Tämä puolestaan lisää to-

dennäköisyyksiä saada negatiivista huomiota opettajilta. Vastaajat kokivatkin, että Silta-Nivassa py-

75

syvien opettajien ja henkilökunnan ohjauksen kautta oli paremmat mahdollisuudet saada henkilökoh-

taista apua opiskelussa ja kasvussa, jolloin vastaajien elämään on tullut mukaan lisää aikuisia, joiden

kanssa he voivat keskustella heitä mietityttävistä asioista

Hyvää opettajuutta koskevissa tutkimuksissa opettajan tärkeiksi ominaisuuksiksi on mainittu oikeu-

denmukaisuus, asiantuntemus, oppilaiden huomioiminen ja kannustaminen, huumorintaju, hyvän il-

mapiirin ja työrauhan luominen luokkaan sekä empatiakyky (Moilanen 2000, Jahnukainen 2001).

Jokaisen opettajan oma persoonallisuus, opetustyyli ja sosiaalisen vuorovaikutuksen toimivuus vai-

kuttavat jokaiseen oppilaaseen (Huusko & Pietarinen 1999, 60). Oppilaat tiedostavat opettajan per-

soonan vaikuttavan merkittävästi tämän antamaan opetukseen ja pohtivatkin siis myös opettajien omi-

naisuuksia (Pietarinen 1999, 122). Aineistosta merkittävimpänä opettajan motivoivana ominaisuu-

tena löysin rentouden, innostuneisuuden ja heittäytymisen. Opettajan heittäytyminen ja innostunei-

suus lisäsi tiedonantajienkin kiinnostusta opetettavasta aiheesta. Opettajien rentous sai vastaajatkin

hieman rentoutumaan ja olemaan avoimempia opetukselle.

Opettajan kiukkuisuus, turhautuminen ja uupumus ilmenevät usein opettajan huutamisena. Huutami-

sen ja kiukkuisuuden voidaan tulkita aiheuttaneen tiedonantajissa sulkeutumista ja opetustilanteen

välttelemistä. Murrosikäinen oppilas ei välttämättä ole kaikista vastaan ottavaisin koulun tavoitteille,

kun mielessä ja kehossa tapahtuu paljon huomiota ohjaavia tekijöitä. Yksilön oma elämä menee sil-

loin monesti koulussa oppimisen edelle. Murrosikä on myöskin aikaa, jolloin yksilön minäkäsitys

alkaa muodostua kunnolla. Turhautuneen opettajan antamalla negatiivisella palautteella on tällöin

oma roolinsa oppilaan minäkäsityksen ja kouluminän muotoutumisessa. Tästä yksilön kehitysvaiheen

ja opettajan turhautumisesta voi aiheutua molemmille varsin negatiivisia seurauksia. Opettaja saattaa

kokea työuupumusta, joka estää hänen toimintansa oppilaita hyödyntävällä tavalla ja oppilas omak-

suu minäkäsitykseensä piirteitä, jotka ovat hänen kehitykselleen negatiivisia ja tuottavat siten esimer-

kiksi haitallisia attribuutiota, kuten: ”Ei minunlaiseni kykene oppimaan, eikä koulu ole minulle oikea

paikka”.

Etenkin yläkoulussa opettajilta vaaditaan eheää minäkäsitystä, sillä opettaja toiminnallaan ilmaiseen

asennettaan opetustyöhön, oppilaisiin ja itseen (Korpinen 1990, 36). Ihmeen mukaan Isokorpi (2004)

pitää tunnetaitoja tiedollista oppimista ja tiedon hankkimista tärkeämpänä, sillä syvempi oppiminen

vaatii hyvän tunnepohjan. Tämä tunnesuhde tukee lapsen luontaista elämäniloa koulussa. (Ihme 2009,

79.) Eheää tunnesuhdetta varten opettajan täytyy kyetä erottamaan henkilökohtaiset tunteet oppilaasta

76

sekä tämän toiminnasta ja keskittyä kasvattajan rooliin. Mikäli opettajan minäkäsitys on hyvin kehit-

tynyt ja hänellä on korkea ammatillinen itsearvostus, hän kykenee vaikeissakin kasvatustilanteissa

toimimaan empaattisesti ja huolehtimaan oppilaiden kokonaiskehityksestä. (Korpinen 1990, 37.) Sa-

moin Aho (1996, 90‒91) näkee koulun tärkeimpänä tavoitteena oppilaan itsetunnon ja minäkäsityk-

sen tukemisen. Vahva itsetunto ja minäkäsitys tukevat oppilaan aktiivisuutta, jolloin koulut voivat

paremmin toteuttaa oppilaslähtöisyyttä opetuksessa. Tätä varten lapsi tarvitsee turvallisen ja itsetun-

noltaan vahvan aikuisen huomiota, jonka kanssa hänellä on hyvä vuorovaikutus. (Ihme 2009, 121;

Aho 1996, 90)

Opettajat ovat merkittävässä roolissa turvallisen ilmapiirin luomisessa luokkaan ja kouluun yleensä-

kin. Mikäli opettaja onnistuu luomaan turvallisen ilmapiirin, jossa ei sallita minkäänlaista kiusaa-

mista, on todennäköistä, että opettajan ja oppilaiden välille syntyy positiivinen suhde. (Wentzel 2009,

307.) Etenkin opettajan antamalla henkisellä tuella on suuri merkitys oppilaan koulumenestykseen ja

sosiaaliseen toimintaan. Tuella on merkitystä myös oppilaan minäpystyvyyteen ja tehtäväorientaati-

oon (Wentzel 2009, 303). Kertomuksista voidaan tulkita, että Silta-Nivan henkilökunta on onnistunut

luomaan turvallisen oppimisympäristön. Tällä on ollut erityisesti Voimaantuneen opiskelumotivaati-

olle ja minäkäsitykselle suuri merkitys. Hän nostikin oman hyvinvointinsa merkittävämmäksi teki-

jäksi Silta-Nivan henkilökunnan. Myös Korpisen (1990, 26) tutkimuksessa opettajan ja oppilaan vuo-

rovaikutussuhteella on todettu olevan suuri merkitys oppilaan minäkäsityksen kehitykselle.

Psykologian lisensiaatti Vesa Nevalainen on kohdannut työssään useita uupuneita opettajia. Passiivi-

nen kouluopetus ei enää riitä oppilaille, mikä näkyy työrauhaongelmina. Nevalaisen mukaan ohjaava

opetustyyli voi olla ratkaisu työrauhaongelmiin ja opettajien uupumukseen. Tässä mallissa molemmat

sekä opettaja että oppilas ovat aktiivisia tiedon prosessoijia. Samalla työtaakka jakaantuu opettajalta

oppilaille päin. (Nevalainen 2000, 105) Opettajan, jota Freire Kekkosen mukaan kutsuu koordinaat-

toriksi, tulee luoda kannustava ilmapiiri ja olla oppilaiden tukena. Koordinaattori pyrkii huomioimaan

jokaisen yksilön henkilökohtaiset voimavarat ja mahdollisuudet sekä kannustaa heitä toteuttamaan

suunnitelmiaan. (Kekkonen, 101‒103.) Vastaajien kertomuksista oli tulkittavissa edellä mainitun ta-

paista toimintaan, jossa oppilaiden yksilölliset piirteet pyrittiin huomioimaan opetuksessa. Opettajat

tarjosivat vaihtoehtoisia toimintamalleja sekä kannustivat oppilaita, ja siten toiminnallaan ehkäisivät

oppilaiden haitallisia syykäsityksiä koettaen samalla parantaa oppilaiden minäkäsitystä.

77

5.7. Oppilaanohjaus

POPS 2004 määrittelee oppilaanohjauksen tehtäväksi oppilaan kasvun ja kehityksen tukemisen. Op-

pilaanohjauksen avulla oppilaan tulisi kyetä kehittämään opiskeluvalmiuksiaan ja sosiaalisia taito-

jaan. Ohjauksen tulee tukea oppilaan tulevaisuuteen suuntautumista. Ohjauksen avulla oppilas saa

omien taitojensa ja kiinnostuksensa mukaisia koulutusta, arkielämän ja elämän uraa käsitteleviä neu-

voja ja ratkaisuja. (POPS 2004, 245.) Tutkimuksen aineiston perusteella voidaan tulkita, että perus-

koulun oppilaanohjaus oli epäonnistunut vastaajien kohdalla melko perusteellisesti. Ennen Nivaa

juuri kenelläkään vastaajista ei ollut käsitystä tulevaisuuden suunnitelmista. Oppilaanohjauksella on

myös syrjäytymistä, kouluhyvinvointia, koulutusta ja tasa-arvoa koskevia tehtäviä. Lisäksi oppilaan-

ohjauksella on merkittävä rooli nivelvaiheessa oppilaan siirtyessä peruskoulusta jatko-opintoihin. Ni-

velvaiheessa opinto-ohjaajat tekevät yhteistyötä toisen asteen oppilaitosten ohjauksesta vastaavien

ohjaajien kanssa yhdessä opettajien kanssa. (POPS 2004, 245.) Vastaajista suurin osa koki koulun

käynnin epämiellyttävänä ja oli vaarassa syrjäytyä koulupolulta. He eivät olleet saaneet oppilaanoh-

jausta, vaikka olisivat tarvinneet sitä. Tähän voi vaikuttaa osaksi suuren koulun resurssipula, jolloin

opinto-ohjaajalta ei riitä aikaa yksilölliselle ohjaukselle.

90-luvulla koulun toiminnan tavoitteet alkoivat painottua itseohjautuvuuteen ja oppilaan vastuulli-

suuteen. Tämä muutos koulurakenteissa ja uusissa opetussuunnitelmissa muokkasi myös oppilaanoh-

jauksen tehtäviä. Yläkoulusta lähtien kouluissa lisääntyy valinnaisuus ja jossain määrin vuosiluokkiin

sitomaton opetus. Samalla opinto-ohjaajien tehtäväalueet eivät ole pysyneet muutoksien perässä.

Tämä näkyy erityisesti lisääntyneenä henkilökohtaisen ohjauksen tarpeena. (Lairio & Pukari 1999,

41.) Tämän tarpeen täyttäminen on useissa koulussa haastavaa, sillä vuonna 2002 opinto-ohjaajalla

oli keskimäärin 245 ohjattavaa ja 19 % yläasteen oppilaista ilmoitti, ettei ollut saanut kertaakaan hen-

kilökohtaista ohjausta yläasteen aikana. (Numminen ym. 2002 85‒86.) Vastaavanlaisia narratiiveja

oli löydettävissä tämänkin tutkimuksen aineistosta. Heidän kertomuksissaan isoissa kouluissa ei ollut

tarpeeksi opinto-ohjaajia oppilasta kohden. Juurikin henkilökohtaisen ohjauksen kautta olisi mahdol-

lista kartoittaa oppilaiden vahvuuksia ja mielenkiinnon kohteita. Erityisesti oppilaille, joilla on vai-

keuksia koulunkäynnissä tai muuten henkilökohtaisessa elämässä, olisi tärkeää saada henkilökoh-

taista ohjausta, jotta heidän minäkäsityksensä ja tulevaisuuden suunnitelmat vahvistuisivat. Oppilaan-

ohjauksen puute heijastui vastaajien kertomuksissa tulevaisuuden suunnitelmien epämääräisyytenä

sekä kykenemättömyytenä tunnistaa omia vahvuuksiaan.

78

Tutkimusten mukaan niissä oppilaitoksissa, joissa on jopa 300 oppilasta, eivät oppilaat voi saada riit-

tävästi henkilökohtaista ohjausta (Kupianen 2009, 82). Ohjauksen toteuttaminen jokaiselle oppilaalle

yksilöllisesti isoissa kouluissa on suuri haaste, sillä jokaisen oppilaan kohdalla ohjauksen lähestymis-

tavat ja työmuodot on arvioitava erikseen (Vuorinen & Sampson 2000, 54). Silta-Nivassa tämä oli

mahdollista pienemmän ryhmäkoon vuoksi. Silta-Nivassa on opettajien lisäksi myös työ- ja henkilö-

valmentaja, jotka pyrkivät selvittämään Niva-oppilaan elämäntilannetta ja kartoittamaan oppilaan

vahvuuksia.

Nuoria tulisikin valmistaa paremmin kohtaamaan tulevaisuuden haasteita, joka voi pitää sisällään

useita erilaisia elämäntilanteita ja ammattiuria. Elämä ei välttämättä ole aina turvallista ja pysyvää.

Nuoriin tulisi luoda tulevaisuudenuskoa, jossa unelmat voivat toteutua. Vaikka yksi ovi sulkeutuisi-

kin, on silloin osoitettava muita reittejä kohti hyvää tulevaisuutta. (Kasurinen 2000, 217‒218.) Juuri-

kin oppilaan ohjauksella ja voidaan kartoittaa oppilaan vahvuuksia ja luoda häneen tulevaisuudenus-

koa pystyvänä yksilönä. Lisäksi vahvuuksia ja voimavaroja tunnistamalla voidaan ehkäistä monia

yksilön hyvinvointiin liittyviä ongelmia (Hotulainen ym. 2014, 273). Kun oppilas ei saa riittävästi

ohjausta tai häntä ei auteta tunnistamaan vahvuuksiaan, oppilas saattaa tehdä omia tulkintoja omasta

pystyvyydestään, jotka eivät välttämättä ole eduksi positiivisen minäkäsityksen ja hyvinvoinnin kan-

nalta. Kertomuksissa Silta-Nivassa oppilaat olivat saaneet aiempaa enemmän ohjausta ja heillä oli

aina mahdollisuus keskustella henkilökunnan kanssa. Silta-Nivan aikana vastaajille oli muodostunut

hieman selkeämpi kuva jatko-opintojen suhteen ja opiskeluun oli tullut aiempaa enemmän tavoitteel-

lisuutta ja motivaatiota.

Voimaantunutta lukuunottamatta muiden vastaajien minäkäsitys ei ollut juurikaan muuttunut oppi-

laan ohjauksen myötä. On kuitenkin huomioitava, että minäkäsitystä ylläpitävät mekanismit eivät

muutu kovin nopeasti (Aho, 1996). Vastaajista viisi oli ollut noin kuusi kuukautta Silta-Nivassa haas-

tatteluiden aikana ja yksi vastaaja vasta kaksi ja puoli kuukautta, joten mielenkiintoista olisi tutkia

millainen vastaajien minäkäsitys olisi Niva-jakson jälkeen.

5.8. Luotettavuudesta

Motivaation tutkimuksessa tutkitaan usein tiedostettuja tekijöitä, kuten tässäkin tutkimuksessa

(Nurmi & Salmela-Aro 2005, 25). Tutkimus ei ota kuitenkaan kantaa tiedostamattomiin tekijöihin,

kuten tiedonantajien ympäristötekijöihin, jotka voivat vaikuttaa piilevästi vastaajien tekemiin valin-

toihin ja antamiin vastauksiin. Myös aikaisemmat kokemukset, kulttuuri, asenteet, arvot, tiedot ja

79

taidot heijastuvat hänen kertomuksissaan. Näin ollen haastateltavien taustalla voi olla suuri merkitys

tutkimukseen, mikäli kiinnitetään huomiota tarinoiden ja niiden kertojien väliseen suhteeseen. (Aaltio

& Puusa 2011, 163.) Haastattelut etenivät teema-alueittain aikaisemmista koulukokemuksista tule-

vaisuuden suunnitelmiin. Sitä kautta oli myös mahdollista saada selville tiedonantajien taustatietoja

koulunkäynnistä. Joissakin haastatteluissa tuli esiin kodin olosuhteita ja perheen sosiaalisen aseman

merkityksiä koulunkäyntiin. Perhetaustan ja koulun ulkopuolisen elämän mukaan ottaminen tutki-

mukseen olisi kuitenkin vaatinut tutkimuksen laajentamista vastaajien ja heidän läheistensä yksityis-

elämään. Näin tutkielma olisi laajentanut liian suureksi ja olisi voinut tuntua informanteista epämu-

kavalta. Siksi tutkielma pidättäytyy vastaajien koulukokemuksissa.

Tutkielman luotettavuutta tarkastellaan usein validiteetin ja reliabiliteetin kautta. Reliabiliteetti ei sel-

laisenaan toimi laadullisen tutkimuksen luotettavuuden takaajana, sillä ihmisen toiminta on sidottuna

aikaan, paikkaan ja tilanteeseen. Tällöin eri ajassa ja paikassa toisinnettu tutkimus ei voi saavuttaa

täysin samanlaisia tuloksia. (Puusa & Kuittinen 2011, 168.) Vaikka validiteetti ja reliabiliteetti sovel-

tuvat paremmin määrällisen tutkimuksen luotettavuuden arviointiin, voidaan niitä soveltaa laadulli-

seen tutkimukseenkin. Kvalitatiivisessa tutkimuksessa reliabiliteettiarviossa kysytään, miten luotet-

tavasti valitut tutkimusmenetelmät soveltuvat ilmiön mittaamiseen. Teemahaastattelu ja sisällönana-

lyysi toimivat mielestäni erinomaisesti tutkimustilanteissa, joissa ilmiötä pyritään lähestymään her-

meneuttis-fenomenologisesta näkökulmasta, kun tarkoitus on lisätä ymmärrystä vähän tutkitusta il-

miöstä, kuten Silta-Valmennuksen merkityksestä Silta-Nivan oppilaille. Teemahaastattelu tarjoaa tar-

peeksi vapautta vastaajille puhua heille merkityksellisistä asioista ja samalla teemahaastattelu pyrkii

varmistamaan, että keskustelu ei harhaudu liian kauas tutkimuksen tarkoituksesta. Sisällön analyysin

kautta on mahdollista tutkia juuri niitä ilmiöitä, joita aineistosta on löydettävissä. Tällöin ei ole pa-

kottavaa tarvetta etsiä ilmiöitä joita alun perin suunnitteli etsivänsä, jos niitä on aineistossa niukasti.

Validiteetin kannalta arvioidaan onnistuuko tutkimus vastaamaan juuri niihin kysymyksiin, joita tut-

kimukselle on esitetty (Aaltio & Puusa 2011, 154‒155). Laadullisessa tutkimuksessa puhutaankin

usein tutkimuksen uskottavuudesta. Uskottavuutta parannetaan aineistosta tehtyjen havaintojen ja tul-

kintojen perusteellisella kuvaamisella, johon myös tulkintojen ja johtopäätösten tulee sopia. (Puusa

& Kuittinen 2011, 170.)

Tutkitut merkitykset ovat lähtöisin tiedonantajien kokemuksista, jotka vastaajat haastatteluissa esit-

tävät kertomusten kautta. Kokemukset eivät kuitenkaan säily muuttumattomana muistissa. Kertomus

kokemuksesta voi vaihdella paljon eri kuulijoiden välillä. Kertoja valitsee, miten hän kertomuksen

80

esittää ja missä järjestyksessä. Samalla kertoja kehittää suhdetta kuulijaan. Kertomus ei siirry sellai-

senaan kuuntelijalle, vaan siihen vaikuttaa kuuntelijan tulkinta. Näin ollen kertomus muokkautuu ker-

rontatilanteen mukaan. (Aaltonen & Leimumäki 2010, 147.) Haastattelutilanteessa saadaan tietoa

haastateltavan kokemusmaailmasta, mutta se mitä tiedonantaja tutkijalle paljastaa riippuu paljon

haastattelutilanteesta ja haastattelijasta. Näin ollen haastattelussa tiedonantaja ei anna yhtä ja ainoaa

totuutta tutkijalle, vaan paljastaa omasta todellisuudestaan valitsemansa osan haastattelutilanteen vai-

kuttamana. (Aaltio & Puusa 2011, 156.) Vaikka vastaajat saattavatkin eri tilanteissa antaa eri kuunte-

lijoille toisenlaisia kertomuksia, voidaan haastateltavien tarinoiden katsoa olevan ainakin osa heidän

todellisuuttaan, joka tutkimuksessa pyritään paljastamaan.

Kertomuksessa on aina kyse myös kertojan ja kuuntelijan välisestä suhteesta eli millaisena kertoja

haluaa näyttäytyä kuuntelijalle (Aaltio & Puusa 2011, 163). Tutkimuksessa tiedonantajien kertomuk-

siin on voinut vaikuttaa haastattelijan tuttuus ja haastattelupaikka. Se, että olin suorittanut syventävät

projektiopinnot aiemmin syksyllä 2014 yhteistyössä Silta-Valmennuksen kanssa ja haastattelut suo-

ritettiin Silta-Nivan tiloissa, saattaa herättää vastaajissa mielleyhtymiä Silta-Nivan työntekijästä, jol-

loin he voivat tietoisesti tai tiedostamattaan vastata niin kuin Silta-Valmennuksen työntekijä toivoisi

heidän vastaavan. Kuitenkin haastatteluissa tein selväksi, että kaikki mitä haastatteluissa sanottaisiin,

jäisi tutkijan ja informantin välille, ja tutkimusraportissa taattaisiin vastaajien anonymiteetti. Samalla

tuttuuteni on voinut toimia vastaajille keskustelua rentouttavana tekijänä, jolloin haastatteluissa on

voinut tulla esiin seikkoja, jotka tuntemattomalle henkilölle olisi voinut jäädä kertomatta.

Haastattelutilanne oli tutkijalle ja tiedonantajille vieras. Haastattelussa tiedonantajien vastaukset oli-

vat välillä todella lyhyitä. Toisinaan vain äännähdyksen mittaisia. Kokemattomuuteni haastattelijana

saattoi näkyä siten, etten välttämättä löytänyt parhaita keinoja ja kysymyksiä haastattelun eteenpäin

viemiseksi. Haastattelutilanteessa saattoi välillä olla kyse sosiaalisesti hyväksytyistä vastauksista, jol-

loin haastateltava luuli tilanteessa olevan oikeita vastauksia, vaikka pyrinkin painottamaan tiedonan-

tajien vapautta kertoa omista kokemuksistaan ja mielipiteistään vapaasti.

Esimerkki, jossa haastattelijalla on vaikeuksia muotoilla kysymystä, ja johon vastaaja mahdollisesti

pyrkii vastaamaan odotusten mukaisesti:

Haast.: Millaisia oppitunteja sä haluaisit mieluummin?

Lan.: Hmm…

81

Haast.: Jos on ollut hyviä hetkiä, niin mikä niissä on ollut hyvää?

Lan.: Varmaan toi… Emmää tiedä. Mä oon huono vastaamaan näihin.

Haastattelua sellaisenaan ei voida tutkimuksessa näyttää lukijalle, siksi tekstiksi litteroitu aineisto tuo

aineiston lähemmäs lukijaa. Lukija voi tehdä siten omia tulkintojaan ja uusia analyyseja tutkijan esit-

tämästä aineistosta. Samalla litteroitu aineisto lisää analyysin läpinäkyvyyttä. (Nikander 2010, 433.)

Näin luotettavuutta parannetaan esittämällä päähavaintoja tukevat aineiston osat (Ruusuvuori ym.

2010, 27). Tutkijan havaintokyky on rajallinen, jolloin litteroitavasta aineistosta jää aina jotain huo-

maamatta (Ruusuvuori ym. emt., 428). Sen vuoksi olen rajannut haastatteluista saadun informaation

koskemaan ainoastaan vastaajien suullisia kertomuksia. Jokaisen informantin kertomukset litteroin

sanatarkasti erikseen omiin kansioihinsa, jolloin tutkimuksen aikana voidaan palata tehokkaasti yk-

sittäisten vastaajien kertomuksiin. Siten rajasin tutkimuksesta pois äänenpainot, tauot, eleet sekä

muun nonverbaalisen viestinnän, jotta tutkimukseen saatiin mielekkäästi rajattu aineisto.

Haastattelun luotettavuuden arvioinnissa on kiinnitettävä huomiota tulkintavirheisiin ja reaktiivisuus-

kysymykseen. Reaktiivisuudessa on huomioitava kuinka paljon tutkija kysymysten muodoilla tai

muilla tavoin vaikuttaa saatuihin vastauksiin ja tutkimustuloksiin. Tulkintavirheessä vastaaja ei ym-

märrä kysymystä. Vastaajan tulkintavirhe voi johtua kysymyksen epäselvästä muotoilusta tai siitä,

että haastattelija käyttää termejä, jotka eivät ole tiedonantajalle tuttuja. Tällöin vastaus todennäköi-

sesti menee aiheen ja kysymyksen vierestä. Myös tutkija voi tehdä tulkintavirheen, jolloin haastatel-

tavan antama vastaus tulkitaan väärin. (Puusa 2011, 79.) Teemahaastattelussa on mahdollista korjata

virheitä, joita liittyy haastattelukysymysten ja – vastausten väärin ymmärtämiseen ja tulkintaan. Jotta

ihmisten olisi mahdollista ymmärtää toisiansa, täytyy Korhosen (2011, 199) mukaan kerrotun tarinan

olla niin todentuntuinen, että vastaanottaja kykenee sitä tulkitsemaan, ja siten tavoittamaan kertojan

antamat henkilökohtaiset merkitykset. Keräämieni kertomusten analysoinnin avulla olen pyrkinyt tul-

kitsemaan ja ymmärtämään haastateltavien sisäisen tarinan tapahtumakulkuun liittyviä merkityksiä

ja tekemään niistä mahdollisimman todentuntuisia päätelmiä.

Haastatteluaineistosta ei voida tehdä vahvoja yleistyksiä, sillä haastattelulla kerätty aineisto on aina

tilannesidonnaista. Laadullisessa tutkimuksessa tutkijan tehtävä on tulkita toisten antamia tulkintoja.

Haastateltavat tulkitsevat käsityksiään ilmiöstä tutkijalle, joka tekee tutkimuksessa oman tulkintansa

ilmiöstä aineiston analyysin kautta. (Puusa 2011, 73.) Lisäksi haastattelutilanteessa tutkittava voi jän-

nittää tai olla muuten hermostunut, jolloin haastateltava ei välttämättä kykene vastaamaan siten kuin

82

hän ilmiön kokee. Haastateltava voi myös tietoisesti tai epätietoisesti antaa sosiaalisesti hyväksyttyjä

vastauksia tai vastauksia joita hän olettaa juuri kyseisen tutkijan kaipaavan. (Puusa 2011, 79.) Kui-

tenkin monet vastaajat kertoivat toisistaan riippumatta samankaltaisia asioita haastatteluissa. Tätä

voidaan pitää luotettavuuden kannalta olennaisena tekijänä.

Laadullisessa tutkimuksessa aineiston analyysivaihe vaikuttaa voimakkaasti tutkimuksen luotetta-

vuuteen. Aineistolähtöinen analyysi ei voi olla puhtaasti aineistolähtöinen käytännössä, sillä kaikki

tutkijan tekemät valinnat ja tulkinnat vaikuttavat aineistoon. (Ruusuvuori, Nikander & Hyvärinen

2010, 19‒20) Aineiston rajauksen tulee olla perusteltua ja johdonmukaista. Myös aineiston rajauksen

tuoma näkökulma on otettava tarkasteluun. Aineisto ei itsessään tuota tietoa, vaan sille tehdyt valin-

nat ja tulkinnat sekä tutkimuskysymys ohjaavat aineiston käsittelyä. (Ruusuvuori ym. 2010, 15.) Tut-

kijan on reflektoitava päätöksiään sekä näytettävä lukijalle valintojensa perustelut, koska tutkija on

myös tutkimuksensa keskeinen tutkimusväline. Kvalitatiivisessa tutkimuksessa johdonmukaisuus on

tärkeää, sillä tutkimusta arvioidaan kokonaisuutena. (Tuomi & Sarajärvi 2002, 132‒135).)

Luotettavuuden kannalta olennaisinta on, että lukija pystyy arvioimaan tutkimusprosessin luotetta-

vuutta saadessaan seikkaperäisen kuvauksen prosessista. Tutkimuksen pitäisikin sisältää kuvaukset

teoreettisista lähtökohdista ja niiden liittymisestä tutkimusongelmiin, tutkittavista ja tutkimustilan-

teesta, aineiston keruusta ja analyysiprosessista. (Ahonen 1994, 131) Lopuksi tutkimuksen tulisi vas-

tata sille esitettyihin kysymyksiin. (Puusa 2011, 124) Tutkimusraportissa olen pyrkinyt tuomaan esiin

tutkimusta ohjaavia ratkaisuita. Aineistosta esiin nostetut teemat, kategoriat, tulkinnat ja niistä tehdyt

johtopäätökset olen pyrkinyt esittämään lukijalle tehdessäni Pro-Gradu -tutkielmaani.

83

6 Lopuksi

Vastaajat kertoivat haastatteluissa tarinoita yläkoulusta, jotka vastasivat paljon omia kokemuksiani.

Yläkoulussa opiskeltiin edelleen paljon opettajajohtoisesti ja kirjapainotteisesti. Kuitenkin POPS

2004 on pyrkinyt huomioimaan yksilölliset erot, joiden kautta oppilaat oppivat omien tietojen ja tai-

tojen pohjalta, jolloin oppilaiden yksilölliset kokemukset maailmasta ja oppimisesta voivat olla varsin

erilaiset. Silti kouluissa näyttäisi toimivan samanlaiset työskentelytavat, joiden toimimattomuus ai-

nakin osalle oppilaista on todettu jo aikoja sitten. Voiko tämän muuttumattomuuden taustalla olla

ilmiöt, joista Broady puhui jo 80-luvun lopulla? Broady näkee koulun asettamien reunaehtojen (kou-

lun koko, resurssit, oppilaiden ja opettajien määrällinen ja laadullinen suhde, arviointi ym.) ja eris-

täytyneen työskentelyn suosivan tällä hetkellä vain tietynlaisten yksilöiden oppimista. (Broady 1986,

9‒11)

Tutkielmassa vastaajat kokivat pienemmän ryhmän ja useamman opettajan toimivan heidän oppimi-

sensa tukena. On mahdotonta vaatia kouluilta ja opettajilta isoissa peruskouluissa toteuttamaan ope-

tusta yksilöllisesti siinä määrin kuin se Silta-Nivassa on mahdollista. Useimmissa peruskouluissa

opettajien työtä värittää kiire. Ahveninen ym. (2001, 220‒221) näkevätkin koulun kehityksen esteenä

usein aikapulan. ”Opetussuunnitelman tavoitteiden ja sisällön ylimitoitus suhteessa käytettävissä ole-

vaan aikaan sekä kouluresurssien leikkauksen aiheuttama ryhmäkokojen suureneminen ovat tärkeim-

mät opettajien kokemat kiireen syyt.” Tässä tutkielmassa juuri aika tuli useasti vastaajien kertomuk-

sissa esille. Silta-Nivassa oppilaat saivat henkilökohtaisesti enemmän aikaa opettajilta ja muulta hen-

kilökunnalta, jotka toimivat heidän kanssaan päivittäin. Kiinteästi opetuksessa pysyvä luotettava ja

turvallinen aikuinen, jolla on aikaa nuorelle myös kouluun liittymättömissä asioissa, voi olla merkit-

tävä voimavara kouluun ja/tai elämään liittyvien vaikeuksien kanssa kamppailevalle oppilaalle.

Opettajat saattavat pyrkiä muuttamaan kaavamaisia työskentelytapoja, mutta pelkona on leimautumi-

nen epäonnistujaksi. Pahimmillaan epäonnistumisen saatetaan katsoa johtuvan opettajan persoonalli-

suudesta. Broadysta persoonallisuuteen kohdistuvat epäilyt otetaan erityisen henkilökohtaisesti, sillä

yleisesti kuvitellaan, että opettajaksi synnytään. Broadyn mukaan opettajankoulutus vahvistaa tätä

84

käsitystä jättämällä kertomatta esimerkiksi mitä oppilaiden ja opettajien luokkatausta merkitsee ja

millaiset koulun yhteiskunnalliset funktiot ovat. Tällä tavalla tulevat opettajat eivät saa kunnollista

kuvaa siitä, mistä kouluun liittyvät olennaiset ongelmat johtuvat, kuten vanhempien koulumenestyk-

sen yhteys oppilaiden opiskelumotivaatioon. Tästä saattaa johtua opettajien taipumus etsiä psykolo-

gisia syitä omasta ja oppilaiden persoonallisuudesta ja samalla he eivät näe tekijöitä, jotka määräävät

ja rajoittavat opettajien ja oppilaiden toimintaa. (Broady 1986, 9‒11.) Vastaajien kertomuksissa opet-

tajat olivat kiukkuisia ja huusivat, mikä voi johtua nimenomaan koulun asettamista reunaehdoista,

eivätkä oppilaiden tai opettajien persoonallisuuksista. Aikapula tuottaa kiirettä ja stressiä, jolloin

kaikki opetusta hidastavat ilmiöt on pyrittävä neutralisoimaan nopeasti, vaikka sitten huutamalla. Täl-

löin myös mahdollisuus ymmärrystä lisääviltä kasvatustilanteilta jää käyttämättä kiireen vuoksi.

Ison ryhmän kanssa yhdellä opettajalla ei aina ole tarpeeksi aikaa jokaiselle oppilaalle. Lisäksi ai-

neenopettajalla on myös vastuu aineensa opetussuunnitelmallisesta sisällöstä, joka voi tuntua isolta

määrältä. Opetettavan aineen kaiken sisällön opettaminen isolle ryhmälle, voi aiheuttaa opettajalle

tämänkin tutkielman tarinoissa esiintynyttä kiukkuissuutta ja stressiä. Silloin opettajasta voi tuntua

mielekkäältä käyttää opettajajohtoista ja kirjapainotteista opetustyyliä kyetäkseen käymään kaiken

opetettavan sisällön ajallaan läpi. Opettajajohtoinen luennointi ja yksilöllinen opiskelutapa vaativat

tiukkaa kontrollia järjestyksen ja työrauhan suhteen, jotta opettaja saa äänensä kuuluviin ja oppilaat

kykenevät keskittymään kirjallisiin tehtäviinsä. Kun tämä valinta tehdään opetuksessa, on selkeää,

että joudutaan tinkimään toiminnallisista ja yksilöllisistä työtavoista, joiden suunnittelemiseen, to-

teuttamiseen ja arviointiin kuluisi opettajajohtoista työskentelyä enemmän aikaa. Silta-Nivassa vas-

taajat kokivat saavansa työskennellä heille sopivin menetelmin omaan tahtiin ilman kiireen tuntua.

Näillä tekijöillä oli paljon merkitystä heidän opiskelumotivaationsa lisääntymiseen.

Opetuksen kiireellisyys vaikuttaa suoraan luokan ilmapiiriin. Kun on kiire, voi olla vaikeaa saada

rentoutta ja hyvää tunnelmaa opetukseen. Opetuksesta ja oppimisesta tulee kiireen värittämää kaa-

hausta, jolloin syvempi oppiminen voi jäädä vähäiseksi. Oppilaat opiskelevat yläkoulussa suuria mää-

riä tietoja ja taitoja, joista osa voi tuntua heistä melko merkityksettömiltä, ja joiden ymmärtämistä

sekä osaamista testataan usein kokeilla. Jos oppilas menestyy heikosti kokeissa, jotka käsittelevät

hänelle etäisiä asioita, saattaa hänelle muodostua käsitys itsestään huonona oppijana tai jopa heikko-

lahjaisena, ja samalla vaikkapa ajatus ” en minä ymmärrä kieliä” vaikuttaa jatkossa negatiivisesti

oppilaan motivaatioon ja syykäsityksiin omasta osaamisesta, jotka puolestaan ennustavat lisää heik-

koja arvosanoja. Peruskoulun loputtua ei ole ihme, jos osalla oppilaista on kouluvastainen asenne ja

85

huono päättötodistus, jotka kaventavat yksilön mahdollisuuksia tulevaisuudessa. Näitä yksilölle ne-

gatiivisia syyselityksiä Silta-Nivassa pyrittiin kumoamaan kehittämällä oppilaiden yksilöllisiä taipu-

muksia palvelevia oppimismenetelmiä, jotka koskettavat heidän omaan elämäänsä, sekä kohdista-

malla palautteessa huomio oppilaan työskentelyyn ja onnistumisiin.

Kasurisen (2000) väitöskirjassa tutkittiin nuorten tulevaisuuteen liittyviä suunnitelmia ja asenteita.

Tutkimuksessa jopa 16 prosenttia suomalaisista nuorista luokiteltiin syrjäytymisvaarassa olevien ryh-

mään. Näillä nuorilla oli sopeutumisvaikeuksia koulussa ja huono koulumenestys. Heillä oli pessi-

mistinen elämänasenne ja lisäksi he kokivat, että heillä on vähän mahdollisuuksia vaikuttaa omaan

elämäänsä. He olivat epävarmoja, pitivät koulua tarpeettomana ja koulussa olivat kiinnostuneita lä-

hinnä käytännöllisten aineiden opiskelusta. (Kasurinen 2000, 213.) Tutkielmani aineiston perusteella

monella tiedonantajalla on paljon yhteistä Kasurisen tutkimuksen tulosten kanssa, kuten käytännöl-

listen aineiden suosiminen, koulun merkityksettömyys, huono koulumenestys ja sopeutumisvaikeu-

det koulussa. Tutkielmaa ei voida vahvasti yleistää, mutta se antaa osviittaa siitä, että Silta-Nivan

myötä suurin osa vastaajista oli kokenut saavansa opiskeluunsa lisää motivaatiota toiminnallisten työ-

tapojen, rakentavan palautteen ja pienen ryhmän mahdollistaman yksilöllisemmän opetuksen kautta.

Opiskelusta oli tullut aikaisempaa rennompaa ja oppilaat tulivat hyvin toimeen keskenään. Näiden

toimenpiteiden kautta olisi mahdollista tukea kouluvastaisia ja syrjäytymisen vaarassa olevia nuoria.

Koulu näyttäisi tämänkin tutkielman perusteella palvelevan vain osaa oppilaista. Oppilaat, jotka eivät

sopeudu koulun ja opettajien käytäntöihin, saattavat menettää kohtuuttoman paljon mahdollisuuksis-

taan menestyä koulussa.

Kasvavat luokkakoot eivät edesauta POPS 2004:n mukaista yksilöllisen kasvun ja kehityksen tuke-

mista. Broady (1986, 112) toteaakin, että on mahdoton vaatia opettajalta jokaisen yksilön maksimaa-

lista kehitystä 25‒30 erilaisen taustan omaavan oppilaan luokassa. Isossa luokassa opettajajohtoinen

luennointi on tehokkain tapa hallita luokkaa, mutta se ei palvele niin erityistä tukea tarvitsevia kuin

lahjakkaitakaan oppilaita parhaiten. Inkluusiosta on puhuttu paljon 2010-luvulla ja sen pitäisi tulla

lähitulevaisuudessa osaksi jokaisen opettajan ja koulun arkea. Kun erityisoppilaat liitetään osaksi

yleisopetusta, lisääntyy myös tarve erityisopettajien käytölle yleisopetuksessa. Näin ollen tulevaisuu-

dessa voitaisiinkin siirtyä kahden opettajan malliin, joista toinen olisi erityisopettaja, jotta mahdolli-

simman moni oppilas saisi tarpeitaan palvelevia oppimiskokemuksia. Toinen selkeä vaihtoehto olisi

luokkakokojen pienentäminen ja erityispedagogiikan opintojen lisääminen kaikille opettajiksi opis-

86

keleville. Molemmissa tapauksissa opettajien määrä tulisi lisääntymään. Kuitenkin opettajia lomau-

tetaan sekä resursseista on puutetta, ja mikään ei ainakaan konkreettisella tasolla ole osoittanut muu-

tosta, joka soisi kouluille mahdollisuuden hoitaa tehtäviään täysin opetussuunnitelmien ylevien ta-

voitteiden mukaisesti. Taloudellisen taantuman aikana poliitikkojen retoriikassa korostuu kansalais-

ten velvollisuus osallistua “säästötalkoisiin” ja koulutuksesta leikataan satoja miljoonia euroja. Oman

osansa joutuvat kantamaan silloin myös peruskoulu ja opettajat sekä siinä samalla oppilaat, joiden

opetuksen laadusta ja yksilöllisistä tarpeista joudutaan tinkimään.

87

Lähteet

Aaltio, I. & Puusa, A. 2011. Laadullisen tutkimuksen luotettavuus. Teoksessa: Puusa, A. & Juuti, P.

(toim.) Menetelmäviidakon raivaajat. Perusteita laadullisen tutkimuslähestymistavan valintaan. Hel-

sinki: JTO. 153–166.

Aaltonen, T. & Leimumäki, A. 2010. Kokemus ja kerronnallisuus - kaksi luentaa. Teoksessa: Ruusu-

vuori, J., Nikander, P. & Hyvärinen, M. (toim.) Haastattelun analyysi. Tampere: Vastapaino. 119–
152.

Aapola, S. 1999. Murrosikä ja sukupuoli. Julkiset ja yksityiset ikämäärittelyt. Suomalaisen kirjalli-
suuden seura. Helsinki: Suomalaisen kirjallisuuden seura.

Aho, S. 1996. Lapsen minäkäsitys ja itsetunto. Helsinki: Oy Edita Ab.

Ahonen, S. 1994. Fenomenografinen tutkimus. Teoksessa: Syrjälä, L., Ahonen, S., Syrjäläinen, E. &

Saari, S. Laadullisen tutkimuksen työtapoja. Helsinki: Kirjayhtymä. 113–160.

Ahveninen, O., Ikonen, O. & Koro, J. 2001. Johdatus erityiskasvatuksen käytäntöön. Vantaa: WSOY

Broady, D. 1987. Piilo-opetussuunnitelma. Jyväskylä: Gummerrus Oy.

Erikson, E. H. 1982. Lapsuus ja yhteiskunta. Jyväskylä: Gummerus Oy.

Eskola J. 2001 Laadullisen tutkimuksen juhannustaiat: laadullisen aineiston analyysi vaihe vaiheelta.

Teoksessa: Aaltola, J. & Valli, R. (toim.) Ikkunoita tutkimusmetodeihin II. Näkökulmia aloittelevalle
tutkijalle tutkimuksen teoreettisiin lähtökohtiin ja analyysimenetelmiin. Jyväskylä: PS-kustannus.

Eskola, J. & Suoranta, J. 2001. Johdatus laadulliseen tutkimukseen. Tampere: Vastapaino.

Heider, F. (1958). The psychology of interpersonal relations. New York.

Heikkinen, H. 2001. Narratiivinen tutkimus – todellisuus kertomuksena. Teoksessa: Aaltola, J. &

Valli, R. (toim.) Ikkunoita tutkimusmetodeihin II. Näkökulmia aloittelevalle tutkijalle tutkimuksen

teoreettisiin lähtökohtiin ja analyysimenetelmiin. Jyväskylä: PS-kustannus. 116–132.

Hirsijärvi, S. & Hurme, H. 2011. Tutkimushaastattelu - Teemahaastattelun teoria ja käytäntö. Hel-
sinki. Yliopistopaino.

Huusko, J. & Pietarinen, J. 1999. Koulun kehittämisen perustaa: opettajien vuorovaikutuskulttuuri ja

oppilaiden kokemukset. Teoksessa: Vanhalakka-Ruoho, M. (toim.) Kohti yhteistä oppimista. Kan-

nanottoja koulun kehittämiseen. Joensuun yliopisto: Kasvatustieteellisen tiedekunnan selosteita. nro:

74. 55‒81

88

Hotulainen, R., Lappalainen, K. & Sointu, E. 2014 Lasten ja nuorten vahvuuksien tunnistaminen.

Teoksessa: Uusitalo-Malmivaara, L. (toim.) Positiivisen psykologian voima. Jyväskylä: PS-kustan-

nus. 264–280.

Hänninen, V. 1999. Sisäinen tarina, elämä ja muutos. Tampereen yliopisto: Tampere University Press.

Ihme, I. 2009. Arviointi työvälineenä. Lasten ja nuorten kasvun tukeminen. Opetus 2000. Jyväskylä:
PS-kustannus.

Juvonen, J. 2003. Attribuutiot, motivaatio ja kuntoutus. Teoksessa Ahonen, T. & Aro, T. (toim.) Op-

pimisvaikeudet. Jyväskylä: Ateena. 39–46.

Kasurinen, H. 2000. Nuorten tulevaisuusorientaatio. Teoksessa: Onnismaa J. & Pasanen H. & Span-

gar T. (toim.) Ohjaus ammattina ja tieteenalana 1. Ohjauksen lähestymistavat ja ohjaustutkimus. Ope-

tus 2000. Porvoo: PS–Kustannus. 207–220.

Kekkonen, H. 2000. Jokainen kykenee oppimaan - mutta mielekkäitä asioita! Teoksessa: Hintikka,

A-M.(toim.) Erilaisesta oppijasta erinomaiseksi oppijaksi. Jyväskylä. Gummerus Oy.

Keltikangas-Järvinen, L. 2006. Temperamentti ja koulumenestys. Helsinki: WSOY.

Kinossalo, M. 2015. Oppilaan narratiivisen identiteetin tukeminen perusopetuksessa. Teoksessa:

Ropo, E., Sormunen, E. & Heinström, J. (toim.) Identiteetistä informaatiolukutaitoon. Tavoitteena

itsenäinen ja yhteisöllinen oppija. Tampere university press. 48–82

Kiviniemi, K. 2001. Laadullinen tutkimus prosessina. Teoksessa: Aaltola, J. & Valli, R. (toim.)Ikku-

noita tutkimusmetodeihin. Näkökulmia aloittelevalle tutkijalle tutkimuksen teoreettisiinlähtökohtiin
ja analyysimenetelmiin. Jyväskylä: PS-kustannus.

Kivirauma, J. 1996. Muukalaisena koulussa. Tarkkailuuun siirrettyjen poikien koulukokemuksia. Te-

oksessa: Ruoho, K. & Ihatsu, M. (toim.) Käyttäytymishäiriöt nyt! Suomalaista tutkimusra käyttäyty-
mishäiriöistä. Joensuun yliopisto.

Korhonen, E. 2011. Narratiivisuus - vähän hyödynnetty lähestymistapa kauppatieteellisessä tutki-

muksessa. Teoksessa Anu Puusa & Pauli Juuti (toim.) Menetelmäviidakon raivaajat. Perusteita laa-

dullisen tutkimuslähestymistavan valintaan. Helsinki. JTO. 196–205.

Korhonen, M. 2000. Oma elämäntarina itseymmärryksen välineenä. Teoksessa: Onnismaa J. & Pasa-

nen H. & Spangar T. (toim.) Ohjaus ammattina ja tieteenalana 1. Ohjauksen lähestymistavat ja oha-
justutkimus. Opetus 2000. Porvoo: PS–Kustannus. 57–69.

Korpinen, E. 1990. Peruskoululaisen minäkäsitys. Jyväskylän yliopiston monistuskeskus.

Kupiainen, K. 2009. Käyttötieto opinto-ohjaajan ohjausajattelun muutoksen kuvaajana. Tampereen
yliopistopaino Oy.

Kuusinen, K-L. 1991. Motivaatio. Teoksessa: Kuusinen, J. (toim.) Kasvatuspsykologia. Juva:

WSOY.

89

Ladd, G. W., Herald-Brown, S. L. & Kochel, K. P. 2009. Peers and motivation. Teoksessa: Wentzel,

K. R. & Wigfield, A. (Edit.) 2009. Handbook of Motivation at School. New York: Routledge. 323–

348.

Laine, T. 2001. Miten kokemusta voi tutkia? Fenomenologinen näkökulma. Teoksessa: Aaltola, J. &

Valli, R. (toim.) Ikkunoita tutkimusmetodeihin II. Näkökulmia aloittelevalle tutkijalle tutkimuksen
teoreettisiin lähtökohtiin ja analyysimenetelmiin. Jyväskylä: PS-kustannus.

Lahikainen, A. 2000. Turvallisuus identiteettikysymyksenä. Teoksessa: Niemelä, P. & Lahikainen,
A. (toim.) Inhimillinen turvallisuus. Tallinna: Kirjakas/ Tallprint.

Lairio, M. & Puukari, S. 1999. Opinto-ohjaajan toimenkuva muuttuvassa yhteiskunnassa. Jyväskylän
yliopistopaino.

Lappalainen, K. 1996. Yläasteelta eteenpäin. Etuovesta porhaltaen vai takaovelta tirkistellen. Teok-

sessa: Ruoho, K. & Ihatsu, M. (toim.) Käyttäytymishäiriöt nyt! Suomalaista tutkimusta käyttäytymis-

häiriöistä. Joensuun yliopisto.

Malmberg, L-E & Little, T. 2005. Nuorten koulumotivaatio. Teoksessa: Nurmi, J-E, & Salmela-Aro,

K. (toim.) Mikä meitä liikuttaa? Modernin motivaatiopsykologian perusteet. Jyväskylä: PS-kustan-
nus.

Moberg, S. & Vehmas, S. 2009. Erityiskasvatuksen perusteet ja käytännöt. Teoksessa: Moberg, S.,

Hautamäki, J., Lahtinen, U., Savolainen, H., & Vehmas, S. Erityispedagogiikan perusteet. Helsinki:

WSOY. 48–73

Moilanen, P., & Räihä, P. 2001. Merkitysrakenteiden tulkinta. Teoksessa: J. Aaltola, & R. Valli

(toim.) Ikkunoita tutkimusmetodeihin II. Näkökulmia aloittelevalle tutkijalle tutkimuksen teoreetti-
siin lähtökohtiin ja analyysimenetelmiin. Jyväskylä: PS-kustannus.

Nevalainen, V. 2000. Ohjaava opetustyyli - erityisten ja vähän tavallisempienkin oppilaiden tukena.

Teoksessa: Hintikka, A-M. (toim.) Erilaisesta oppijasta erinomaiseksi oppijaksi. Jyväskylä: Gumme-
rus Oy.

Niittamo, P.. 2005. Tunneperäinen ja tietoperäinen motivaatio. Teoksessa: Nurmi, J-E, & SalmelaAro

(toim.) Mikä meitä liikuttaa? Modernin motivaatiopsykologian perusteet. Jyväskylä: PS-kustannus.

Nikander, P.(2010). Laadullisen aineistojen litterointi, kääntäminen ja validiteetti. Teoksessa: Ruu-

suvuori, J, Nikander, P. & Hyvärinen, M. (toim.) Haastattelun analyysi. Tampere: Vastapaino. 424–

431.

Numminen, U., Jankko T., Lyra-Katz, A., Nyholom, N., Siniharju, M. & Svedlin, R. 2002. Opintooh-

jauksen tila 2002. Opinto-ohjauksen arviointi perusopetuksessa, lukiossa ja ammatillisessa koulutuk-

sessa sekä koulutuksen siirtymävaiheissa. Helsinki: Opetushallitus.

Nurmi, J-E., & Salmela-Aro, K. 2005. Modernin motivaatiopsykologian perusta ja käsitteet. Teok-

sessa: Nurmi, J-E, & Salmela-Aro (toim.) Mikä meitä liikuttaa? Modernin motivaatiopsykologian

perusteet. Jyväskylä: PS-kustannus.

90

Nurmi, J-E., & Salmela-Aro, K. 2005. Motivaatio elämänkaaren siirtymissä. Teoksessa: Nurmi, J-E,

& Salmela-Aro (toim.) Mikä meitä liikuttaa? Modernin motivaatiopsykologian perusteet. Jyväskylä:
PS-kustannus.

Ojanen, Markku (2007). Positiivinen psykologia. Helsinki: Edita Publishing Oy.

Opetushallitus. 2004. Perusopetuksen opetussuunnitelman perusteet 2004. Helsinki: Opetushallitus.

Peltonen, M. & Ruohotie, E. 1992. Oppimismotivaatio. Keuruu: Otava.

Pietarinen, J. 1999. Peruskoulun yläasteelle siirtyminen ja siellä opiskelu oppilaiden kokemana. Jo-
ensuun yliopiston kasvatustieteellisiä julkaisuja n: 50.

Puusa, A. 2011. Haastattelu laadullisen tutkimuksen menetelmänä. Teoksessa: Puusa, A. & Juuti, P.

(toim.) Menetelmäviidakon raivaajat. Perusteita laadullisen tutkimuslähestymistavan valintaan. Hel-
sinki: JTO. 73-87

Puusa, A. & Juuti, P. 2011. Mitä laadullinen tutkimus on? Teoksessa: Puusa, A. & Juuti, P. (toim.)

Menetelmäviidakon raivaajat. Perusteita laadullisen tutkimuslähestymistavan valintaan. Helsinki:
JTO. 47-72.

Puusa, A. & Kuittinen, M. 2011. Laadullisen tutkimuksen luotettavuus- ja arviointikysymyksiä. Te-

oksessa: Puusa, A. & Juuti, P. (toim.) Menetelmäviidakon raivaajat. Perusteita laadullisen tutkimus-

lähestymistavan valintaan. Helsinki: JTO. 167–180

Riikonen, E. 2000. Henkinen hyvinvointi, voimanlähteet, kuntoutuminen. Teoksessa: Onnismaa, J.,

Pasanen, H. & Spangar, T. (toim.) Ohjaus ammattina ja tieteenalana 1. Ohjauksen lähestymistavat ja

ohjaustutkimus. Jyväskylä: PS-kustannus. 41–56.

Roeser, R. W., Urdan, T. C. & Stephens, J. M. 2009. School as a context of student motivation and

achievement. Teoksesta: Wentzel, K. R. & Wigfield, A. (Edit.) 2009. Handbook of Motivation at

School. New York: Routledge. 381–410.

Ropo, E. 2015. Identiteetti tutkimuskohteena Teoksessa: Ropo, E., Sormunen, E. & Heinström, J.

(toim.) Identiteetistä informaatiolukutaitoon. Tavoitteena itsenäinen ja yhteisöllinen oppija Tampere

university press. 26–47

Ruohotie, P., 1998. Motivaatio, tahto ja oppiminen. Helsinki: Oy Edita Ab.

Ruusuvuori, J. & Nikander, P. & Hyvärinen, M.(2010). Haastattelun analyysin vaiheet. Teoksessa:

Ruusuvuori, J, Nikander, P. & Hyvärinen, M. (toim.) Haastattelun analyysi. Tampere: Vastapaino. 9–
36.

Ruusuvuori, J.(2010). Litteroijan muistilista. Teoksessa: Ruusuvuori, J, Nikander, P. & Hyvärinen,

M. (toim.) Haastattelun analyysi. Tampere: Vastapaino. 424–431.

Saarela-Kinnunen, M. & Eskola, J. 2001: Tapaus ja tutkimus = tapaustutkimus? Teoksessa: Aaltola,

J. & Valli, R. (toim.) Ikkunoita tutkimusmetodeihin I - Metodin valinta ja aineistonkeruu: Virikkeitä

aloittelevalle tutkijalle. Jyväskylä: PS-Kustannus. 158–169

91

Schunk, D. H. & Pajares, F. 2009. Self-efficacy theory. Teoksesta: Wentzel, K. R. & Wigfield, A.

(Edit.) 2009. Handbook of Motivation at School. New York: Routledge. 35–54.

Siljander, P. 1988. Hermeneuttisen pedagogiikan pääsuuntaukset. Oulun yliopiston kasvatustieteiden
tiedekunnan tutkimuksia 55.

Tuomi, J. & Sarajärvi, A. 2002. Laadullinen tutkimus ja sisällönanalyysi. Helsinki: Tammi.

Tuominen-Soini, H. 2014. Onko nuorella kaikki hyvin, jos koulussa menee hyvin? Teoksessa: Uusi-

talo-Malmivaara, L. (toim.) Positiivisen psykologian voima. JYväskylä: PS-kustannus. 243–263.

Vahtera, S. 2007. Optimistit opintiellä. Opinnoissaan menestyvien nuorten hyvinvointi lukiosta jatko-
opintoihin. Jyväskylä: Jyväskylän yliopisto. Väitöskirja.

Vuorinen, R. & Sampson, J. 2000. Ohjaus opintojen suunnittelun ja arvioinnin tukena - Strategisia

kysymyksiä. Teoksessa: Onnismaa J., Pasanen H. & Spangar T. (toim.) Ohjaus ammattina ja tieteen-

alana 2. Ohjauksen toimintakentät. Opetus 2000. Porvoo: PS–Kustannus. 46–69.

Weiner, B. 1986. An attributional theory of motivation and emotion. New York: SpringerVerlag.

Weiner, B. 2005. Motivation from an Attribution Perspective and the Social Psychology of Perceived

Competence. Teoksessa A. J. Elliot & C. S. Dweck (Edit.) Handbook of competence and motivation.

New York: The Guilford Press. 73–84.

Wentzel, K. R. 2009. Students’ relationships with teachers as motivational contexts. Teoksesta:

Wentzel, K. R. & Wigfield, A. (Edit.) 2009. Handbook of Motivation at School. New York:

Routledge. 301–322.

Verkkojulkaisuja

http://www.oph.fi/saadokset_ja_ohjeet/ohjeita_koulutuksen_jarjestamiseen/perusopetuksen_jarjest-

minen/perusopetuksen_oppilaan_arviointi/joustoa_oppilaan_arviointiin_vuosiluokkiin_sitomatto-

man_opiskelun_avulla. Luettu 15.11.2015.

Eriksson, P. & Koistinen, K. 2005. Monenlainen tapaustutkimus. Kuluttajatutkimuskeskus, julkai-

suja 4:2005. Haettu 9.10.2015 osoitteesta: https://helda.helsinki.fi/bitstream/han-

dle/10138/152279/Monenlainen_tapaustutkimus.pdf?sequence=1

Oppimisen ja hyvinvoinnin tuki. Selvitys kolmiportaisen tuen toimeenpanosta. Opetus- ja kulttuuri-

ministeriön julkaisuja 2014:2. Haettu 20.11.2015 osoitteesta: http://www.minedu.fi/export/sites/de-

fault/OPM/Julkaisut/2014/liitteet/okm02.pdf?lang=fi

Perusopetuksen opetussuunnitelman perusteiden muutokset ja täydennykset 2010. Määräykset ja

ohjeet 2011:20 Haettu 18.11.2015 osoitteesta: http://www.oph.fi/download/132882_Perusopetuk-

sen_opetussuunnitelman_perusteiden_muutokset_ja_taydennykset2010.pdf

92

Verkkosivut

Silta-Valmennuksen www-sivut < http://www.Silta-Valmennus.fi/ >. 17.4.2015.

Opetushallituksen www-sivut < http://www.oph.fi/ >. 10.11.2015.

