

KOKEMUKSIA TEHOSTETUN TUEN

TOTEUTTAMISESTA HÄMEENLINNAN

PERUSOPETUKSESSA

LAHDEN

AMMATTIKORKEAKOULU

Sosiaali- ja terveysala

Sosiaalialan koulutusohjelma

Sosionomi AMK

Opinnäytetyö

29.10.2014

Marika Tuomi

Lahden ammattikorkeakoulu

Sosiaalialan koulutusohjelma

TUOMI, MARIKA: Kokemuksia tehostetun tuen

toteuttamisesta Hämeenlinnan

 perusopetuksessa

Sosiaalipedagogisen aikuistyön opinnäytetyö 90 sivua, 7 liitesivua

Syksy 2014

TIIVISTELMÄ

Tässä työelämälähtöisessä kvalitatiivisessa opinnäytetyössä kartoitettiin oppilas-

huoltoryhmien kokemuksia tehostetun tuen toteuttamisesta Hämeenlinnan perus-

opetuksessa. Opinnäytetyö toteutettiin puolistrukturoitua teemahaastattelu mene-

telmää käyttäen. Aineisto kerättiin syksyllä 2014 haastattelemalla viiden hämeen-

linnalaisen koulun oppilashuollon asiantuntijaa, yhteensä kymmentä henkilöä.

Opinnäytetyön tarkoituksena oli kartoittaa, miten tehostettu tuki toteutuu osana

oppilaan kokonaisvaltaista tukemista Hämeenlinnan perusopetuksessa oppilailla,

joilla on oman toiminnan ohjauksen pulmia. Tavoitteena oli kerätä oppilashuolto-

ryhmien kokemuksia tehostetun tuen toteuttamisesta Hämeenlinnan perusopetuk-

sessa oppilailla, joilla on oman toiminnan ohjauksen pulmia. Lisäksi tavoitteena

oli tuottaa materiaalia Hämeenlinnan kaupungin opetuspalveluille oppilaiden ko-

konaisvaltaisen ja oikea-aikaisen tukemisen kehittämiseksi.

Haastattelut osoittivat, että tehostettua tukea toteutetaan Hämeenlinnan kouluissa

vaihtelevasti. Kartoituksen perusteella luottamuksellinen yhteistyö perheen ja

koulun välillä on edellytyksenä oppilaan tukemisen onnistumiselle. Lisäksi moni-

ammatillinen yhteistyö ja henkilökunnan tietotaito vaikuttavat oppilaan saamaan

tukeen.

Asiasanat: erityisopetus, kvalitatiivinen tutkimus, oman toiminnan ohjaus,

oppilashuoltoryhmä, syrjäytyminen, teemahaastattelu, tehostettu tuki, varhainen

puuttuminen.

Lahti University of Applied Sciences

Degree Programme in Social Services

TUOMI, MARIKA: Experiences of enhanced support of

 schoolsupporting groups in Hämeen-

 linna elementary schools

Bachelor’s Thesis in Social Pedagogy for work with adults 90 pages, 7 pages of

appendices

Autumn 2014

ABSTRACT

This work-oriented qualitative thesis surveyed the student support groups’ expe-

riences of the implementation of enhanced support in Hämeenlinna elementary

education. The study was carried out using a semi-structured theme interview

method. The data was collected by interviewing five school student support

groups` welfare experts, a total of ten people. The interviews were held in the

autumn of 2014 in Hämeenlinna.

The purpose of this study was to find out, how the increased support of students

was implemented as part of the student's comprehensive support in Hämeenlinna

elementary education.The subject of interest was the students with their own ope-

rations management problems. In addition, the aim was to produce material to Hä-

meenlinna educational services to develop students’comprehensive and timely

support.

The interviews showed that intensive support is implemented in elementary

schools in Hämeenlinna at varying degrees. Based on the survey a confidential co-

operation between the family and the school is a prerequisite for the success of the

student's support. In addition, the multi-professional cooperation and the know-

how of the staff affected how the students get support.

Keywords: special education, qualitative research, operations management, stu-

dent support group, social exclusion, theme interview, enhanced support for early

intervention.

SISÄLLYS

1 JOHDANTO 1

2 OPINNÄYTETYÖN TAUSTAA 4

2.1 Opinnäytetyön tarkoitus ja tavoitteet 4

2.2 Aikaisemmat tutkimukset 6

2.3 Aikataulutus 11

2.4 Tiedonhaun kuvaus 11

2.5 Aiheeseen perehtyminen 12

3 NÄKÖKULMIA TEHOSTETUN TUEN TARPEESEEN 15

3.1 Syrjäytyminen 15

3.2 Varhainen puuttuminen 16

3.3 Oppilaan oman toiminnan ohjauksen pulmat 18

4 OPPILAAN TUKEMINEN PERUSOPETUKSESSA 21

4.1 Tehostettu tuki 23

4.2 Oppilashuoltoryhmä -monialainen tiimi oppilaan tukemiseksi 28

5 OPINNÄYTETYÖN TOTEUTUS 32

5.1 Opinnäytetyöprosessin lähtökohdat 32

5.2 Opinnäytetyön tehtävä 33

5.3 Opinnäytetyön kohderyhmä 33

5.4 Opinnäytetyön tutkimusmenetelmät 35

5.5 Opinnäytetyön aineiston kerääminen 36

5.6 Opinnäytetyön aineiston analysointi 39

6 TUTKIMUSTULOKSET 42

6.1 Tehostetun tuen toteuttaminen Hämeenlinnan

perusopetuksessa oppilailla, joilla on oman toiminnan

ohjauksen pulmia 42

6.1.1 Tehostetun tuen aloittaminen 47

6.1.2 Tehostettuun tukeen siirtymisen syitä 48

6.1.3 Tehostetun tuen toteuttamisen keinoja 49

6.1.4 Tehostetun tuen kesto 50

6.1.5 Yhteistyö tehostetun tuen tiimoilta 51

6.1.6 Tehostetun tuen jälkeen 52

6.2 Oppilaan ja perheen kuuleminen tehostetun tuen prosessissa 52

6.2.1 Lapsen kuuleminen 54

6.2.2 Perheen kuuleminen 55

7 OPINNÄYTETYÖN LUOTETTAVUUS JA EETTISYYS 56

7.1 Opinnäytetyön luotettavuus 56

7.2 Opinnäytetyön eettisyys 58

8 JOHTOPÄÄTÖKSET 61

9 POHDINTA 64

LÄHTEET 67

LIITTEET 74

1 JOHDANTO

Yhteiskunnassa ja perherakenteissa tapahtuneet muutokset ovat lisänneet tarvetta

tarkastella myös lasten ja perheiden muuttunutta tilannetta koulumaailmasta käsin.

Taloudellinen niukkuus (lama, työttömyys, köyhyys), ydinperheiden vähentymi-

nen (yksinhuoltajuus, uusioperheet, sateenkaariperheet), ylisukupolvinen sosiaali-

nen heikko-osaisuuden siirtyminen, vähäiset tai puuttuvat verkostot sekä lasten li-

sääntyneet oireilut haastavat opetusjärjestelmää pohtimaan, kuinka se voi vastata

omalta osaltaan muuttuneisiin tilanteisiin.

Hämeen Sanomat uutisoi 22.10.2014 Hämeenlinnan lastensuojelun budjetin ylit-

tyneen ennennäkemättömästi. Lastensuojelun kustannukset ovat nousseet vuodes-

sa 3,9 miljoonaa euroa ennakoitua enemmän. Perhetyön tarve on kasvanut niin,

että kaupunki ostaa perhetyön palveluita yksityisiltä palveluntarjoajilta. Tällä tur-

vataan kriisissä olevalle perheelle tarvittavaa tukea ja ehkäistään tilanteen pahene-

minen. (Hämeen Sanomat 2014.) Perheiden pahoinvointi Hämeenlinnassa heijas-

tuu varmasti lasten kautta koulumaailmaan. Tukemalla lasta koulussa mahdolli-

simman tehokkaasti, voidaan todennäköisesti helpottaa lapsen pahoinvointia kou-

lun ulkopuolellakin. Koulun ja kodin välisessä yhteistyössä voidaan oppilaan

lisäksi ohjata tukea tarvitseva muu perhekin avun piiriin.

Perusopetuksen kolmiportainen tukijärjestelmä (liite 1) koostuu yleisestä, tehos-

tetusta ja erityisestä tuesta. Perusopetuksen yleisellä tuella tarkoitetaan kaikille

oppilaille suunnattua tilapäistä oppimisen tukea, jota annetaan heti pulmien ilme-

tessä. Tehostettua tukea tarjotaan oppilaille, jotka tarvitsevat useampaa tukimuo-

toa yhtä aikaisesti ja pidemmän ajanjakson kerrallaan. Tehostetun tuen avulla

pyritään estämään oppilaan sopeutumiseen ja oppimiseen liittyvien vaikeuksien

syveneminen varhaisella puuttumisella. Erityisen tuen tarkoituksena on tukea niitä

oppilaita, jotka tarvitsevat yleistä ja tehostettua tukea enemmän apua koulupolul-

laan. Kolmiportaisen tukijärjestelmän periaatteisiin kuuluu, että oppilas voi siirtyä

joustavasti tukijärjestelmän portaikossa portaalta toiselle, ylös- tai alaspäin, tuen

tarpeissa tapahtuvien muutosten mukaan. (Oja 2012, 46–49.)

Erityistä tukea tarvitsevat oppilaat opiskelevat eri maiden opetusta koskevien ti-

lastojen mukaan yhä enemmän omissa luokissaan ja lähikouluissaan. Näin on

etenkin Pohjoismaissa. (Opetusministeriö 2007, 54.) Tilastokeskuksen (2014)

mukaan Suomessa erityisopetukseen siirtyvien oppilaiden määrä on ollut kasvussa

aina vuoteen 2010 asti. Se on herättänyt keskustelua siitä, siirretäänkö oppilaita

erityisen tuen piiriin, vaikka heitä voisi tukea muulla tavoin varhaisella puuttumi-

sella yleisopetuksen puolella. Oikeanlaisella ja riittävällä tuella varmistetaan op-

pilaan suoriutuminen koulupolulla ja hänen siirtymisensä myöhemmin työelä-

mään. Erityisopetuksen strategiassa vuonna 2007 yleisen ja erityisen tuen väli-

maastoon ehdotettiin tehostettu tuki -käsitteen lisäämistä kolmanneksi tuen muo-

doksi. (Opetusministeriö 2007, 54.) Erityisopetuksen strategian ehdotelma tukiva-

likon kolmiportaisuudesta hyväksyttiin ja vuonna 2010 tehostettu tuki kirjattiin

perusopetuslakiin (Laki perusopetuslain muuttamisesta, 642/2010, 16§a). Vuonna

2011 käyttöön otettu tehostettu tuki on yhtenä tekijänä vähentänyt erityisopetuk-

seen siirtyvien oppilaiden määrää (Tilastokeskus 2014).

Opinnäytetyöni aiheen valintaan, oppilashuoltoryhmien kokemuksista tehostetun

tuen toteuttamisesta Hämeenlinnan perusopetuksessa oppilailla, joilla on oman

toiminnan ohjauksen pulmia, on myös vaikuttanut työni psykiatrisena sairaanhoi-

tajana hoidollis -pedagogisessa nivelluokassa. Nivelluokka on kuusipaikkainen

luokka 1–6 luokkalaisille hämeenlinnalaisille oppilaille, jotka eivät pysty käy-

mään koulua missään muualla edes vahvoin tukitoimin. Oppilaat voivat odottaa

nivelluokalla pääsyä lastenpsykiatrian hoitojaksolle tai ovat palaamassa sieltä.

Työssäni nivelluokassa olen toisinaan pohtinut, olisiko lasten koulupolku mennyt

toisin, jos he olisivat saaneet riittävää ja oikeanlaista tukea tarpeeksi varhaisessa

vaiheessa.

Perusopetuksen tuen kolmiportaisuus (yleinen, tehostettu ja erityinen tuki) on ol-

lut käytössä vasta vuodesta 2010 eikä tehostetusta tuesta, sen toteuttamisesta tai

toimivuudesta Hämeenlinnan perusopetuksessa ole tutkittua tietoa. Työelämäläh-

töiseen opinnäytetyöhöni pyysinkin Hämeenlinnan kaupungin opetuspalveluilta

toiveita heitä hyödyttävän ja minua kiinnostavan aiheen valintaan. Hämeenlinnan

kaupungin opetuspalveluissa oltiin kiinnostuneita ”Osaaminen on Hämeenlinnassa

2014” -hankkeen puitteissa selvittää, millaisia tarinoita tulisi työntekijöiden näkö-

kulmasta esiin tehostetun tuen toteuttamisesta Hämeenlinnan perusopetuksessa.

Opinnäytetyön tuottamat tiedot tulisivat jatkossa hyödyttämään Hämeenlinnan

kaupungin oppilashuollon kehittämistä.

Opinnäytetyöni aihe hioutui yhdessä työelämän edustajien kanssa niin, että tehos-

tettua tukea tarkasteltiin oppilashuoltoryhmien tuottamien tarinoiden kautta. Opin-

näytetyötä varten oli tarkoituksenani haastatella teemahaastatteluilla viiden hä-

meenlinnalaisen koulun oppilashuoltoryhmää. Oppilashuoltoryhmiltä olin etukä-

teen pyytänyt oppilaan tarinaa tehostetun tuen toteuttamisesta oppilaalla, jolla on

tai on ollut oman toiminnan ohjauksen pulmia. Tämä siksi, että haastatteluissa

esiintyvillä tarinoilla olisi jonkinlaista yhtäläisyyttä keskenään. Tavoitteenani oli

siis kerätä oppilashuoltoryhmien kokemuksia tehostetun tuen toteuttamisesta ja

lapsen sekä perheen kuulluksi tulemisesta. Opinnäytetyöni toteutus ei kuitenkaan

edennyt opinnäytetyön suunnitelman mukaisesti ja jouduin muuttamaan alkupe-

räistä tutkimussuunnitelmaani opinnäytetyön prosessin aikana.

4

2 OPINNÄYTETYÖN TAUSTAA

Opinnäytetyön prosessin alkuvaiheessa oli vaikeaa määritellä lopullinen tutkimus-

kohteeni. Pohdintaa kävin yhdessä tutorin ja työelämän edustajien kanssa muun

muassa aiheen rajauksesta, kohderyhmästä, aineiston laajuudesta sekä oppilaan ja

perheen äänen kuulemisesta. Lopulta opinnäytetyön kohderyhmäksi valikoituivat

oppilashuoltoryhmien jäsenet, joita haastattelin teemahaastatteluilla.

Lapset ja perheet eivät tulleet kuulluksi suoraan, vaan oppilashuoltoryhmien tuot-

tamien tarinoiden välityksellä. Vanhempien, lasten ja luokanopettajien mukaan

ottaminen haastatteluihin olisi laajentanut kohderyhmää liikaa. En myöskään ha-

lunnut vaihtaa tutkimusmenetelmää teemahaastattelusta lomakehaastatteluun, kos-

ka halusin haastatteluilla mahdollisuuden täydentäviin kysymyksiin sekä jousta-

viin vuorovaikutustilanteiseen (Vilkka 2005, 101). Vuorovaikutuksellisena tutki-

musmenetelmänä pidän teemahaastattelua itselleni ominaisempana tapana toteut-

taa opinnäytetyöni. Koin, että haastattelemalla saan parhaiten materiaalia työtäni

varten.

Pohdittuani opinnäytetyön rajaamista uudelleen työelämäedustajien kanssa, pää-

dyin alkuperäiseen asetelmaan eli oppilashuoltoryhmien haastatteluihin tehostetun

tuen toteuttamisesta. Tämä aihe oli myös työelämän edustajien intresseissä.

2.1 Opinnäytetyön tarkoitus ja tavoitteet

Opinnäytetyöni tarkoituksena oli kartoittaa, miten tehostettu tuki toteutuu osana

oppilaan kokonaisvaltaista tukemista Hämeenlinnan perusopetuksessa oppilailla,

joilla on oman toiminnan ohjauksen pulmia. Tässä yhteydessä kokonaisvaltaisella

tukemisella tarkoitetaan oppilaan huomioimista fyysisesti, psyykkisesti ja sosiaali-

sesti toimivana kokonaisuutena. Mikäli tuen tarvetta esiintyisi millä tahansa hy-

vinvoinnin alueella, oppilaalle tarjottaisiin hänen tarpeisiinsa vastaavaa tukea. Li-

säksi halusin selvittää, miten lapsi ja perhe ovat mukana tehostetun tuen toteutta-

misessa ja tulevatko he kuulluksi tässä prosessissa.

5

Opinnäytetyöni tavoitteena oli kerätä oppilashuoltoryhmien kokemuksia tehos-

tetun tuen toteuttamisesta Hämeenlinnan perusopetuksessa oppilailla, joilla on

oman toiminnan ohjauksen pulmia. Sen lisäksi tavoitteena oli saada tietoa tehos-

tetun tuen toteuttamisesta Hämeenlinnan kaupungin opetuspalveluille oppilaiden

kokonaisvaltaisen ja oikea -aikaisen tukemisen kehittämiseksi.

Opinnäytetyöni tarkoitus ja tavoitteet tulivat toteutetuksi seuraaviin kysymyksiin

vastaamalla:

1. Miten tehostettua tukea on toteutettu Hämeenlinnan perusopetuksessa

oppilailla, joilla on oman toiminnan ohjauksen pulmia?

 Miksi tehostettu tuki on aloitettu?

 Milloin tehostettu tuki on aloitettu?

 Mitä tehostetun tuen keinoja on käytetty?

 Kuinka pitkään tehostettua tukea on annettu?

 Millaista yhteistyötä on tehty ja kenen kanssa tehostetun tuen

tiimoilta?

 Mihin tehostetun tuen käyttö on johtanut?

2. Kuuluuko tarinoissa oppilaan/perheen ääni?

 Miten lasta on kuultu?

 Miten perhettä on kuultu?

Näihin tutkimuskysymyksiin toivoin saavani kattavat vastaukset teemahaastatte-

luiden avulla. Työelämän ja opinnäytetyön ohjaajani tarkastivat kysymysten toi-

mivuuden.

6

2.2 Aikaisemmat tutkimukset

Oppilaan tukemisesta ja tehostetun tuen toteuttamisesta löytyi muutamia mielen-

kiintoisia ja opinnäytetyöhöni mielestäni sopivia töitä. Valitsin tutkimukset sen

mukaan, kuinka ne ovat sovellettavissa omaan aiheeseeni. Tutkimuksista osa on

pro gradu -tutkielmia, yksi on väitöskirja ja yksi lisensiaattityö. Tieteellisen tutki-

muksen kannalta tulee huomioida lähdekritiikki eritasosisissa tutkimuksissa

(Tampereen yliopisto 2012).

Taija Savolainen (2012) on pro gradu -tutkielmassaan ”Tehostettu tuki ja oppimis-

vaikeuksien ennaltaehkäisyn ideaalimalli esiopetuksessa – Oppilashuollon asian-

tuntijoiden käsityksiä” tutkinut ”Millaisia käsityksiä oppilashuollon asiantunti-

joilla on tehostetusta tuesta, esiopetuksen opetussuunnitelman 2010 kasvun ja op-

pimisen uudesta tuen muodosta ja millaisia käsityksiä oppilashuollon asiantunti-

joilla on oppimisvaikeuksien ennaltaehkäisyyn painottuvan esiopetuksen ideaa-

lista toteutuksesta?” (Savolainen 2012, 30.)

Tutkimuksessa tuli esiin, että käsitykset ja tieto tehostetun tuen toteuttamisesta ja

sisällöstä vaihteli. Haastateltavat toivoivat tehostetun tuen ja sitä kautta yleisen

tuen selkeämpää määrittelyä. Muutoksen vastaanottaminen eli tehostetun tuen

käyttöönottaminen vaatii avointa kommunikointia ja henkilöstön kuulemista. Am-

matillisuus, pienryhmätoiminta, moniammatillisuus ja yhteistyö vanhempien

kanssa nähtiin tehostetun tuen toteuttamisessa tärkeiksi elementeiksi. Tehostetun

tuen aloittaminen tapahtui lapsen tarpeista ja riittävän varhaisessa vaiheessa.

(Savolainen 2012, 61–64.)

Savolaisen (2012, 64–68) tutkimuksessa ilmeni, ettei oppilashuollon käsitysten

mukaan oppimisvaikeuksien ennaltaehkäisevää ideaalimallia voida luoda. Tuen

aloittaminen jo ennen esikoulua, päiväkodin ja koulun sijainti samassa rakennuk-

sessa, yhteistyö vanhempien kanssa, moniammatillinen yhteistyö sekä vertaisop-

piminen voisivat olla esimerkkejä ideaalimallin suuntaan. Konkreettisia toiminta-

malleja voisivat olla toimiminen pienryhmissä ja työparityöskentely (esimerkiksi

luokanopettaja – esiopetuksen lastentarhanopettaja). Oppimateriaalikeskeisyydes-

tä pitäisi pyrkiä oppimiskeskeisyyteen ja enemmän havainnollisuuteen ja leikin-

omaisuuteen opetuksessa.

7

Savolainen (2012) toi esiin, että tieto ja käsitykset tehostetun tuen sisällöstä vaih-

teli työntekijöiden keskuudessa. Tehostetun tuen sisältöä tulisikin selkeyttää. Tut-

kimuksen mukaan tärkeitä elementtejä tehostetun tuen toteuttamiseksi olivat

muun muassa moniammatillisuus ja yhteistyö vanhempien kanssa. Opinnäytetyöni

kartoituksella voidaan nähdä, tuleeko Hämeenlinnan perusopetuksessa vastaavan-

laisia kokemuksia esille.

Väitöskirjassaan ”Kohdennettu tuki perusopetuksen alkuluokilla” Eskelä -

Haapanen (2012) oli raportoinut kehittämästään kohdennetun tuen mallista. Ky-

seessä oli toiminnallinen kvalitatiivinen ja osallistuva tutkimus. Tutkimuksen tar-

koituksena oli kehittää malli, jolla voidaan tarttua entistä aiemmin (varhainen

puuttuminen) ja yksilöllisemmin sekä tukea tehokkaammin oppilaita, joilla on lu-

kemisen tai kirjoittamisen ongelmia. Tutkimusprosessissa Eskelä-Haapanen oli

myös kuvannut omaa opettajan kasvuprosessiaan käyttäen narratiivista otetta.

Johtopäätöksissään tutkija pohti kolmiportaisen tuen (yleinen, tehostettu ja erityi-

nen) käytännön toteuttamisen haasteita, jotta oppilas saisi tarvitsemansa yksilölli-

sen tuen omassa lähikoulussaan. Tulevaisuudessa hän näkee samalla luokalla ole-

van oppilaita tuen joka portaalta, huolimatta oppilaan diagnoosista. Lähiyhteisö

(koti, koulu, vanhemmat, opettaja, moniammatillinen työyhteisö) toimivat vuoro-

vaikutuksessa oppijaa tukien ja huomioiden hänet kokonaisuutena. Kohdennetun

tuen ohjausmalli toimisi eräänä luokkahuonesovelluksen keinona toteuttaa suotui-

sia opetustapahtumia vastaten tuen tarjoamisen haasteisiin. Opettaja myös kokee

onnistumista, kun hän näkee oppilaan oppimisen ilon ja jopa pystyy ehkäisemään

oppilaan syrjäytymisen. (Eskelä-Haapanen 2012, 164–179.) Parhaimmillaan te-

hostetun tuen toteuttaminen tapahtuu samoista lähtökohdista kuin edellä kuvattu

malli.

Perusopetuksen kolmiportainen tukijärjestelmä on aihepiiriltään vielä tuore. Lisä-

tietoa aiheesta on saatavilla esimerkiksi seuraaviin vuoden 2014 tutkimuksiin tu-

tustumalla: Pro gradu -tutkielmat, joissa oli tutkittu opettajien kokemuksia vuonna

2011 käyttöön otetusta kolmiportaisen tuen mallista, tapaustutkimus kolmiportai-

sen tukimallin käyttökokemuksista varsinaissuomalaisessa alakoulussa sekä eri-

8

tyisopettajan ja aineenopettajan keskinäisestä yhteistyöstä kolmiportaisen tuen eri

vaiheissa. (Marjanen & Rantama 2014; Rasi 2014; Salo 2014).

Tehostetusta tuesta löytyi uusimpia pro gradu -tutkielmia aiheista: Opettajien työ-

uupumus ja kokemukset uupumukseen vaikuttavista tekijöistä luokissa, joissa on

erityisen ja tehostetun tuen oppilaita, tehostettua tai erityistä tukea tarvitsevien las-

ten siirtyminen esiopetuksesta perusopetukseen: kiertävien erityislastentarhan-

opettajien ja laaja-alaisten erityisopettajien kokemuksia sekä tehostettua ja erityis-

tä tukea saavien oppilaiden näkemyksiä kouluviihtyvyydestä (Aalto 2014; Sten-

roos 2014; Träskelin 2014). Lisäksi Väisänen (2010) oli tutkinut lisensiaattityö-

nään matematiikkainterventiota alakoulussa: tehostetun tuen vaiheeseen sopivan

opetusjakson kehittely ja kokemuksia sen käytöstä.

Suomen ainutlaatuinen perusopetusjärjestelmä ja sen tukimuodot eivät ole täysin

löydettävissä ulkomaalaisista tutkimuksista. Suomeen sovellettavia ja tehostettuun

tukeen, tai ylipäänsä kolmiportaiseen tukijärjestelmään, viittaavia tutkimuksia,

löysin muutamia. Vuosilta 2011–2013 löytyi ulkomaalaisia tutkimuksia, jotka kä-

sittelivät oppilaan oppimisen motivaatiota tai erilaisia tukimuotoja tuen tarpeessa

olevien lasten koulunkäyntiin.

Peruskoulun oppilaiden kokemuksista motivoitumisesta omaan oppimiseensa on

tutkinut ruotsalainen professori Andrzej Szlarski (2011) Linköpingin yliopistosta.

Tutkimuksen tavoitteena oli tutkia, tunnistaa ja kuvata oppilaiden kokemuksia

motivoitumisesta oppimiseen. Tutkimusmenetelminä Szlarskilla (2011) oli oppi-

laiden omat päiväkirjat sekä focusgroupit. Päiväkirjat (19 kappaletta) kerättiin yh-

destä ruotsalaisesta peruskoulusta 15–16 vuotiailta oppilailta, jotka olivat koulus-

sa läsnä tutkimuspäivänä.

Tämän tutkimuksen tuloksissa todettiin, että opettajalla (innostavuus, asenne opet-

tamiseen ja hänen ammatillinen pätevyytensä) oli suuri merkitys opiskeluun moti-

voimisessa. Lisäksi oppilaan valmiudet, palkkiojärjestelmät sekä monipuoliset ja

mielenkiintoiset opetusmenetelmät olivat keskeisiä lähtökohtia oppilaan oman toi-

minnan ohjauksen vahvistamisessa. (Szlarski 2011.) Tehostetun tuen toteuttami-

9

sen yhtenä lähtökohtana on, kuinka saada oppilas motivoitumaan omasta oppi-

misestaan.

Yhdysvalloissa on kehitetty koululaisille oma tukimalli ”School- Wide Positive

Behavior Support (SWPBS) ja sen osana väliintulo, josta käytetään nimitystä

”Check in/ Check out” (CICO). Tässä koko koulun kattavassa positiivisen käyt-

täytymisen tukemisen mallissa kuraattorit ovat tärkeässä asemassa. Artikkelissa

kerrottiin, kuinka kuraattorien tiimit yhdessä koulujen henkilökunnan kanssa to-

teuttivat CICO interventioita 600 oppilaan peruskoulussa. (Martens & Andreen

2013.)

KUVIO 1. Koko koulun kattava positiivisen käyttäytymisen tukemisen malli eli

School -Wide Positive Behavior Support (Michiganin perheliitto, 2014).

10

SWPBS on kolmiportainen tukimalli (yleinen, kohdennettu ja intensiivinen) en-

naltaehkäisyyn ja intervention toteuttamiseen (kuvio 1). Ensimmäisellä portaal-la

(vihreä) voidaan esimerkiksi sopia koulun käyttäytymistapojen määrittämisestä,

odotuksista opettamisprosessille, palkitsemisjärjestelmän luomisesta, menetelmis-

tä ennaltaehkäisevään ja ongelmakäyttäytymisen osoittamiseen sekä luoda järjes-

telmä tiedon keräämiseen ja analysointiin. (Martens & Andreen 2013.)

Toisen portaan (keltainen) interventiot voivat kohdentua esimerkiksi sosiaalisten

taitojen ohjeistukseen, keskeyttämisen vaihtoehtoihin, akateemiseen tukeen tai

luokan hallinnan tukemiseen. Kolmannen portaan (punainen) interventiot ovat yk-

silöllisiä ja voivat olla esimerkiksi toiminnallisia käyttäytymisen arviointeja ja

käyttäytymissuunnitelmia, vanhempien kanssa tehtävää yhteistyötä ja koulutta-

mista tai intensiivistä akateemista tukea. (Michiganin perheliitto, 2014.)

Martens ja Andreen (2013) tutkivat toisen portaan interventioita ja kuinka kuraat-

tori työskenteli SWPBS- tiimissä CICO -menetelmää käyttäen. CICO:n tarkoituk-

sena oli lisätä aikuisten vaihtoehtoja saada oppilaat sitoutumaan positiiviseen

käyttäytymiseen, tarjota oppilaille ennakoitavissa olevaa palautetta käyttäytymi-

sestä pitkin päivää. (Michiganin perheliitto, 2014.)

CICO:ssa oppilas tuli aamuisin kuraattorin luo hakemaan käyttäytymisen rapor-

tointi korttinsa ja sopiakseen päivän tavoitteet ja käyttäytymisen odotukset (check

in). Nämä kirjatiin korttiin, johon opettajat merkitsivät päivän mittaan palautetta

oppilaan käyttäytymisestä. Koulupäivän päätteeksi oppilas kävi kuraattorin luona

keskustelemassa, mikä oppilaan käytöksessä oli ollut positiivista ja, mihin seuraa-

vana päivänä tulisi kiinnittää huomiota. Vanhempien allekirjoitettavaksi lähetet-

tiin kotiin oppilaan mukana tiedote, minkä oppilas palautti seuraavana päivänä

kouluun. (Michiganin perheliitto, 2014.)

CICO:n avulla Jeffersonin peruskoulussa oli vähentynyt turhien lähetteiden määrä

erityisopetukseen. Oppilaiden tarpeiden tunnistaminen oli kasvanut ja väliintulon

ansiosta oppilaiden käyttäytyminen luokissa oli parantunut. SWPBS:n

toteuttaminen osoitti, että oppilaan saadessa tarvitsemaansa tukea, he menestyivät

sekä akateemisesti että ihmissuhteissaan. (Martens & Andreen 2013.)

11

Edellä esiteltyjen tutkimusten perusteella oppilaan tukemisen lähtökohtia ovat

dialogisuus, lapsen ja perheen kuuleminen, moniammatillisuus, opettajan rooli

(persoona, ammatillisuus), oppilaan motivoiminen, yksilöllisyyden huomioimi-

nen, opinnoissa edistyminen ja positiivisen palautteen antaminen. Kaikki nämä

tähtäävät peruskoulumme kolmiportaisen tuen tavoin varhaiseen puuttumiseen,

oppilaan oppimisen onnistumisen kokemuksiin, oppilaan oman toiminnan ohjauk-

sen vahvistamiseen sekä syrjäytymisen ehkäisyyn.

2.3 Aikataulutus

Runsaan työkokemukseni ansiosta tiesin voivani nopeuttaa opintojani, joten opin-

näytetyön aiheen pohtiminen alkoi samalla kuin sosionomin opinnotkin syksyllä

2013. Työelämälähtöisen aiheen löytyessä loppukeväästä 2014 aloitin saman tien

opinnäytetyön teoriatiedon keräämisen ja aiheeseen perehtymisen. Keväällä 2014

olin jo alustavasti yhteydessä haastatteluihin valittujen koulujen rehtoreihin. Teo-

riaosuuden kirjoittaminen tapahtui kesän ja syksyn 2014 aikana, mutta raportti

muokkautui koko opinnäytetyöprosessin ajan.

Varsinaiset haastattelut suoritin syys–lokakuussa 2014, minkä jälkeen litteroin ja

analysoin aineiston. Opinnäytetyön suunnitelmaseminaari oli elokuussa ja julkai-

suseminaari marraskuussa 2014. Opinnäytetyöprosessin aikana tapasin säännölli-

sesti sekä työelämän edustajaa että opinnäytetyötä ohjaavia opettajia. Tarkempi

opinnäytetyön aikataulutuksen kuvaus on liitteessä 2.

2.4 Tiedonhaun kuvaus

Opinnäytetyön asiasanoja hain muun muassa yleisestä suomalaisesta asiasanas-

tosta (YSA), josta ei hakuehdoilla juuri löytynyt sopivia asiasanoja. Asiasanat,

joita ehdotettiin, eivät olleet tarkoituksenmukaisia tähän opinnäytetyöhön. Nämä

12

asiasanat koskivat esimerkiksi aikuisia tai yleistä huono -osaisuutta, kuten päih-

teiden käyttöä, asunnottomuutta, työttömyyttä, prostituutiota ja niin edelleen (liite

3).

Opinnäytetyön lähdemateriaaliksi hyväksyin aineiston, joka ei pääsääntöisesti ol-

lut kymmentä vuotta vanhempi. Tehostettua tukea koskevan aineiston tuli olla

vuoden 2007 jälkeiseltä ajalta, jolloin tehostetun tuen käsite on esiintynyt ensi

kerran (Opetusministeriö 2007). Lisäksi lähdemateriaalin tuli olla suomen- tai

englanninkielistä. Tutkimusten oli oltava vähintään pro gradu -tasoisia tullakseen

hyväksytyksi opinnäytetyön tiedonlähteeksi (Tampereen yliopisto 2012).

Ulkolaisia lähteitä hain Ebschon ja EriciThesauruksen kautta useilla eri hakuyh-

distelmillä. Englannin kielisten artikkeleiden tuli olla tieteellisesti tarkistettuja

(peer reviewed tai referee) tullakseen hyväksytyksi opinnäytetyöni tiedonlähteeksi

(Lapin yliopisto 2013). Liitteessä 4 olen esitellyt esimerkinomaisesti tie-

donhakuni kuvausta.

2.5 Aiheeseen perehtyminen

Esiymmärryksellä tarkoitetaan tutkittavan ilmiön ymmärtämistä jo ennen varsi-

naisen tutkimuksen tekemistä tutkijalle luontaisia keinoja käyttämällä. Näitä kei-

noja voivat olla esimerkiksi keskustelut aiheesta muiden kanssa ja perehtyminen

kirjallisuuteen. Tärkeää on, että tutkija tiedostaa omat ymmärryksensä, jotta hän

pystyisi olemaan mahdollisimman objektiivinen tutkijan roolissaan. Tietynlainen

esiymmärrys on edellytys tutkittavana olevien merkitysten ymmärtämiseksi. Esi-

ymmärryksen kerääminen auttaa tutkijaa myös tutkimuskysymysten määrittelemi-

sessä ja tarkentamisessa. (Laine 2007, 32–33, 51–53.)

Tässä opinnäytetyössä tehostetun tuen toteuttamisen muodoista esiymmärryksen

keräämiseksi toimivat luokkahavainnointi ja oppilashuollon uudistamista koske-

va seminaari. Lisäksi aiheeseen liittyvään kirjallisuuteen perehtyminen sekä kes-

kustelut työelämän asiantuntijoiden ja opinnäytetyön ohjaajien kanssa lisäsivät

ymmärrystäni opinnäytetyöni aiheeseen.

13

Halusin perehtyä opinnäytetyöni aiheeseen mahdollisimman monipuolisesti ja

useasta näkökulmasta. Minulle tarjoutui tilaisuus päästä havainnoimaan työelä-

män ohjaajani työtä erityisopettajana hämeenlinnalaisen alakoulun joustoluokassa.

Joustoluokalla alkuopetuksen oppilaan on mahdollista saada tukea koulun aloitta-

misessa (Hämeenlinnan kaupunki 2013). Joustoluokan toimintaan tutustumalla

sain käytännössä nähdä esimerkkejä, miten oppilaita voidaan tukea ja kuinka

tukea voidaan toteuttaa. Olin havainnoimassa luokkaa kahtena koulupäivänä

toukokuussa 2014.

Luokassa oli yhteensä 13 oppilasta, joista kuusi ensimmäisellä luokalla, kuusi toi-

sella luokalla ja yksi 1–2 -luokkalainen. Oppilaiden tukena luokassa oli yksi kou-

luohjaaja ja opetuksesta vastasi kokenut, kehittämisestä innostunut erityisopettaja.

Opettaja oli etukäteen informoinut niin oppilaita kuin heidän vanhempiaan vierai-

lustani luokassa luokan viikkotiedotteessa.

Tein seuraavia havaintoja erityisopettajan opetuksessa käyttämistä toimintatavois-

ta, joita voi toteuttaa tehostetussa tuessakin. Näillä toimintatavoilla voidaan auttaa

myös oppilasta, jolla on oman toiminnan ohjauksen pulmia:

- kuvia /visuaalisuutta selkeyttämään päivän kulkua ja antamiaan ohjeita tu-

kiviittomien avulla ja konkreettisia esineitä näyttäen

- lyhyitä, ytimekkäitä, selkeitä ohjeita mainiten oppilas nimeltä

- oppituntien pätkimistä ja erilaisia tapoja opettaa (kuunteleminen, kirjoitta-

minen, ajatteleminen)

- palkkiojärjestelmiä: pelejä, viivoja, kehuja, koskemista, toivottuja omava-

lintaisia tehtäviä

- oppilaiden omaa arviointia käytöksestään, myös väli- ja ruokatuntien

osalta

- mahdollisuutta parantaa käytöstään ja saavuttaa palkkio (yksilöllinen huo-

miointi)

- ryhmän jakamista kahtia

- ajan kulun kertomista (timetimer- kello yleensä käytössä)

- jumppatuokiota kesken oppitunnin

- sitä, että oppilas saa olla sisällä välitunnin; saa rakentaa legoilla

- eriyttämistä, sermien käyttöä, istumajärjestystä

14

Edellä mainituilla tavoilla herätetään oppilaan kiinnostusta, autetaan kiinnostuk-

sen ylläpitoa, lievennetään motorista levottomuutta, annetaan onnistumisen koke-

muksia ja positiivista palautetta. Lisäksi tuetaan oppilasta yksilöllisesti oman toi-

minnan ohjauksen pulmien ilmenismuodoista riippuen.

”Uusi oppilashuoltolaki ja tietosuojaosaaminen” -seminaarissa käsiteltiin 1.8.2014

voimaan tulevaa uutta oppilashuoltolakia ja sen tuomia muutoksia oppilashuollon

ja koulujen käytäntöihin. Yleinen, tehostettu ja erityinen tuki ovat osa oppilas-

huollon tarjoamia tukimuotoja. Oppilashuollon palvelut ovat vapaaehtoisia, joten

ketään ei voi pakottaa palveluiden piiriin. Vanhemmat eivät kuitenkaan voi kieltää

lasta käyttämästä oppilashuollon palveluita. (Oppilas- ja opiskelijahuoltolaki

1287/2013.)

Oppilashuollossa lapsen edun ensisijaisuus on huomioitava. Oppilasta ja huoltajaa

osallistetaan ja heitä tulee kuulla oppilaan asioissa. Kunnioitus, luottamuksellisuus

ja avoimuus ovat oppilashuollon työn perustana. (Keskinen, Mattila & Paasikoski

2014.)

Seminaariin osallistumisen tavoitteenani oli lisätä ymmärrystä uudesta oppilas-

huoltolaista ja entiseen oppilashuoltotyöryhmän toimintaan tulleista muutoksista.

Nämä tavoitteet toteutuivatkin. Varsinaisesta tehostetun tuen toteuttamisesta en

saanut seminaarissa lisätietoa.

15

3 NÄKÖKULMIA TEHOSTETUN TUEN TARPEESEEN

Oppilaan siirtämisellä yleisestä tuesta tehostetun tuen piiriin pyritään ennaltaeh-

käisemään ongelmien pahenemista edelleen. Suurimpana tavoitteena on syrjäyty-

misen ehkäisy ja lapsen sosiaalistaminen yhteiskunnan täysivaltaiseksi jäseneksi.

Ongelmien ennaltaehkäisy ja varhainen puuttuminen ovat oppilaan tehostetun

tuen toteuttamisen kulmakiviä. Mikäli oppilaalla ilmenee oman toiminnan ohjauk-

sen pulmia, joko omana haasteryhmänään tai yhdistettynä esimerkiksi lukivai-

keuksiin, on todennäköistä, että hänen tukitarpeensa on suuri. Tällöin riittävän

varhain aloitettu tehostettu tuki on ensiarvoisen tärkeää oppilaan koulunkäynnin

turvaamiseksi.

3.1 Syrjäytyminen

Tässä opinnäytetyössä syrjäytymisen käsite on rajattu tarkoittamaan peruskoulu-

ikäisten lasten syrjäytymistä opinnäytetyöni aihevalinnan mukaisesti. Mikäli oppi-

laan ongelmat pääsevät kasautumaan ja kärjistymään sopivien tukitoimien puuttu-

essa, lapsen riski syrjäytymiseen kasvaa. Koulutuksesta syrjäytymisen syitä ovat

Lämsän (2009) mukaan koulunkäyntiin liittyvät vaikeudet, vähän arvostettuihin

koulutuksiin hakeutuminen, jatkokoulutusmahdollisuuksien kaventuminen ja

puutteellinen tai kesken jäänyt koulutus. Oppilaalla voi olla ongelmia oppimisessa

tai käyttäytymisessä. Pelkkä oireiden hoitaminen ei riitä, vaan on puututtava nii-

den taustoihin, perhe ja kotitilanteisiin sekä oppimis- ja kasvuympäristöihin.

(Huhtanen 2011, 36, 111.)

Syrjäytyminen on usein ylisukupolvinen ketju ja siihen puuttuminen edellyttää

moniammatillista yhteistyötä. Koulun tehtävänä syrjäytymisriskissä olevien lasten

auttamiseksi on turvallisen oppimisympäristön, onnistumisten kokemusten, sosi-

aalisten suhteiden sekä lapsesta aidosti välittävien aikuisten tarjoaminen. Usein

lapselle tai perheelle tarvitaan eri tahojen järjestämiä tukipalveluita sekä korjaavia

toimenpiteitä tilanteen katkaisemiseksi. (Huhtanen 2011, 111.)

Opettajalla on merkittävä rooli syrjäytymisen ehkäisyssä. Oppimisen ilon kautta

opettajalla on mahdollisuus estää lapsen syrjäytyminen, kuten Eskelä -Haapanen

16

(2012) on todennut väitöskirjassaan. Lapsen syrjäytyminen on kansantaloudelli-

sestikin merkittävää. Huhtasen mukaan (2011, 36) voidaan laskea, että menettä-

mällä työiän eli noin 40 -vuotta, aiheutui siitä kansantaloudellisia menetyksiä

vuonna 2010 noin 700 000 euroa.

Eduskunnan tarkastusvaliokunnan mietinnön (2014) mukaan nuorten syrjäytymi-

nen aiheuttaa kansantaloudellisten menetysten lisäksi julkisten menojen kasvua

sekä verotulojen vähenemistä. Mikäli nuori joutuu huono-osaisuuden polulle eikä

kykene työllistymään ennen 60 ikävuottaan, hän maksaa syrjäytyneenä yhteiskun-

nalle noin miljoona euroa, vuodessa syrjäytymisen hinta on noin 25 000 euroa.

Yhteiskunnalle vuosittaiset kustannukset ovat noin miljardin luokkaa.

Huomion arvoista on, että miljoonalla eurolla perhe voisi saada kotipalvelua 10

vuoden ajan joka päivä 10 tunnin ajan esimerkiksi ennaltaehkäisevänä palveluna

(Tarkastusvaliokunnan mietintö 1/2014 vp, 2014). Kuntatyönantajien (2014) ti-

laston mukaan samalla summalla voisi palkata perusopetukseen 47 kouluohjaajaa

yhdeksi lukuvuodeksi (kymmeneksi kuukaudeksi, kouluohjaajan kokonaisansion

ollessa vuoden 2013 lokakuussa 2094 euroa).

3.2 Varhainen puuttuminen

Varhainen puuttuminen on etenevä prosessi, jossa ulkoapäin ohjataan erilaisia vä-

liintuloja, joilla toivotaan vaikutettavan lapsen tai koko ryhmän toimintaan. Osan

interventioista määrittelee jo erilaiset normistot, kuten perusopetuksen lainsäädän-

tö tai valtionhallinto määrittämällä esimerkiksi erityisopetuksen strategiat sekä

valtakunnan tason määrittelyt esimerkiksi resurssien ohjauksella. (Huhtanen 2011,

40–41.)

Varhaisella puuttumisella tarkoitetaan tässä kontekstissa nimenomaan koulussa ta-

pahtuvaa interventiota. Aiemmin esittelemäni Eskelä -Haapasen (2012) väitöskir-

jan mukaan varhaista puuttumista ja yksilöllistä tukea voidaan lisätä kohdennetun

tuen mallin avulla. Tuki toteutetaan oppilaan omassa lähikoulussa vuorovaikutuk-

sessa oppilaan lähiyhteisön kanssa.

17

Varhaisella puuttumisella pyritään mahdollistamaan oppilaan oppiminen hänen

vahvuuksiensa ja taitojensa mukaisesti. Varhaisen puuttumisen vaikeimpana koh-

tana pidetään väliintulon aloittamista, jossa huoltajille ilmoitetaan interventiosta.

Voidaan kokea, että astutaan toisen reviirille, perheen intiimille alueelle. Tiedon-

kulku niin koulusta kotiin kuin kotoa kouluun päin edesauttaa intervention onnis-

tumista ja vähentää epäluottamusta ja väärinymmärryksiä. Huoltajilta luvan pyytä-

minen oppilaan asioiden viemiseksi eteenpäin tai esimerkiksi oppilashuoltoryh-

mään osallistuminen, voivat olla joillekin ylitsepääsemättömiä esteitä. Varhaista

puuttumista voidaan pitää myös leimaavana, osoituksena siitä, ettei perheessä ole

kaikki asiat hyvin, jossain on epäonnistuttu. (Huhtanen 2011, 40–47.)

Huhtasen (2011, 44–46) mukaan varhaisen puuttumisen resurssit ovat rajalliset

joten kouluissa on jouduttu priorisoimaan, mihin puututaan. Tästä syystä voidaan

puuttua vain vaikeimpiin tilanteisiin, jolloin ajatus varhaisen puuttumisen ennalta-

ehkäisevästä vaikutuksesta ei toteudu. Voidaan puhua niin kutsutusta jäävuori-

efektistä, jolla tarkoitetaan sitä, että oppilaan esiinnousevat ongelmat ovat vain

jäävuoren huippu ja pinnan alla olevat pulmat tarvitsisivat lisää tukitoimia tilan-

teen korjautumiseksi. Olisi myös mietittävä, onko varhainen puuttuminen eettises-

ti oikein, jos ei ole riittäviä resursseja tuen tarjoamiseksi. Taloudellisesti ajatellen

olisi kuitenkin kustannustehokkaampaa resursoida ennaltaehkäiseviin toimintoi-

hin. Korjaavat toiminnot tulevat yhteiskunnalle aina kalliimmaksi.

Niin ikään on rajattava, mitkä ovat koulun tehtävät varhaisessa puuttumisessa.

Pedagoginen ennakointi, oppimisympäristöjen kehittäminen ja pedagogisten väli-

neiden tarkoituksenmukainen käyttäminen ovat koulun mahdollisia keinoja inter-

vention toteuttamiseksi. Rinnalla kulkevat muut oppilasta ja perhettä tukevat

asiantuntijapalvelut. (Huhtanen 2011, 41–49.) Koulun tarjoama tehostettu tuki

oppilaan tilanteen parantamiseksi heti tuen tarpeen ilmaantuessa on eräs keino

varhaiseen puuttumisen toteuttamiseksi.

18

3.3 Oppilaan oman toiminnan ohjauksen pulmat

Welschin ym. ja Levinin ym. (1991) mukaan toiminnan ohjaus on yhteydessä

tarkkaavaisuuteen. He määrittelevät toiminnan ohjauksen olevan ”toiminnan

suunnittelua, suoritustavan valintaa, kykyä ylläpitää ja vaihtaa suoritustapaa,

etsimistä, sujuvuutta sekä impulssien hillintää”. (Korkman 2009, 55.)

Lapsella ilmeneviä neuropsykologisia (nepsy) ongelmia yritetään selvittää neuro-

psykologisen arvioinnin avulla. Arvioinnissa selvitetään erilaisten testien avulla

lapsen aivojen tilaa, kuvataan lapsen heikkouksia ja vahvuuksia, kartoitetaan riski-

tekijöitä ja mietitään mahdollisia tukitoimia. Näiden avulla voidaan ymmärtää lap-

sen käyttäytymistä ja auttaa lasta opetuksen tai kuntoutuksen suunnittelussa sekä

oppimisen haasteissa. (Ahonen & Lamminmäki 2009, 12, 24.)

Moffitin (1993b) teorian mukaan varhaislapsuuden temperamentin haasteet, neu-

rokognitiiviset tai käyttäytymisen kontrollin vaikeudet liittyvät lapsuudessa alka-

neeseen epäsosiaaliseen kehitykseen. Kun nämä yhdistyy lapsen ympäristössä ole-

viin riskitekijöihin, kuten sosiaaliseen huono-osaisuuteen, vanhemmuuden ongel-

miin tai ristiriitoihin perheessä, kasvaa lapsen riski joutua läpi elämän kulkevalle

epäsosiaaliselle kehityspolulle. (Ahonen & Korhonen 2002, 306.)

Lapsen oman toiminnan ohjauksen pulmat voivat olla yhtenä syynä oppilaan siir-

tämiseksi yleisestä tuesta tehostetun tuen piiriin. Oman toiminnan ohjauksen pul-

mat sekä lapsen vaikeudet ehkäistä toimintayllykkeitä ilmenevät yleensä aktiivi-

suuden ja tarkkaavaisuuden tai autismikirjon häiriöistä kärsivillä lapsilla. Lievim-

missä muodoissa niitä esiintyy myös lapsilla, joilla on oppimiseen tai kehitykseen

liittyviä ongelmia. Oman toiminnan ohjauksen pulmat ilmenevät muun muassa

lapsen kyvyttömyytenä (HUS 2014):

- aloitteisuuteen (toiminnan aloittaminen ideointi ja suunnittelu). Ohjeiden

seuraaminen ja itseohjautuvuus on vaikeaa. Lasta saa jatkuvasti kehottaa ja

hän vaikuttaa epämotivoituneelta.

- suunnitteluun (muodostaakseen tavoitteet ja suunnitelman niiden toteutta-

miseksi). Toimiminen ennen ajattelua. Tehtävien ennakointi, työmäärän

19

hahmottaminen sekä arvioiminen ovat vaikeita. Oikeiden toimintojen va-

litseminen, aloittaminen, suorittaminen ja päättäminen ovat hankalaa.

- joustavuuteen, ympäristö ja tilanne huomioiden. Muutokset rutiineissa ja

sosiaalisissa konteksteissa ovat vaikeita. Epätarkoituksenmukaista jumit-

tumista epäolennaiseen toimintaan. Palautteeseen reagointi puutteellista,

virheet toistuvat. Pettymyksen tai muiden tunteiden sietokyky voi olla

heikkoa.

- impulssien, ärsykkeiden ja yliopittujen toimintatapojen vastustamiseen ja

säätelyyn (inhibitio). Lapsen on vaikea odottaa vuoroaan, aloittaa

toiminnan ennen ohjeiden saamista. Tehtävissä on herkkä häiriötekijöille,

toimii huo-limattomasti ja hätäisesti. Tunteiden säätely on hankalaa ja

mieliala voi vaihdella. Puhe, huomio ja ajatukset poukkoilevat. Lapsi voi

vaikuttaa ikäänsä nuoremmalta. (HUS 2012.)

Lapsen tukemiseksi oman toiminnan ohjauksen pulmissa on kuitenkin tehtävissä

paljon vaikuttamalla lapsen arkeen sekä lähiympäristöön ja -aikuisiin. Perustar-

peista (ravinto ja uni) huolehtiminen vaikuttaa lapsen vireystilaan positiivisesti.

Liikunta lisää lapsen hyvinvointia, nostaa vireystilaa ja sen sijoittelu esimerkiksi

oppituntien lomaan voi ehkäistä ongelmia. Häiritsevä toiminta voidaan kanavoida

vähemmän häiritsevään. Sallimalla pienet aktiviteetit helpotetaan lapsen oloa ver-

rattuna täydelliseen paikallaan oloon. (HUS 2014.)

HUS:n (2014) ohjeiden mukaan ympäristön ja tilanteiden strukturointi (esimerkik-

si muutoksien ennakointi, selkeät säännöt ja seuraukset, toiminnoilla on omat

paikkansa, kuvalliset ohjeet tai lukujärjestys, munakellon käyttäminen ja samat

ohjeet lapsen eri toimintaympäristöissä), mallina oleminen, palautteen antaminen

johdonmukaisesti, selkeästi ja välittömästi, toivotun käyttäytymisen sanominen

kiellon tilalle sekä erilaiset lapsen kanssa yhdessä sovitut ja saavutettavissa olevat

palkkiojärjestelmät tukevat lapsen onnistumista ja toivottavaa käyttäytymistä.

Lisäksi lapsen motivointi ja kommunikointitavat lasta kohtaan (esimerkiksi yksi

käsky kerrallaan) ohjaavat käyttäytymistä oikeaan suuntaan.

20

Koulun näkökulmasta oman toiminnan ohjauksen pulmat ilmenevät oppilaan ky-

vyttömyytenä tehdä hänelle annettuja tehtäviä. Oppilas ei ymmärrä saamiaan oh-

jeita tai hänellä voi olla vaikeuksia esimerkiksi kirjoittaa ja kuunnella samanaikai-

sesti. Tehtävistä toiseen siirtyminen voi olla hankalaa. Oppilas tarvitsee tukea teh-

tävien aloittamisessa, niistä suoriutumisesta sekä omien taitojen hahmottamisessa.

Oman toiminnan ohjauksen pulmissa oppilasta voidaan ohjeistaa pysähtymään

tehtävän vastaanottamiseksi, suunnittelemaan tehtävän käytännön toteutus, suorit-

tamaan tehtävä suunnitelman mukaisesti ja lopuksi arvioimaan, missä onnistui ja

missä voisi tehdä toisin. (Peda.net 2014.)

Oppilaan ongelmien tunnistaminen ja oikeanlaisten tukikeinojen löytäminen on

tärkeää lapsen haittojen minimoimiseksi. Tämän edellytyksenä oppilaalle on laa-

dittava opetus- ja kuntoutuskäytäntöjä, jotka tukevat oppimisen motivaatiota ja

oppimista (Lyytinen 2002b, 11.) Oppilaan luottamus omiin mahdollisuuksiinsa tu-

lee säilyttää kaikin keinoin (Lyytinen & Ahonen 2002, 41). Parhaimmat tulokset

saadaan yhdistelemällä monta samanaikaisesti usealla eri tasolla tapahtuvaa yksi-

löllistä tuen muotoa (multimodaalinen kuntoutus). Tuen on myös oltava riittävän

pitkäkestoista ja sellaista, että oppilaan lähipiiri voi osallistua tukemiseen.

(Lyytinen 2002a, 82.)

Uusi laki (Laki perusopetuksen muutoksista 1288/2013) asettaa luokan- ja aineen-

opettajille enemmän velvoitteita ja korostaa heidän merkitystään koulussa oppi-

laan ensisijaisena tuen antajana. Huomiota kiinnitetään yhä enemmän oppilaan

yksilöllisiin tarpeisiin ja oppimisen onnistumisen kokemuksiin, jolloin eriyttämi-

sen merkitys korostuu. (Laatikainen 2011, 21–22.)

21

4 OPPILAAN TUKEMINEN PERUSOPETUKSESSA

Kolmiportaisen tukijärjestelmän ajatuksena on, että jokainen lapsi voisi käydä

koulua omassa lähikoulussaan, jossa hän saisi tarvitsemansa pedagogisen, koko-

naisvaltaisen ja muun tuen riittävän varhain. Varhaisella puuttumisella ja nopealla

reagoinnilla sekä erilaisilla tukitoimenpiteillä ehkäistäisiin erityisen tuen tarpeen

syntymistä. Tämä edellyttää koulujen johdolta, opettajilta sekä muulta henkilös-

töltä riittävää kolutusta, ohjausta ja tukea. Kehittämistä tulee jatkaa niin, että kaik-

kien oppilaiden tarpeet tulevat huomioiduksi ja kaikki oppilaat saavat oikea-

aikaisesti tukea kasvulleen ja oppimiselleen (inklusiivinen opetus). (Opetusminis-

teriö 2007, 55–58.)

Tehostetun tuen toteuttaminen tapahtuu oppimissuunnitelman avulla. Oppimis-

suunnitelmassa suunnitellaan, toteutetaan, arvioidaan ja seurataan tehostetun tuen

käyttöä sekä, millaisia työskentelytapoja ja -menetelmiä tai tukimuotoja tehoste-

tussa tuessa tullaan käyttämään. Oppimissuunnitelmassa on oleellista yhteistyö

oppilaan, perheen ja huoltajien, opettajien sekä muiden tarvittavien asiantuntijoi-

den kanssa. (Opetusministeriö 2007, 56–58.)

Varhaiskasvatuksen puolelta perusopetuksenkin puolelle laajentunut käsite ”kas-

vatuskumppanuus” on noussut keskeiseksi käsitteeksi myös koulun ja kodin väli-

sessä yhteistyössä. Kasvatuskumppanuudella tarkoitetaan vanhempien ja ammatti-

laisten välistä vastavuoroista vuorovaikutusta. Kasvatuskumppanuuden periaattei-

ta ovat dialogisuus, kunnioitus, kuuleminen ja luottamus. (Kaskela & Kekkonen

2006, 5–21.)

Hämeenlinnan kaupungissa on otettu käyttöön Kelpo -projektin työryhmän laa-

tima ”Opettajan kansio” (Hämeenlinnan kaupunki 2013) helpottamaan opettajien

kolmiportaisen tuen toteuttamista. Kansiossa havainnollistetaan oppilaan tukipro-

sessi pedagogisen tuen kaavion avulla (liite 1) sekä kerrotaan yleisen, tehoste-tun

ja erityisen tuen keinoista, miten niitä voidaan toteuttaa ja mitä ne edellyttävät

opettajalta, oppilaalta, perheeltä ja yhteistyökumppaneilta. Perheen kanssa tehtä-

vää yhteistyötä tehdään periaatteiden mukaisesti.

22

Kasvatuskumppanuutta kuvataan ”Opettajan kansiossa” seuraavasti:

Kasvatuskumppanuudella tarkoitetaan vanhempien ja henkilöstön

tietoista sitoutumista toimimaan yhdessä lapsen kasvun, kehityksen

ja oppimisen tukemisessa. Kasvatuskumppanuuden tavoitteena on,

että henkilöstön ja vanhempien samanarvoiset, mutta sisällöltään

osin erilaiset tiedot ja taidot toimia lapsen kanssa yhdistyvät lapsen

hyvinvointia kannattelevalla tavalla.

Kumppanuus alkaa tutustumisesta ja syvenee vanhempien ja henki-

löstön päivittäisissä kohtaamisissa, lapsikohtaisissa keskusteluissa

sekä vanhempainilloissa. (Hämeenlinnan kaupunki, 2013.)

Hämeenlinnan perusopetuksen laatukriteereissä todetaan kasvatuskumppanuuden

olevan kodin ja koulun välisen yhteistyön perustana. Dialoginen yhteistyö kirja-

taan koulujen toimintasuunnitelmiin ja kasvatuskumppanuuden toteutumista seu-

rataan ja arvioidaan sekä kyselyillä että vanhempien tapaamisissa. (Hietanen

2013.)

Kasvatuskumppanuus lähtee lapsen tarpeista, oikeuksista ja eduista. Sen edelly-

tyksenä on vanhempien ja työntekijöiden luottamuksellinen suhde sekä huolten ja-

kaminen lapsen arjessa. Eräänä kasvatuskumppanuuden tavoitteena voi olla lapsen

tuen tarpeen huomaaminen ja vanhempien kanssa yhdessä tuen etsiminen ja to-

teuttaminen. Työntekijällä on kasvatuskumppanuuden mukaisesti käytössään per-

helähtöiset työmallit hänen kadottamatta kuitenkaan asiantuntemustaan. Työnteki-

jä tuo oman tietotaitonsa, osaamisensa ja ymmärryksensä lapsen ja vanhemman

käytettäväksi. Erityistä huomiota kiinnitetään siihen, että vanhempi tulee kuulluk-

si lapsensa asioiden asiantuntijana. Vuorovaikutuksen tulee olla avointa vuoropu-

helua, jolloin mahdollisten ongelmien ilmaantuessa on nekin helpompi ottaa pu-

heeksi. (Kaskela & Kekkonen 2006, 5–21.) Dialogista yhteistyötä ja kasvatus-

kumppanuuden periaatteita tarvitaan myös tehostetun tuen toteuttamisessa.

23

4.1 Tehostettu tuki

Tehostettua tukea voidaan tarjota oppilaille, joilla on oppimisvaikeuksia tai jotka

tarvitsevat puhe- tai lukiopetusta tai tukea matematiikan tai kielten oppimiseen.

Lisäksi tehostettua tukea voidaan antaa oppilaille, joilla on tarkkaavuushäiriö,

oman toiminnan ohjauksen pulmat, sopeutumisen vaikeuksia tai tunne-elämän

häiriö. Maahanmuuttajaoppilailla ja erityisen lahjakkailla oppilailla voi niin ikään

esiintyä tarvetta tehostettuun tukeen. (Laatikainen 2011, 66–86.) Maahanmuutta-

jaoppilaat tarvitsevat tehostettua tukea oman äidinkielensä ja Suomen kielen op-

pimiseen sekä oman kulttuuritaustansa säilyttämiseen. Erityisen lahjakkaat oppi-

laat taasen voivat tarvita esimerkiksi opintojen eriyttämistä yksilölliseen taitota-

soon nähden tehostetun tuen toteuttamisen keinona. (Hämeenlinnan kaupunki

2013.)

Perusopetuslain (21.8.1998/628, 16§a) mukaan tehostettu tuki on tarkoitettu:

Oppilaalle, joka tarvitsee oppimisessaan tai koulunkäynnissään

säännöllistä tukea tai samanaikaisesti useita tukimuotoja, on

annettava tehostettua tukea hänelle tehdyn oppimissuunnitelman

mukaisesti. Oppimissuunnitelma on laadittava, jollei siihen ole

ilmeistä estettä, yhteistyössä oppilaan ja huoltajan sekä tarvittaessa

oppilaan muun laillisen edustajan kanssa. Tehostettu tuki sisältää

oppilaalle annettavia, erityisesti 16, 31 ja 31 a §:ssä tarkoitettuja

tukimuotoja sekä tarvittavia pedagogisia järjestelyjä. Tehostetun

tuen ja oppimissuunnitelman keskeisestä sisällöstä määrätään

opetussuunnitelman perusteissa.

Tehostetun tuen aloittaminen ja järjestäminen käsitellään

pedagogiseen arvioon perustuen moniammatillisesti yhteistyössä

oppilashuollon ammattihenkilöiden kanssa.

Tehostetulla tuella tarkoitetaan yksilöllisempää ja voimakkaampaa tukea oppilail-

le, jotka tarvitsevat säännöllistä tukea tai useampaa tukimuotoa. Tehostettu tuki

kirjataan yhteistyönä oppilaan, hänen perheensä ja muiden tarvittavien ammatti-

laisten kanssa oppimissuunnitelmaan. Oppimissuunnitelman pohjana on aiemmin

yleisessä tuessa tehty pedagoginen arvio. Sekä pedagogisen arvioinnin että oppi-

missuunnitelman laatiminen ovat luokanopettajan tai aineenopettajan vastuulla.

Opettaja arvioi, keitä asiantuntijoita tarvitaan mukaan oppilaan tukemiseksi. Eri-

tyisopettaja voi toimia luokan- tai aineenopettajan työparina. Tehostetun tuen ai-

24

kana oppilas suorittaa opintojaan yleisopetuksen opetussuunnitelman mukaisesti.

(Laatikainen 2011, 27–28.)

Tehostetun tuen tarkoituksena on ennaltaehkäisevin toimenpitein auttaa oppilasta

kehityksessä, vuorovaikutuksessa ja oppimisessa ilmenevissä ongelmissa. Tehos-

tetussa tuessa käytetään samoja toimintamuotoja, joita opetuksessa yleensä on

käytössä, kuten tukiopetusta, oppilaan eriyttämistä, samanaikaisopetusta, osa-

aikaista erityisopetusta, oppilashuollollisia toimenpiteitä tai opetusta pienessä ryh-

mässä. (Huhtanen 2011, 110–132.) Lisäksi voidaan oppilaalle tarjota avustajan tu-

kea, resurssiopettajan palveluita tai esimerkiksi parkkiluokkaa. (Oja 2012, 56).

Oppilaaseen kohdistuvien tukimuotojen lisäksi kiinnitetään huomiota myös oppi-

misympäristöön (luokkaan, koulutiloihin, lähiympäristöön, toimintakulttuuriin) ja

pedagogisten käytäntöjen tehostamiseen esimerkiksi joustavilla opetusjärjestelyil-

lä. Työhyvinvoinnin kannalta on myös kiinnitettävä huomiota opettajien jaksami-

seen ja työajan riittävyyteen varsinkin tehostetun tuen kartoittamisvaiheessa sekä

oppimissuunnitelmapalavereiden toteuttamisessa. (Huhtanen 2011, 110–132.)

Työssäjaksamisen tukemiseksi on kehitelty erilaisia moniammatillisia tiimejä tai

työparityöskentelyn muotoja, kuten erityisopettaja, nuorisotyöntekijä tai erikois-

sairaanhoitaja opettajan työparina. (Oja 2012, 56).

Mikäli tehostettu tuki ei ole riittävän tukevaa oppilaan oppimisen mahdollistami-

seksi, todetaan se pedagogisessa selvityksessä, joka tarvitaan oppilaan siirtyessä

tehostetusta tuesta erityiseen tukeen. Pedagogisen selvityksen tekevät opettajat yh-

dessä. Selvityksessä perustellaan oppilaan tarvetta erityiseen tukeen eli kolmipor-

taisen tuen kolmanteen askelmaan. (Laatikainen 2011, 28.)

Tukiopetus. Tukiopetus on oppilaan tukemisen ensisijaisin tukimuoto ja sen tulee

olla tavoitteellista ja suunniteltua opetusta. Tukiopetuksen ominaisuuksia ovat yk-

silöllisesti ja tilapäisesti huomioidut tehtävät sekä niiden ohjaus ja ajankäyttö, jot-

ta oppilas ei jäisi jälkeen opinnoissaan. Huoltajia tulee informoida tukiopetukses-

ta. Tukiopetuksen järjestäminen tulisi ennakoida jo tuntikehyksessä, jolloin voi-

daan puhua ennakoivasta tukiopetuksesta. (Huhtanen 2011, 121–122; Oja 2012,

53.)

25

Tukiopetusta voidaan antaa esimerkiksi yhdessä kaikille rinnakkaisluokille, kokei-

siin lukemiseen, oppimaan oppimisen taitoihin tai oppilaan itsetuntemuksen kas-

vattamiseen. (Oja 2012, 53.) Tukiopetus voi olla myös tilapäistä tehostetun tuen

tarjoamista oppilaalle esimerkiksi sairauden aikaisiin poissaoloihin. Tukiopetuk-

sen järjestäminen ja tavoitteet kirjataan oppimissuunnitelmaan. (Hämeenlinnan

kaupunki 2013.)

Eriyttäminen. Eriyttämisellä tarkoitetaan oppilaan oppimisen ja opetuksen yksi-

löllistä huomioimista joko yksilö- tai ryhmätasolla. Eriyttämisen tavoitteina ovat

oppilaan taitojen, valmiuksien ja vahvuuksien huomiointi opetuksessa sekä oppi-

laan itsetunnon vahvistaminen. Näin oppilas saa opetuksesta parhaan mahdollisen

hyödyn ja opetussuunnitelman tavoitteet toteutuvat. (Huhtanen 2011, 113.) Laati-

kaisen (2011, 22, 103–104) mukaan eriyttämisellä on kolme tehtävää: oppilaan

oppimisen etenemisvauhdin, oppimisen laajuuden ja oppimisen syvyyden

vaihteluiden huomiointi.

Huhtasen (2011, 113–114) ja Laatikaisen (2011, 22) mukaan eriyttämistä voidaan

toteuttaa muun muassa seuraavasti: yksilöimällä tavoitteet ja/tai oppimiseen tar-

vittavaa aikaa, optimoimalla oppimisen odotuksia, ryhmittämällä oppilaita, valit-

semalla tarkoituksenmukaiset pedagogiset menetelmät, yksilöimällä oppilaan koti-

tehtäviä ja arviointitapoja sekä valitsemalla oppilaalle sopivat apu- ja oppimis-

välineet tai -materiaalit. Oppilastasolla tapahtuvan eriyttämisen lisäksi tarvitaan

koulun ja hallinnon tasolla tahtotilaa eriyttämisen järjestämiseksi esimerkiksi re-

surssien tarpeen arviointiin ja opettajien tukemiseen.

Viime vuosina on järjestetty runsaasti koulutuksia sekä oppilaan oppimis- ja so-

peutumisvaikeuksien tunnistamiseksi että erilaisista mahdollisuuksista toteuttaa

eriyttämistä. Haasteena ovat olleet lähikouluperiaatteen noudattaminen (tuki tuo-

daan oppilaan omaan lähikouluun) ja opettajien resurssit eriyttämisen toteuttami-

seksi. Toimivia käytänteitä on löydetty muun muassa erilaisista yhteisopettajuu-

den malleista. (Oja 2012, 54.) Hämeenlinnan kaupungin ”Opettajan kansion”

(2013) mukaan eriyttäminen edellyttää opettajalta oppimisprosessien ja lapsen

kasvun tuntemusta, ryhmädynamiikan tietämystä sekä hyviä yhteistyötaitoja huol-

tajien ja yhteistyökumppaneiden kanssa. Opettajan on myös arvioitava opettami-

sessa käytettävien materiaalien soveltuvuutta sekä mietittävä, miten oppilas voi

26

näyttää osaamisensa. Oppilaalla on oikeus saada tukea oppiakseen keskeisimmät

sisällöt eri oppiaineista, jolloin hänelle vielä jää voimavaroja oppimistaitojen

opetteluun.

Oppilaanohjaus. Perusopetuslain (24.6.2010/642) 7. luku 30§ mukaisesti opetuk-

seen osallistuvilla on ”oikeus saada opetussuunnitelman mukaista opetusta, oppi-

laanohjausta sekä riittävää oppimisen ja koulunkäynnin tukea heti tuen tarpeen il-

metessä”. Oppilaanohjauksella tarkoitetaan oppilaan kasvun ja kehityksen, osalli-

suuden sekä itseluottamuksen tukemista (Opetushallitus 2014b).

Opettajan tehtävänä on oppilaan auttaminen oppiaineiden opiskelun, oppimistek-

niikoiden ja oppimisen taitojen kehittymisessä sekä ennaltaehkäistä ongelmien

syntymistä (Opetushallitus 2014b). Lisäksi kiinnitetään huomiota ryhmässä toimi-

miseen, oppilaan motivoimiseen ja taitojen vahvistamiseen oppilaalle sopivia toi-

mintatapoja käyttäen (Hämeenlinnan kaupunki 2013.) Oppilaanohjauksen keinoi-

na voidaan käyttää esimerkiksi lisäohjeiden antamista, tehtävien helpottamista tai

opettamalla toisenlainen tapa asian käsittelemiseksi (Eskelä -Haapanen 2012,

164). Oppilaanohjauksella ehkäistään syrjäytymistä ja edistetään tasa-arvoa

(Edu.fi 2014).

Samanaikaisopetus. Samanaikaisopetuksessa oppilaita opetetaan kahden tai

useamman opettajan voimin. Laatikainen (2011, 23) käyttää samasta menetelmäs-

tä nimitystä tiimiopettajuus. Opettajina voi olla aineen- tai luokanopettajan kanssa

esimerkiksi erityisopettaja. Opetustilanteet, niiden suunnittelu ja arviointi tehdään

yhteistyössä opettajien kesken samanarvoisesti. Opetus tapahtuu vuorottelemalla.

Samanaikaisopetus edellyttää opettajilta luottamusta toisiinsa sekä aikaa yhteiseen

suunnitteluun, toteutukseen ja arviointiin. Tällä tavoin on opettajilla mahdollista

tutustua toistensa työtapoihin ja saada uusia näkökulmia omaan opettamiseen. Sa-

manaikaisopetuksella voidaan tehostaa oppilaan tukemista huomioiden samalla

koko oppilasryhmää. (Huhtanen 2011, 117–121.)

Samanaikaisopetusta voidaan toteuttaa myös eri luokka-asteilta olevien oppilaiden

yhteisellä opettamisella tietyn aiheen ympärillä (Hämeenlinnan kaupunki 2013).

Samanaikaisopetus ei leimaa oppilasta erilaiseksi tai poikkeavaksi samalla tavoin

27

kuin oppilaan siirtäminen pienryhmään saamaan erityisopetusta. (Laatikainen

2011, 45).

Osa -aikainen erityisopetus. Osa-aikaista erityisopetusta on yleisopetuksessa ole-

van oppilaan oikeus saada, mikäli hänellä on lieviä sopeutumis- tai oppimisvaike-

uksia. Sen tavoitteena on oppilaan oppimisedellytysten korjaaminen ja ongelmien

lisääntymisen ehkäisy. Opetuksesta vastaan erityisopettaja. Erityisopettajan työ

vaatii moniammatillista yhteistyötä. Huoltajia tulee kuulla ennen erityisopetuksen

aloittamista. Tällä hetkellä osa-aikaisen erityisopetuksen resurssit ovat riittämättö-

miä kaikkien tukea tarvitsevien oppilaiden tarpeisiin. (Huhtanen 2011, 121–122.)

Luokan kertaaminen. Oppilas voi joutua kertaamaan luokan, mikäli hän ei ole

suorittanut hyväksytysti vuosiluokkansa opintoja. Luokalle voidaan myös jättää,

vaikkei oppilaalla olisi hylättyjä suorituksia, vaan katsotaan, että yleisen koulu-

menestyksen vuoksi luokan kertaaminen olisi hänen kohdallaan tarkoituksenmu-

kaista. Oppilaalla voi olla esimerkiksi puutteita perustiedoissa ja -taidoissa tai

hänen oppimisvalmiuksiaan täytyy vielä vahvistaa. Oppilaan huoltajia on kuultava

ennen päätöstä luokan kertaamisesta. (Opetushallitus 2014a.)

Oppilaan etenemistä koulupolulla tulee seurata ja ennakoida mahdollisia ongel-

mia, jotta oppilaalle järjestyisi hänen tarvitsema tuki opinnoista suoriutumiseen.

Mikäli oppilas jää luokalle on huomioitava, että jo hyväksytyt suoritukset raukea-

vat, jolloin oppilas joutuu siis suorittamaan uudelleen aiemmin hyväksytytkin suo-

ritukset. Tämä voi olla kohtuutonta esimerkiksi hankalan elämäntilanteen tai sai-

rauden takia vaikeuksia kohdanneelle oppilaalle. Etenkin peruskoulun päästöto-

distuksen saamisen viivästyminen luokan kertaamisen vuoksi voi saada nuoren

keskeyttämään opintonsa ja jäämään vaille päästötodistusta, jolloin riski syrjäyty-

miselle kasvaa. (Opetushallitus 2014a.)

Oppimissuunnitelma. Oppimissuunnitelmassa kuvataan oppilaan tuen toteutta-

minen tavoitteiden saavuttamiseksi. Mikäli oppilas tarvitsee useampaa tai pitkä-

kestoista tukimuotoa, hänen tarpeensa arvioidaan tehostetun tuen tarpeeksi.

Keskeistä on oppilaan lähtötilanteen kartoittaminen (pedagoginen arvio). Tehos-

tetun tuen tarpeen kartoittamisen jälkeen tukimuodot kirjataan aina oppimis-

28

suunnitelmaan, mikä on oppilaan pedagoginen dokumentti hänen opiskelustaan,

tavoitteistaan ja ohjauksestaan. (Huhtanen 2011, 123–128.)

Oppimissuunnitelman avulla voidaan seurata ja arvioida oppilaan edistymistä.

Suunnitelmaan on myös kirjattu oppilaan opettajat sekä oppilaan verkosto. Oppi-

missuunnitelman laatimisessa on olennaista yhteistyö oppilaan, opettajien ja huol-

tajien kanssa. Oppimissuunnitelman laatimisessa tulee huomioida sen toteuttamis-

kelpoisuus arjessa, sen realistisuus, toimijoiden sitoutuminen, suunnitelmasta tie-

dottaminen sekä ristiriitojen huomiointi. Oppilaan tilanteen kokonaisvastuu tulisi

olla nimetyllä tiimillä eri toimijoiden pirstaleisen toiminnan sijaan, jotta jollain

olisi päivitetty tieto oppilaan tehostetun tuen tilanteesta. Tiimin johtajana voi toi-

mia esimerkiksi laaja -alainen erityisopettaja, joka näkee tilanteen kokonaisvaltai-

semmin myös koulun ulkopuolelle. (Huhtanen 2011, 124–130.)

4.2 Oppilashuoltoryhmä–monialainen tiimi oppilaan tukemiseksi

Oppilashuoltoryhmän toiminta perustuu oppilas- ja opiskelijahuoltolakiin

(1287/2013). Oppilas- ja opiskelijahuoltolain tarkoituksena on:

1) edistää opiskelijoiden oppimista, terveyttä ja hyvinvointia sekä

osallisuutta ja ehkäistä ongelmien syntymistä;

2) edistää oppilaitosyhteisön ja opiskeluympäristön hyvinvointia,

terveellisyyttä ja turvallisuutta, esteettömyyttä, yhteisöllistä toimin-

taa sekä kodin ja oppilaitoksen välistä yhteistyötä;

3) turvata varhainen tuki sitä tarvitseville;

4) turvata opiskelijoiden tarvitsemien opiskeluhuoltopalvelujen yh-

denvertainen saatavuus ja laatu;

5) vahvistaa opiskeluhuollon toteuttamista ja johtamista toiminnal-

lisena kokonaisuutena ja monialaisena yhteistyönä. (1287/2013, 2§.)

Laissa perusopetuslain muuttamisesta (1288/2013, 16 a§) tehostetun tuen

aloittamisesta sovitaan pedagogisen arvioinnin jälkeen oppilashuoltoryhmässä

moniammatillisessa yhteistyössä. Lisäksi lain 40§ mukaan oppilashuoltotyöhön

29

osallisina olevilla on oikeus saada ja luovuttaa opetuksen järjestämiseksi vält-

tämättömiä tietoja toisilleen, rehtorille, opettajille tai opetuksesta vastaaville vi-

ranomaisille. Tiedot tehostetun tuen toteuttamisesta on siirrettävä alle 18 -

vuotiaan oppilaan osalta muun muassa koulun vaihdon yhteydessä. Tiedot on

siirrettävä myös opetuksen järjestäjän vaihtuessa.

Oppilas- ja opiskelijahuoltolain muutosten myötä perusopetuslakia täsmennettiin

niin, ettei tehostetun ja erityisen tuen selvitykset ole oppilashuoltoa, vaan moni-

alaista yhteistyötä oppilashuoltoon kuuluvien ammattilaisten kanssa. Näin ei sel-

vityksistä ja tehostetusta tai erityisestä tuesta voi kieltäytyä. (Laki perusopetuslain

muuttamisesta, 1288/1913, 16§ a ja 17§.)

Perusopetuksen opetussuunnitelman perusteissa (2010) määritellään, että oppilas-

huoltotyön tarkoituksena on edistää ja ylläpitää oppilaan kokonaisvaltaista hyvin-

vointia. Lisäksi sen tehtävänä on ennaltaehkäistä ja korjata oppilaan psyykkisiä,

fyysisiä ja sosiaalisia vaikeuksia sekä auttaa oppimisvaikeuksissa. Oppilashuolto-

työ kuuluu koko kouluyhteisön toimijoille ja oppilashuollosta vastaaville viran-

omaisille. (Laatikainen 2011, 166.)

Ennen 1.8.2014 voimaan tullutta lakimuutosta määriteltiin oppilashuoltoryhmään

(lakimuutoksen jälkeen koolle kutsutaan asiantuntijaryhmä) kuuluvaksi erityis-

opettaja, rehtori, terveydenhoitaja, koulupsykologi ja/tai kuraattori. Tämä moni-

ammatillinen ryhmä kokoontui yleensä 2–4 kertaa kuukaudessa. Oppilashuolto-

ryhmän tehtävänä oli kehittää ja koordinoida oppilashuoltoa. Kolmiportaisen tuen

myötä oppilashuoltoryhmä päätti myös oppilaan siirtymisestä tukiportaikolla ylös

tai alaspäin opettajan laatimien pedagogisten arviointien ja selvitysten perusteel-

la. Oppilashuoltoryhmän kokouksista tehtiin aina muistio, joka säilytettiin salassa

pidettävänä dokumenttina. Oppilaan kunnioittaminen, luottamuksellisuus ja yhtei-

söllisyys olivat oppilashuoltoryhmän työtä ohjaavia periaatteita. (Laatikainen

2011, 166–167.) Oppilashuoltoryhmien kokoonpanot vaihtelivat eri kaupungeissa,

kunnissa sekä kunnan sisälläkin.

Uuden oppilashuoltolain uudistuksen tavoitteena on koota säännökset yhteen,

toteuttaa opiskeluhuoltoa jatkumona esiopetuksesta alkaen, kuraattori- ja psyko-

logipalveluiden saatavuuden parantaminen ja opettajien tukeminen. Muita

30

tavoitteita ovat painopisteen siirtäminen ennaltaehkäisyyn sekä johtamisen, laadun

ja suunnitelmallisuuden lisääminen. (Keskinen ym. 2014.)

Uudistunut oppilashuolto jakautuu yksilölliseen ja yhteisölliseen oppilashuoltoon.

Yhteisöllisellä oppilashuollolla tarkoitetaan opiskeluympäristön (oppilaan kehi-

tysympäristö), kouluyhteisön, oppilasryhmien ja kasvatuskumppanuuden kehittä-

mistä, arviointia ja seurantaa. Keskiössä on koulujen arjen turvallisuus, terveelli-

syys ja esteettömyys sekä yhteisten toimintamallien luominen. Lisäksi oppilas-

kuntien roolia korostetaan. (Oppilas- ja opiskelijahuoltolaki 1287/2013, 4§;

Keskinen ym. 2014.)

Yksilökohtaiseen opiskelijahuoltoon kuuluu koulu- ja opiskeluterveydenhuolto,

psykologi- ja kuraattoripalvelut sekä moniammatillinen opiskeluhuolto. Lisäksi

opiskelijahuoltoon kuuluu koulutuksen järjestäjän erikseen määriteltyjä terveys- ja

sosiaalipalveluita. (Oppilas- ja opiskelijahuoltolaki 1287/2013, 5§.)

Vanhaan perusopetuslakiin verrattuna suurimmat muutokset oppilashuoltoryh-

mien toiminnassa koskevat painopisteen siirtymistä entistä enemmän vanhempien

ja lasten osallistamiseen ja kuulluksi tulemiseen. Lapsi ja vanhemmat pääsevät

vaikuttamaan yksilökohtaisen oppilashuollon asiantuntijaryhmän kokoonpanoon:

heiltä on kysyttävä, keitä he haluavat ja toivovat paikalle. (Oppilas- ja

opiskelijahuoltolaki 1287/2013, 18§– 19§.)

Opiskeluhuoltoasian käsittely yksittäistä opiskelijaa koskevassa asiassa aloitetaan

vanhempien ja lapsen kanssa keskustelemalla ja sopimalla tukitoimista. Tapaus-

kohtaisesti koolle kutsutussa monialaisessa asiantuntijaryhmässä on mukana pää-

sääntöisesti sekä vanhemmat että lapsi. Asiantuntijaryhmä koostuu eri alojen

asiantuntijoista koululta, kouluterveydenhuollosta, oppilashuollon erityispalve-

luista sekä muista tarvittavista yhteistyökumppaneista. Ryhmän koollekutsujana

toimii koulusta erikseen sovittu henkilö. Asiantuntijaryhmän neuvonpidossa vali-

taan lapselle vastuuhenkilö, joka muun muassa huolehtii tiedonkulusta ja toimii

yhdyshenkilönä vanhempiin päin. Monialaisessa asiantuntijaryhmässä käsitellyt

asiat kirjataan opiskeluhuoltokertomukseen. (Oppilas- ja opiskelijahuoltolaki

1287/2013, 19§– 20§.) Opiskeluhuoltorekisteriin tallennetut opiskelijatiedot

31

(opiskeluhuoltokertomus) ovat salassa pidettäviä tietoja (Laki viranomaisten

toiminnan julkisuudesta, 24§).

Koulupsykologin tehtäviin kuuluu erilaisten tutkimusten ja lausuntojen laatimi-

nen. Tutkimusten jälkeen psykologi voi antaa suuntaa oppilaan opetuksen paino-

pistealueisiin, jolloin opettajan on helpompi tehdä oppimissuunnitelma tehostetun

tuen toteuttamiseksi. (Laatikainen 2011, 168–169.)

Kouluterveydenhoitajalla on merkittävä rooli oppilashuollossa. Hänellä on kana-

vat koululääkäriin, neuvoloihin ja sairaaloihin, jolloin oppilaiden asioita saadaan

vietyä eteenpäin. Terveydenhoitajat nauttivat usein vanhempien luottamuksesta.

Laajoissa terveystarkastuksissa peruskoulun ensimmäisellä, viidennellä ja kahdek-

sannella luokalla arvioidaan lapsen terveyden ja hyvinvoinnin lisäksi koko per-

heen hyvinvointia. Keskusteluissa nostetaan esiin perhetilanteen muutokset, sai-

raudet sekä päihde- ja mielenterveysongelmat. Oppilaisiin, joilla on mielenter-

veysongelmia tai ongelmia kotona, koulussa tai sosiaalisissa suhteissa, kiinnite-

tään erityistä huomiota, jotta he saavat tarvitsemaansa tukea. (Laatikainen 2011,

170–171.)

Rehtorilla on asiantuntijaryhmässä hallinnon edustajan rooli. Hänen läsnäolonsa

on välttämätön muun muassa resurssien kohdentamisen yhteydessä. Kun oppilaan

tilanteeseen tarvitaan pedagogista erityisasiantuntijuutta, on erityisopettajan hyvä

olla oppilashuoltoryhmän palaverissa läsnä. Oppilaan ja perheen sosiaalinen tu-

keminen kuuluu puolestaan kuraattorin tehtäviin oppilashuoltoryhmän jäsenenä.

Lisäksi oppilashuoltoryhmässä voi olla mukana muitakin asiantuntijoita lapsen ja

perheen tarpeista ja toiveista riippuen.

Hämeenlinnassa järjestetään koulutusta syksyllä 2014 yhteisöllisen oppilashuollon

rakentamisesta. Lisäksi käynnissä on selvittely, kuinka opiskeluhuollon dokumen-

tointi käytännössä tullaan toteuttamaan Hämeenlinnassa lakiuudistuksen edellyttä-

mällä tavalla. (Keskinen ym. 2014.)

32

5 OPINNÄYTETYÖN TOTEUTUS

Varsinainen opinnäytetyön toteutus tapahtui syksyllä 2014. Tällöin haastattelin

viiden hämeenlinnalaisen koulun oppilashuoltoryhmien jäseniä heidän kokemuk-

sistaan tehostetun tuen toteuttamisesta oppilailla, joilla on oman toiminnan oh-

jauksen pulmia. Haastattelut tein teemahaastattelumenetelmällä. Haastattelut tal-

lensin myöhemmin tapahtuvaa analysointia varten. Alkuperäiseen tutkimussuun-

nitelmaan jouduin tekemään toteutusvaiheessa muutoksia tarinoiden anonymitee-

tin suojaamiseksi.

5.1 Opinnäytetyöprosessin lähtökohdat

”Osaaminen on Hämeenlinnassa” -hanke on ollut Lasten ja nuorten palveluiden

hallinnon ohjaama kolmiportaisen tuen sekä muun opetuksen pedagogisen kehittä-

misen tukemista ja koordinointia tukenut projekti. Projektia on toteutettu Hämeen-

linnassa vuosina 2013–2014. Hankkeessa on saatu jo aikaan pedagogisten tuki-

henkilöiden verkosto. Tukiverkoston avulla koulujen arjen haasteisiin on voitu

vastata ja miettiä yhdessä ennakoivia tapoja ehkäistä samojen ongelmien synty-

mistä uudelleen. Lisäksi on kehitetty koulujen toimintatapoja. Edelleen tarvitaan

kouluille tukea kolmiportaisuuden sekä elokuussa 2014 voimaan tulleen uuden

oppilashuoltolain toteuttamiseksi. (Hämeenlinnan kaupunki 2014b.) Tästä kontek-

stista nousi opinnäytetyöni aiheeksi kokemukset tehostetun tuen toteuttamisesta

Hämeenlinnan perusopetuksessa. Hankkeen kautta löytyi myös opinnäytetyöni

työelämän ohjaaja, pedagoginen tukihenkilö.

Jo opinnäytetyöprosessin alkuvaiheessa kiinnitin eettisyyteen erityistä huomiota

haastateltavien ja haastatteluissa esiintyvien oppilaiden tarinoiden anonymiteetin

suojaamiseksi. Etukäteen kouluille lähettämissäni saatekirjeissä toivoin huoltajien

lupaa lapsen tarinan kertomiseksi opinnäytetyötäni varten avoimuuden ja rehelli-

syyden toteutumiseksi. Tunnistettavuuden välttämiseksi opinnäytetyöni ei sisällä

haastateltavien eikä oppilaiden nimiä. Tallentamani haastattelut tulisin poistamaan

heti aineiston analysoinnin jälkeen. Lisäksi aukikirjoittamani paperiversiot haas-

tatteluista hävittäisin silppurilla.

33

5.2 Opinnäytetyön tehtävä

Yhteisissä tapaamisissa työelämän edustajien kanssa nousi opinnäytetyöni tehtä-

väksi selvittää, millaisia tarinoita nousisi esiin tehostetun tuen toteuttamisesta Hä-

meenlinnan perusopetuksessa. Opinnäytetyön kohteeksi rajattiin oppilashuolto-

ryhmien haastattelut, koska laajempi kohderyhmä olisi ylittänyt käytössä olevat

resurssini opinnäytetyölle.

Tiedostimme perheen, lapsen sekä luokanopettajien äänien jäävän puuttumaan.

Työelämän toimijoita kiinnostivat nimenomaan oppilashuoltoryhmien kokemuk-

set oppilaan tarinan kautta tehostetun tuen toteuttamisesta. He toivoivat saavansa

vastauksia kysymyksiin: miten tehostettua tukea on toteutettu ja löytyykö tarinois-

ta asiakkaan ääni, kuulluksi tuleminen. Tarinat rajattiin vielä koskemaan oppilaita,

joilla on oman toiminnan ohjauksen pulmia, jotta haastatteluissa esiintyvillä tari-

noilla olisi jonkinlaista yhtäläisyyttä keskenään.

5.3 Opinnäytetyön kohderyhmä

Opinnäytetyöni kohderyhmäksi valikoitui viisi peruskoulua Hämeenlinnan alueel-

ta. Työelämän edustajat auttoivat koulujen valinnassa, huomioiden koulujen koon,

sijainnin ja muodon. Kouluiksi valittiin Iittalan yhtenäiskoulu, Kirkonkulman

koulu, Konnarin koulu, Myllymäen koulu ja Lyseon koulu. Seuraavalla sivulla

olevasta taulukosta 1 ilmenevät koulujen luokka -asteet ja oppilasmäärät.

34

TAULUKKO 1. Opinnäytetyön kohderyhmä. (Hämeenlinnan kaupunki 2013).

KOULU LUOKKA-ASTE OPPILASMÄÄRÄ

Iittalan yhtenäiskoulu luokat 1-9 345

Kirkonkulman koulu luokat 1-6 344

Konnarin koulu luokat 1-6 350

Lyseon koulu luokat 7-9 402

Myllymäen koulu luokat 1-6 200

Tapaamisissa työelämän edustajien kanssa sovin, että olen jo keväällä 2014 yhtey-

dessä kohderyhmän koulujen rehtoreihin kertoakseni opinnäytetyöni alustavasta

aiheesta ja toiveestani päästä haastattelemaan oppilashuoltoryhmiä elo–syyskuus-

sa 2014. Olin puhelimitse yhteydessä etukäteen sovittujen koulujen rehtoreihin

toukokuun puolivälissä. Kaikki rehtorit suhtautuivat haastattelupyyntööni myön-

teisesti. Sovin, että laitan tarkempia tietoja haastatteluista sähköpostitse elokuussa,

jolloin myös sopisimme haastattelujen ajankohdat.

Elokuussa 2014 olin sovitusti sähköpostitse yhteydessä rehtoreihin. Sähköpostin

mukana laitoin saatekirjeen haastatteluille, teemahaastattelurungon sekä tutkimus-

luvan (liitteet 5, 6 ja 7). Kahden koulun rehtoreille soitin henkilökohtaisesti, jotta

sain haastatteluiden ajankohdat sovittua.

35

5.4 Opinnäytetyön tutkimusmenetelmät

Tutkimusmenetelmäksi opinnäytetyöhöni valitsin laadullisen eli kvalitatiivisen

tutkimusmenetelmän. Koska työni pohjautuu teoreettiseen viitekehykseen ja haas-

tatteluihin ihmisten omista kokemuksista, soveltuu kvalitatiivinen tutkimusmene-

telmä tähän parhaiten.

Laadullinen eli kvalitatiivinen tutkimus, joskus puhutaan myös pehmeästä tutki-

muksesta, on aineiston ja analyysin muodon kuvausta. Laadulliseen tutkimukseen

voidaan soveltaa myös määrällisen eli kvantitatiivisen tutkimuksen menetelmiä

esimerkiksi haastatteluiden analysoinnissa. Laadullisen ja määrällisen tutkimuk-

sen vastakkainasettelua ei ole tarkoituksenmukaista tehdä. Tärkeää on tehdä laa-

dukasta tutkimusta, jossa voidaan hyödyntää tutkimuksen kannalta olennaisia ele-

menttejä huolimatta siitä, onko kyse kvalitatiivisesta vai kvantitatiivisesta tutki-

muksesta. (Eskola & Suoranta 2008, 13–15.)

Laadullisessa tutkimuksessa on oleellista sen nojautuminen teoreettiseen tietoon

eli tutkimuksessa käytettävään teoreettiseen viitekehykseen. Teoreettisessa viite-

kehyksessä määritellään tutkimuksessa käytettävät keskeiset käsitteet. (Tuomi &

Sarajärvi 2009, 18.)

Eskola ja Suoranta (2008, 15–16, 85) mainitsevat laadullisen tutkimuksen tun-

nusmerkeiksi muun muassa aineistonkeruumenetelmän, tutkittavien näkökulman,

harkinnanvaraisen tai teoreettisen otannan, aineiston laadullis -induktiivisen ana-

lyysin ja tulosten esitystavan sekä narratiivisuuden. Laadullisen tutkimuksen ai-

neisto on tekstimuodossa. Aineisto voi olla haastatteluin, havainnoinnein tai eri-

laisten kirjallisten materiaalien (päiväkirjat, kirjeet, elämänkerrat) kautta saatua

aineistoa. Myös medioissa olevia materiaaleja (esimerkiksi mainoksia, yleisön-

osastokirjoituksia, elokuvia) voidaan käyttää aineistona. Koko laadullista tutki-

musprosessia ohjaa tutkimussuunnitelma, jota voidaan joutua tarkistamaan tutki-

muksen edetessä. Kvalitatiivisen tutkimuksen suosituimpia aineistonkeruumene-

telmiä Suomessa on teemahaastattelu.

Opinnäytetyöni taustafilosofiaksi sopii parhaiten fenomenologis -hermeneuttinen

tutkimussuuntaus. Tämän tutkimussuuntauksen tunnusmerkkinä on se, että sekä

36

tutkimuksen kohteena että tutkittavana on ihminen. Keskeisinä käsitteinä ovat yh-

teisöllisyys, merkityksellisyys ja kokemukset. Fenomenologiassa tutkitaan ihmis-

ten kokemuksia ja kokemusten saamia merkityksiä eri yhteisöissä. Tuomen ja Sa-

rajärven (2009) mukaan hermeneuttisen näkökulman tutkimukseen antaa tutkitta-

vien ilmiöiden merkitysten oivallukset. Fenomenologis -hermeneuttisen tutkimuk-

sen tavoitteena on löytää käsitteitä kokemusten merkityksille. Laineen ja Vartonin

(1992) mielestä myös tulkinta kuuluu fenomenologis -hermeneuttiseen tutkimuk-

seen, koska tutkitaan ihmisen kokemuksia (Tuomi & Sarajärvi 2009, 34–35).

5.5 Opinnäytetyön aineiston kerääminen

Kokemuksia tehostetun tuen toteuttamisesta lähdin kartoittamaan haastattelemalla

oppilashuoltoryhmiä. Tutkimushaastattelussa haastattelijan tehtävänä on tuoda

esiin haastateltavan tunteet, kokemukset, käsitykset tai ajatukset. Haastattelun

tehtävänä on kerätä tietoa suunnitelmallisesti ja vuorovaikutuksessa toisen ihmi-

sen kanssa, kuitenkin haastattelijan johdolla. Lisäksi haastattelu on joustava tapa

aineiston keräämiseen. (Hirsjärvi & Hurme 2010, 41–43, 47.)

Haastatteluissa on tarkoituksena saada mahdollisimman paljon tietoa tutkittavana

olevasta ilmiöstä. Tästä syystä on haastateltavien hyvä saada tutustua teemoihin

etukäteen valmistautuakseen haastatteluun. Haastateltaviksi kannattaa myös vali-

koida henkilöitä, joilla voi olettaa olevan tietoa tutkimusaiheesta. (Tuomi & Sara-

järvi 2009, 73–75.)

Haastattelujen teemat nousivat opinnäytetyöni teoreettisesta viitekehyksestä, mikä

on tunnusomaista juuri teemahaastattelulle. Teemahaastattelussa haastattelijana

voin kysellä kysymykset luontevassa järjestyksessä, esittää tarkentavia kysymyk-

siä haastateltavalle sekä havainnoida samalla haastateltavan non -verbaalista vies-

tintää. (Tuomi & Sarajärvi 2009, 73–75; Hirsjärvi & Hurme 2000, 34–35.)

Kohderyhmäksi tässä opinnäytetyössä valitsin oppilashuoltoryhmät, koska heillä

on kokemusta tehostetun tuen toteuttamisesta perusopetuksessa. Haastateltavien

oppilashuoltoryhmien määrä oli suhteellisen pieni (viisi). Laajemman aineiston

käsittely ei olisi ollut tarkoituksenmukaista opinnäytetyön rajaamisen kannalta.

37

Itse haastattelut sekä niiden analysointi vaativat runsaasti aikaa. Tästä syystä en

tässä opinnäytetyössäni ole käyttänyt esimerkiksi triangulaatiota eli erilaisten teo-

rioiden, metodien, tutkijoiden tai lähteiden yhdistämistä, vaikka sillä olisi voitu

nostaa työn luotettavuutta. (Tuomi & Sarajärvi 2009, 74, 143; Hirsjärvi & Hurme

2000, 36).

Opinnäytetyön aineisto oli tarkoitus kerätä haastattelemalla valittujen koulujen

oppilashuoltoryhmiä, jotka toimivat vielä viime keväänä 2014. Kun syksyllä 2014

olin yhteydessä valittujen koulujen rehtoreihin sopiakseni haastatteluajankohdat,

osoittautui haastavaksi löytää sopivia ajankohtia haastatteluille. Lisäksi oppilas-

huollon työntekijät olivat työllistettyjä uuden ”Oppilas- ja opiskelijahuoltolain”

(1287/2013) tuomien muutoksien viemisestä käytäntöön.

Koska alkuperäinen suunnitelmani haastatella oppilashuoltoryhmiä ei toteutunut,

vaan osassa haastatteluita oli vain yksittäinen oppilashuoltoryhmän edustaja haas-

tateltavana, jouduin muuttamaan alkuperäistä suunnitelmaani. Haastattelut toteu-

tuivat siten, että haastateltavina oli kahden koulun erityisopettaja, yhden koulun

rehtori ja kahden koulun oppilashuoltoryhmät. Kaiken kaikkiaan haastateltavia oli

yksitoista: viisi erityisopettajaa, kolme rehtoria, apulaisrehtori, koulupsykologi ja

luokanopettaja. Näin ollen suunnitelmani ryhmämuotoisen puolistrukturoidun

teemahaastattelumetodin käyttämisestä toteutui vain kahdessa haastattelutilantees-

sa. Aineiston litteroinnin ja analysoinnin helpottamiseksi tallensin kaikki haastat-

telut.

Lisäksi minun piti käyttää opinnäytetyössäni narratiivista lähestymistapaa, mutta

eettisistä syistä johtuen (kaikkiin oppilaan tarinoihin ei ollut huoltajien lupaa),

jouduin yhdistelemään tarinoita tunnistettavuuden häivyttämiseksi, jolloin yksilöl-

linen oppilaan tarina hälveni. Kahdessa haastattelussa oli selkeästi oppilaan tarina

ja niiden kohdalla narratiivinen lähestymistapa toteutui.

Narratiivisuus on Brunerin (1986) mukaan ihmisten keino ottaa haltuun ihmisten

ja yhteiskunnan väliset suhteet. Näistä tarinoista syntyy merkittävä ajattelun ja tie-

don muoto. Ymmärtämisen tavan lisäksi tarinat toimivat vaikuttajina ja vakuutta-

jina ollen osa kulttuurista ja yhteiskunnallista valtaa. Tarinan kertominen ei tapah-

du sattumanvaraisesti, vaan sillä on rakenne: pohjustus, kuvaus, loppu ja arviointi

38

sekä juoni ja hahmot. Tarina kerrotaan myös tietystä näkökulmasta. Narratiivisen

tutkimuksen aineistona voidaan käyttää kaikenlaista kerronnallista materiaalia,

kuten tekstejä, haastatteluja, lehtikirjoituksia, kuviteltuja tarinoita ja niin edelleen.

(Ronkainen, Pehkonen, Lindblom -Ylänne & Paavilainen 2013, 93–94.)

Narratiivisuuden sisällä on erilaisia, ristiriitaisiakin näkemyksiä ja käsityksiä,

kuinka kerronnan kulttuurisidonnaisuus käsitetään. Osassa näkemyksistä tarinat

käsitetään yksilön subjektiivisiksi ainutlaatuisiksi kokemuksiksi, kun taas osassa

kerronta nähdään kulttuurista nousevina ihmisten toistamina tarinoina, jolloin tut-

kittavana kohteena ei olekaan kokemukset, vaan kulttuuriset tavat. (Ronkainen

ym. 2013, 94.)

Tässä opinnäytetyössä narratiivisuudella tarkoitetaan oppilashuoltoryhmien jäsen-

ten muodostamaa yhteistä tehostetun tuen toteuttamisen tarinaa, joka koostuu kun-

kin jäsenen subjektiivisesta kokemuksesta. Tarina on myös kerrottu kunkin oppi-

lashuoltoryhmän jäsenen omasta näkökulmasta, joten tarinoissa voi korostua ky-

seisen asiantuntijan ammattitausta.

Kielellä on suuri merkitys haastatteluissa. Haastattelun vuorovaikutuksessa on

keskiössä sanat ja niiden merkitykset sekä tulkinta. Haastattelijan tehtävänä on

saada selville, miten haastateltavan merkitykset rakentuvat haastateltavasta ilmi-

östä. Teoreettisen viitekehyksen rakentamisessa ja teemahaastattelun rungon sekä

apukysymysten laatimisessa onkin kiinnitettävä erityistä huomiota kielelliseen

ilmaisuun. Asioiden ja ilmiöiden tulkinnan vara on oltava vähäistä. Haastatelta-

vien kommunikaatiotavat sekä kielelliset valmiudet on myös otettava huomioon.

(Hirsjärvi & Hurme 2000, 48–49, 53.)

39

5.6 Opinnäytetyön aineiston analysointi

Teemahaastatteluista sain yhteensä kuusi erilaista kertomusta tehostetun tuen

toteuttamisen kokemuksista. Yksi haastateltavista kertoi kahden eri oppilaan

tarinan.

Haastatteluista saamaani aineistoa analysoin sisällönanalyysiä käyttäen litteroin-

tia, redusointia, klusterointia ja abstrahointia. Litteroinnissa haastattelemalla ke-

rätty aineisto aukikirjoitetaan sanatarkasti, jotta aineisto saadaan analysoitavaan

muotoon (Hirsjärvi, Remes & Sajavaara 2003, 222).

Purin haastattelutallenteet mahdollisimman pian haastatteluiden jälkeen, käytän-

nössä joko samana tai haastattelua seuraavana päivänä. Kirjoitin kaikki haastatte-

lut sanatarkasti tietokoneelle ja kirjoitettuani ne, kuuntelin haastattelut vielä ker-

taalleen korjatakseni mahdolliset virheet. Haastattelut kirjoitin erivärisellä tekstil-

lä. Tämä helpotti aineiston jatkokäsittelyä, alkuperäisten ilmausten teemoittelua.

Lisäksi ympyröin paperiversioista eri kysymyksiin vastaavia haastattelun kohtia

numeroiden ne teemojen mukaisesti. Tällainen koodaus ei ole pakollista, mutta

sen avulla aineistoa on helpompi työstää, koska tarvittavat tekstin kohdat ovat löy-

dettävissä helpommin (KvaliMOTV 2014). Yksittäisten teemahaastatteluiden pi-

tuudet vaihtelivat 21,25 ja 36,26 minuutin välillä. Yhteensä litteroitavaa haastatte-

luaineistoa kertyi kaksi tuntia 19 minuuttia ja 34 sekuntia.

Aukikirjoituksen jälkeen siirryin analysoinnin seuraavan vaiheeseen, redusointiin

eli alkuperäisten ilmausten pelkistämiseen. Milesin ja Hubermanin (1994) mu-

kaan aineistoa analysoidaan redusoimalla, jolloin alkuperäiset ilmaukset pelkiste-

tään tutkimustehtävän kannalta oleellisiin ilmauksiin. Esimerkki tämän opinnäyte-

työn redusoinnista on seuraavalla sivulla (taulukko 2).

40

TAULUKKO 2. Esimerkki sisällön analyysin redusointi -vaiheesta.

ALKUPERÄINEN ILMAUS PELKISTETTY ILMAUS

(REDUSOINTI)

Hän ei jaksa, se tarkkaavaisuus ei pysy

yllä niinku koko oppituntia eikä se

toiminnan ohjaus silloin toimi

ollenkaan.

Oman toiminnan ohjauksen pulmat

Hänen oli kauhean vaikea hillitä

itseään, jos hän esimerkiksi vessassa

käynnin jälkeen palas luokkaan.

Itsehillinnän puute

Mutta semmonen omaehtoisuus ja

jumittuminen on niinku varmaan kans

semmosia keskeisiä tekijöitä näissä

pulmissa.

Omaehtoinen käytös

Niin siinä on ollut siis myös

hienomotorista heikkoutta elikkä sitä on

harjoiteltu.

Hienomotoriikan vaikeudet

Mut nyt tokalla luokalla niinku ihan

todella suuret luki-pulmat ja matikassa

pulmaa

Oppimisvaikeudet

– – näitä yliherkkyyksiäkin mietitty just

– – jos sulla on niinku aisti, jotain

kosketus- tai tunneherkkyyttä.

Aistiyliherkkyydet

41

Redusoinnin jälkeen laitoin pelkistetyt ilmaukset alakategorioihin (luokkiin), jotka

nimesin kutakin kategoriaa kuvaavalla nimellä (klusterointi). Tämän jälkeen yh-

distin samankaltaiset alakategoriat ja tein niistä yläkategorioita, jotka edelleen ni-

mesin kyseessä olevaa kategoriaa kuvaavaksi (abstrahointi). Lopulta vielä yhdistin

yläkategoriat yhteen ja sain kaikkia kategorioita kuvaavan luokan eli pääluokan

(taulukko 3). Kategorioinnin avulla sain vastaukset tutkimuskysymyksiini.

(Tuomi ym. 2002, 101–113.)

TAULUKKO 3. Esimerkki sisällönanalyysin etenemisestä redusoinnista

pääluokkaan.

Pelkistetty ilmaus

(redusointi)

Alaluokka

(klusterointi)

Yläkategoria

(abstrahointi)

Pääluokka

Oman toiminnan

ohjauksen pulmat

Itsehillinnän puute

Omaehtoinen

käytös

Hienomotoriikan

vaikeudet

Oppimisvaikeudet

Aistiyliherkkyydet

Oppilaan

käyttäytymiseen

liittyvät haasteet

Oppilaan fyysiset

haasteet

Tehostettuun

tukeen

siirtymisen syitä

Oppilashuoltoryhmien

kokemuksia

tehostetun tuen

toteuttamisesta

Hämeenlinnan

perusopetuksessa

42

6 TUTKIMUSTULOKSET

Haastatteluaineistosta löysin vastaukset esittämiini tutkimuskysymyksiin ja niitä

selkeyttäviin alakysymyksiin. Tutkimustulosten käsittelyssä olen käyttänyt sekä

tarinoita yhdistävää kirjoitustapaa (anonymiteetin suojaamiseksi) että suoria lai-

nauksia haastattelusaineistosta, jotta haastatateltavien äänet tulisivat esimerkkien

avulla kuuluville.

6.1 Tehostetun tuen toteuttaminen Hämeenlinnan perusopetuksessa oppilailla,

joilla on oman toiminnan ohjauksen pulmia

Tehostetun tuen aloittaminen ei ollut aina selkeää. Yhdessä haastattelussa tuli

esiin, että tehostetun tuen keinoja saatettiin jo käyttää, vaikka varsinaista oppimis-

suunnitelmaa ei oppilaalle ollut vielä laadittu. Tehostettua tukea voitiin myös

antaa etukäteen sovitun ajanjakson ajan.

– – niin kuin havaittiin heti alkusyksystä, mutta tehostettuun tukeen

on siirrytty sitten helmikuussa. Mutta oikeestihan siihen tehostettuun

tukeen on siirrytty varmaan jo aikaisemmin. Että usein se menee

koulussa niin, että ensin tulee ne tukikeinot käyttöön ja sitten vasta

niinku tehdään papereita, mihin kirjataan tavallaan se tuki, mikä on

jo käytössä. Ja siinä prosessin aikana tulee uusia tukimuotoja, kun

tavataan perhettä.

Siis on ollu sellasia jaksojakin, joihin on niinku selkeesti sovittu. Et

vanhemmat on paikalla ja lapsi on paikalla ja jos ollaan oltu ihan

niinku perinteisessä oppilashuoltoryhmässä niinku viime vuonna.

Esiopetuksen puolelta ei tieto aina siirtynyt siellä aloitetusta tehostetusta tuesta

kouluun tai oppilaan haasteet eivät olleet näyttäytyneet esikoulussa. Haastatelta-

vat kertoivat nivelvaiheiden tiedon siirron pulmista, jotka tulivat esiin etenkin sil-

loin, kun oppilas oli muuttanut toiselta paikkakunnalta eikä siirtopalaveria ollut

järjestetty. Toisaalta haastatteluissa tuli myös esiin kokemus siirtopalavereiden

toimivuudesta yläkouluun siirtyneiden oppilaiden kohdalla.

– – vuos sitten syksyllä, kun hän tuli meille öö eri kunnasta oppilaa-

na, meillä ei ollut tietoa mistään tukitoimista, mutta ensimmäinen

viikko näytti sen, että nyt pitää ruveta kyseleen, että mitä tukitoimia

43

on ja kävi ilmi, että esiopetuksessa on ollut jo tehostetun tuen suun-

nitelma ja käytössä tehostettu tuki, mutta tieto ei oo vähän kauempa-

na olevan kunnan kanssa niin tota siirtynyt.

Eskarin toiminta ei oo ollu sellaista, että pulmat esiin ehkä nousseet-

kaan tai sitten jostain syystä se tieto ei oo kulkeutunut perheelle eikä

kouluun, et niitä haasteita olis ollu tai perhe ei oo ainakaan sanonut,

että eskarissa olis ollu haasteita. Ei ollu mitään pedagogista arvioo

tehty, mutta ei ollu, ei oo siirtopalaveriakaan käyty.

Vaikka meillä on aika hyvät, mun mielestä ainakin viime vuonna, to-

si hyvät noi siirtokeskustelut, mitä käytiin yläkoulun puolelle että tie-

to on kyllä varmaan siirtynyt.

Oppilaan siirtyminen tehostettuun tukeen oli useimmiten aloitettu oppilaalle levot-

toman ja muita oppilaita häiritsevän käyttäytymisen takia. Osa haasteista johtui

oman toiminnan ohjauksen pulmista tai tunne -elämän haasteista, esimerkiksi itse-

tunnon heikkoudesta.

Hän ei pystynyt keskittymään, hän kiusasi toisia, hän ei ollut hiljaa.

Hän, hän oli oikeastaan niinkuin kiusasi toisia pilkkaamalla, nau-

reskelemalla eikä pystynyt keskittymään oppitunteihin.

No yleistä levottomuutta ja sitten tuota sit on niinku, mikä musta on

niinku kaikista kamalinta, että joskus sit kun on hyvä tilanne ja niin-

ku voidaan rauhallisesti jutella sit on niinku” ku mä oon niin tyhmä

ja mä en osaa”. Et se on mun mielestä niinku kaikista traagisinta

siinä, et sit kun se itsetunto menee nollaks, kun koko ajan tulee sitä

huonoo palautetta.

– – omaehtoisuus, että koulu olikin kurja paikka, kun aikuiset sanoo,

mitä pitää tehdä. Ni aika nopeesti alkoi se mielipaha nousta, mutta –

– kyllä ehkä suurin oli just rauhattomuus sekä motorinen että sem-

monen verbaalinen levottomuus.

– – tunne -kontrollin pulmat, että hän on aika pahalla mielellä tosi

usein koulussa, mikä sit ilmenee riitoina kavereitten kanssa ja kiroi-

luna ja kaikkena tällaisena.

Tehostetun tuen toteuttamisen keinoja tuli tarinoissa esiin monenlaisia oppilaan

pulmista ja opettajan työkaluvalikosta riippuen. Haastatteluiden perusteella eniten

tehostetun tuen toteuttamisen keinoina käytettiin lisäresursointia (ohjaaja, erityis-

opettaja, resurssi -opettaja, jakotunnit), strukturointia, luokasta poistamista, oppi-

tuntien pilkkomista, tiivistä yhteistyötä kodin kanssa, keskusteluja oppilaan kans-

sa sekä erilaisia välineitä (sermejä, liikennevaloja, korvasuojaimia, stressipalloa,

44

ilmatyynyä, toiminnan ohjauskuvia, piirustusvihkoa, tarve -kortteja ja niin edel-

leen). Yksi haastateltavista kertoi, että koulussa oli pulaa kaikenlaisista välimeistä.

Sekä erityisopettajaresurssia että jakotunteja ja ohjaajaresursseja.

Yhteen luokkaan on satsattu tosi paljon. Mut se osoittaa mun mie-

lestä sitä rehtorin viisautta, että priorisoidaan että, mikä on tärkeää

ja mihin se laitetaan, ei kaikille saman verran.

Elikä tehostetun tuen muotona hänellä oli oppitunnin pilkkominen

pienempiin osiin elikkä kesken tuntia hän lähti ohjaajan kanssa

välillä ulos kiikkumaan ja potkuttelee palloa. Ohjaaja oli hällä oppi-

tunnilla mukana ihan siirtämässä sitä niinku, auttamassa siinä toi-

missa, et vaikka niinku kirja otetaan esille, niin auttamassa et ottaa

kirjan esille. Ja ihan täysin mukana siinä hänen toiminnassa ja aut-

tamassa siinä käsien pesussa, että mennään ilman, et huitastaan ka-

veria. Kun jos tuli ääniä paljon ja liikettä paljon, niin hänellä nyrkki

heilahti hyvin nopeasti. Ja me epäiltiin nimenomaan tätä aistiyli-

herkkyyttä hänellä.

– – se struktuuri, että on näky, missä on päivän pituus ja mitä oppi-

aineita ja mitä siirtymiä, niin tota semmonen ainakin. Ja sitten käy-

töksen liikennevalot, opettaja käyttää niitä, ja tota sit viime vuonna

oli semmonen reissuvihko, mihin merkattiin aina sit onnistumisia

päivän päätteeksi.

Kahdessa haastattelussa tuli esiin, ettei aina ollut käytettävissä työkaluja tai re-

sursseja oppilaan tukemiseksi. Saatettiin myös pelätä negatiivisen palautteen tai

oppilaan rajoittamisen leimaavan lasta. Haastavista tilanteista oppilaan kanssa yri-

tettiin selvitä jollain tavoin. Lisäksi opettajan oma toiminta tai riittämätön tietotai-

to saattoi olla esteenä tehostetun tuen toteuttamiseksi.

– – ei voi ajatella niin, että säännöt on näin ja niitä noudatetaan

näin. Et pitää vaan niinku luovia, ettei se lapsi saa raivareita joten-

kin tai karkaa koulusta. Semmosta et niinku jokainen päivä on voit-

to, kun ei tapahdu mitään semmosta katasrofia, mikä leimais sitä

lasta tai ohjais hänen käyttäytymistään väärään suuntaan pysyvästi.

Sit se tavallaan niinku, ei saa sitä tukea myöskään siltä opettajalta.

Et asiat jää jotenkin niinku kellumaan ja leijumaan ja vaikka niistä

asioista puhutaan oppilashuoltoryhmässä ja ohjeistetaan – –

Kouluohjaajien ohjeistaminen ja koulutus sekä yksilölliset temperamentit pohdi-

tuttivat yhdessä haastattelussa. Opettajan ja ohjaajan suhde koettiin ajoittain han-

kalaksi, koska kyseessä ei ole esimies–alainen suhde. Toisinaan voimakas ohjaa-

japersoona saattoi ohittaa opettajan roolin. Opettajille toivottiinkin koulutusta

45

ohjaajien ohjaamiseen ja kouluohjaajille toivottiin lisää yhteistä koulutusta. Li-

säksi iltapäiväkerhojen ohjaajille toivottiin enemmän tukea lasten ohjaamiseen.

– – et kouluohjaajille aina ennen kuin lukukausi alkaa, niin vois olla

ihan täsmäkoulutusta. Että kaikki yhteen ja, ja just niinku erityislap-

sen ohjaamisesta ja huomioimisesta, että tämmösiä.

– – Kun mä en oo kenenkään esimies, niin miten mää niinku aina

kauniisti sanon ja neuvon ja ohjaan. Ja joku ohjaaja ohjautuu itse-

näisesti, joku ei. Tavallaan, tarttisko luokanopettajallakin olla jo jo-

ku pedagogisen johtajuuden semmonen koulutus, et miten niinku. Et

se ei oo aina helppo suhde. Ja ohjaajakin voi olla todella voimakas

ja määrätietoinen ja tuntuu, et se pyörittää enemmän sitä sakkia

kuin se luokanopettaja, kenellä on se tietotaito.

Tehostetun tuen kesto vaihteli haastatteluissa tulleiden tarinoiden perusteella. Yh-

dessä oppilas oli siirtynyt erityiseen tukeen ja kahdessa ei tuen aloittaminenkaan

ollut onnistunut. Yhdessä haastattelussa tuli esiin se, että epäonnistuminen oppi-

laan tehostetun tuen toteuttamisessa vaaransi oppilaan etenemisen koulupolulla

myös seuraavilla luokka -asteilla.

– – tää oppilas siirrettiin tammikuussa erityisen tuen piiriin – – Ja

nyt, kun hän on kakkosluokalla, ollaan pystytty, vaikka hän on erityi-

sen tuen piirissä, niin keventää taas sitä ohjaajan palkitettua apua

siellä. Ja hän pystyy toimimaan, edistynyt selkeästi.

– – siitä oli seurauksena, että tää [seuraavan luokka -asteen] aloit-

taminen ei onnistunut ollenkaan.

Yhteistyökumppaneista nousi tärkeimmäksi huoltajat. Toimiva yhteistyö nähtiin

kaikkein merkityksellisimmäksi elementiksi, jotta oppilaan kokonaisvaltainen tuki

onnistuisi ja tehostetun tuen toteuttaminen hyödyttäisi oppilasta. Kahdessa haas-

tattelussa esiintyvässä tarinassa oli tehostettu tuki toteutunut erityisesti vanhem-

pien kanssa luodun hyvän yhteistyön ansiosta.

– – tässä tapauksessa on ollut tärkeetä just se hyvän suhteen luomi-

nen vanhempiin ja että on lähtenyt niinku ajoissa puhumaan niistä

huolestuttavista asioista.

Ja tota toinen semmonen asia, minkä tää ehdottomasti edellyttää on

niinku se säännöllinen, tiivis, rehellinen, avoin yhteistyö huoltajien

kanssa. – – Et työlästä se on toki ollut meille molemmille osapuo-

lille, viikottaiset yhteydenpidot ja, ja ekalla luokalla tavattiinkin aika

useasti, mutta se on tuota valtava tuki tässä.

46

Ja must tuntuu, että se on jotenkin jännä homma, että kun kaikki on

käynyt sen peruskoulun itte ja kaikki on itte ollu oppilaina, ni sit kun

ne tulee tänne opettajan eteen, niin sitä jotenkin niinku vanhemmat-

kin taantuu taas oppilaiksi, ne vaan kuuntelee nöyränä, mitä opetta-

ja käskee. Että sellainen oikea yhteistyö must tuntuu, että aika har-

van kanssa toteutuu.

Yhteistyön sujuvuutta hankaloitti jos vanhempiin ei saatu luotua toimivaa yhteyt-

tä. Kaksi haastatteluista sisälsi tarinan, kuinka tehostetun tuen toteuttaminen ei ai-

na onnistu, vaikka oppilaalla esiintyisikin tuen tarvetta. Kahdessa haastattelussa

koettiin, että myös työntekijöiden vaihtuvuus hidasti oppilaan asioiden etenemistä.

Kaksi haastatteluista sisälsi opettavaisen tarinan, kuinka tehostetun tuen toteutta-

minen ei aina onnistu, vaikka oppilaalla esiintyisikin tuen tarvetta.

Mut sit jos huoltaja ei nää ollenkaan sitä rehellisesti tilannetta, kun

on kysymyksessä tämmösistä sosiaalisista, sosiaalis– emotionaalisis-

ta ongelmista, niin silloin on haaste, silloin ei onnistuta.

 – – helmi–maaliskuussa lähti meidän koulupsykologi muualle, et

hänen kanssaan niinku aloitettiin tätä prosessia, mut se jäi et pidet-

tiin yks palaveri ennenkuin meidän koulupsykologi lähti, ja nyt sitten

pidettiin, kun tuli uus psykologi tänä syksynä, niin pidettiin eka pala-

veri ekalla viikolla, kun koulu alko yhdessä äidin kanssa.

Opettajan työn tukemisessa katsottiin esimiehen olevan tärkeässä roolissa. Rehto-

rin tuki haastavissa tilanteissa tai esimerkiksi resurssien kohdentaminen, koettiin

merkittäviksi opettajan työhyvinvointia lisääviksi tekijöiksi. Lisäksi mahdollisuu-

det konsultoida pedagogisia tukihenkilöitä koettiin arvokkaaksi tukimuodoksi, joi-

den toiminta toivottiin vakinaistettavan. Pedagogisten tukihenkilöiden lisäksi kou-

luille toivottiin eri ammattiryhmien edustajia auttamaan oppilaan tukemisessa.

– – mä olisin toivonut meidän koulun niinku johdolta radikaalista,

radikaalimpaa, että esimieheni oisi sanonut, että tää tilanne puhal-

letaan niinkuin poikki – – määrätietoinen tuki, että ois esimehenä

sanonut, että koulussa pitää olla työrauha – – esimiehen pitäis olla

napakka. Pitäis olla ajan tasalla.

– – pedagoginen tuki, että on näitä tukihenkilöitä – – et on, voi niin-

ku tavallaan pyytää heitä niinku havainnoimaan ryhmää ja sit

saamaan palautetta siitä. – – niinku X:kin tulee kilometrin mittainen

niinku lista, mitä kaikkea voi tehdä. No, mä en pysty niitä kaikkia to-

teuttaa, mut mä otan sieltä ne, mihin meillä nyt on resursseja. Ja

juuri se, että niinku tulee kuulluksi ja saa ikään kuin niinku puhua

47

sitä auki, niinku sitä lasten ja luokan tilannetta. Sill on niinku sen

luokan aikuisten jaksamisen kannalta iso merkitys.

– – että meillä on nää erityiset, erityispedagogiikan tukihenkilöt.

Meillä oli siis X täällä. Me saatiin niin paljon semmoista, mitä me ei

täällä voitu tietää. Hänellä on niin sellaista laaja-alaista tietoa, että,

että jos ei meillä tämmöisiä konsultoivia ois, niin kyllä me aika yksin

täällä oltais välillä oltu pulmien kanssa. Olis ollu sellaisia solmuja,

mitä me ei oltais saatu auki. Me ei oltais saatu sellaisia näkökulmia

asiaan, mitä hän toi tänne.

Ja koulullakin sais olla psykiatrian sairaanhoitaja, koulutsemppari,

joka yläkoulussa tarttis olla tai yhtenäiskoulussa.

Erityisiä toiveita haastateltavat esittivät resurssien (ohjaajat, jako- ja palkkitunnit,

tilaratkaisut, tuntikehys) lisäämisestä koulun tai oppilaan tarpeiden mukaisesti.

Toivottiin myös, että akuuttiin resurssin tarpeeseen voitaisiin reagoida nopeasti.

Työnohjausta ja koulutusta perusopetuksen uudistuksista toivottiin suoraan luo-

kanopettajille eikä vain niin, että rehtorit toimivat kouluttajina. Haastateltavat toi-

vat esiin myös toiveensa kuulluksi tulemisesta sekä foorumia keskusteluille.

Ja just nopea reaktio siihen, et joskus se voi olla niinku sille rehto-

rille se lisärahan antaminen, että voi vaikka kouluohjaajaresurssia

lisätä tai, tai se voi olla myöskin työnohjaus.

Et tavallaan semmonen niinku akuutteihin tarpeisiin niinku vastaa-

minen. Et semmosta niinku liikkumavaraa täytyis olla, niinku päälli-

köiden pöytälaatikossa, että sieltä löytyis niinku sit pussia raotta-

malla niinku kouluille.

6.1.1 Tehostetun tuen aloittaminen

Haastateltavilla ei ollut aina tiedossa tehostetun tuen aloittamisen ajankohtaa.

Haastateltavana saattoi olla uudehko työntekijä tai tuen aloittamista ei oltu vielä

kirjattu oppimissuunnitelmaan, vaan se oli rakennettu tietyn oppiaineen ympärille.

Mikäli oppilas oli siirretty jo esikoulun puolella tehostetun tuen piiriin, niin sitä

luonnollisesti jatkettiin ensimmäiselläkin luokalla.

En tiedä, milloin on aloitettu toi tehostettu tuki ja onko se ihan niin-

ku tohon oman toiminnan ohjaukseen sinänsä.

48

Elikkä me otettiin suoraan sitten tietenkin tehostetun tuen piiriin hä-

net, koska hänellä oli se aloitettu jo.

Mutta ne on nimenomaan tehty näiden oppiaineiden kautta, mutta sit

että siinä on lueteltu näitä asioita – –

6.1.2 Tehostettuun tukeen siirtymisen syitä

Kovaäänisyys, huutaminen, motorinen levottomuus tai hienomotoriikan pulmat,

keskittymiskyvyn ongelmat, ongelmat kavereiden kanssa toimimisessa, alhainen

pettymysten sietokyky, omaehtoinen käyttäytyminen, tehtäviin jumittuminen ja

huolimattomuus omista tavaroista olivat haasteita, joihin oppilas tarvitsi tehoste-

tun tuen toimia.

– – konttailee siellä pulpettien alla ja häipyy luokasta ja heittelee ta-

varoita.

Hän vaikka aloitti jotain tekemään matikan tehtävää ja toisessa las-

kussa vaikka, tai toisessa tehtävässä siellä niin tota, hänelle yhtäkkiä

tuli jumitilanne tai sitten herpaantu se ote siihen, niin hän saattoi

silputa sen oppikirjan sivun täysin siitä tai jos hän ylipäätään tur-

hautu, niin sit silppus kaiken siit ympäriltä ja heitteli.

Yhdessä haastattelussa tuli esiin oppilaan oppimiseen liittyvät pulmat ja toisessa

haastattelussa haastateltava pohti aistiyliherkkyyksien mahdollisuutta oppilaan

haastavan käyttäytymisen takana. Oppilaan hienomotoriikan ongelmat tulivat

esiin yhdessä haastattelussa.

Mut nyt tokalla luokalla niinku ihan todella suuret luki-pulmat ja

matikassa pulmaa.

– – näitä yliherkkyyksiäkin mietitty just jos – – sulla on niinku aisti,

jotain kosketus- tai tunneherkkyyttä – –

Niin siinä on ollut siis myös hienomotorista heikkoutta elikä sitä on

harjoiteltu.

49

6.1.3 Tehostetun tuen toteuttamisen keinoja

Haastatteluissa kerrottiin tehostetun tuen toteuttamisen keinoina käytettävän ta-

paamisia huoltajien kanssa, keskustelua oppilaan kanssa, tukiopetusta, tilanteiden

ennakointia ja selkeitä sääntöjä. Erilaiset palkkiojärjestelmät (esimerkiksi legoilla

rakentelua tehtävien tekemisen jälkeen) ja yksilölliset ratkaisut, kuten salasanan

käyttäminen tulivat myös yksittäisissä haastatteluissa esiin.

– – vaikka tällaista plus -miinus karttaa. Vaikka et aina kun on läk-

syt tehty, niin laitat vaikka plussan.

– – me sovittiin salasana hänelle, jonka mä käyn kuiskaamassa hä-

nelle siinä vaiheessa kun hän lähtee jo sinne vessaan – – Ja salasa-

na sovittiin itse asiassa huoltajien kanssa yhteisesti – – Hän tarvitsi

siihenkin niinku aikuista ihan fyysisesti kääntämään niinku pois siitä

tilanteesta, taas se kuiskaus, et ”sano xxxx”.

Oppilaan sosiaalisten tilanteiden helpottamiseksi oli käytetty muun muassa väli-

tunnin viettämistä sisällä (tauko sosiaalisista tilanteista), porrastettua välitunnille

siirtymistä, aamuisin suoraan luokkaan tuloa, kaverisuhteiden harjoittelua restora-

tiivisten keskustelujen avulla tai ohjaajan kanssa kahden kesken oloa (lepohetki

ryhmästä). Yhdessä haastattelussa tuli esiin luokan kertaaminen tehostetun tuen

toteuttamisen keinona, mutta siitä oli toistaiseksi luovuttu.

Jonkun verran hänellä on ollut tämmösiä sisävälkkiä, opettajan lu-

valla tokikin, mikä on ollut semmoista hänen omaa puuhasteluaikaa.

Joskus hän on piirrellyt, joskus leikkinyt, joskus tehnyt jotakin koulu-

hommiakin, mutta myöskin tämmöinen lepohetki ja tavallaan pieni

tauko siitä, siitä kaveruuteen pinnistelystä, koska ne oli tosi haas-

teellisia hänelle ne välkkätilanteet. Hän jännitti niitä jo etukäteen ja

se tietysti sit purkautu usein niinku kömpelönä kaverin hakuna, hel-

posti riitelynä ja kinasteluna.

Sitten sellainen meillä oli myöskin koko kevättalven ja sen ykkösen

kevään, että hän ja muutama muukin oppilas tulivat aamuisin suo-

raan luokkaan, eivät jääneetkään tuohon pihalle. Niin monta riitaa

vähemmin selvittiin jo sillä, että ope oli heitä vastassa jo siellä luo-

kassa.

Ja tota sitten toteutettiin kevätlukukaudella myöskin semmoisia luku-

hetkiä kouluohjaajan kanssa. Esimerkiksi jonkun tunnin alussa 15

minuuttia kouluohjaaja ihan vaan luki hänelle ääneen kirjaa. Se oli

ikään kuin hänen, ikään kuin hetki aikuisen kanssa ja sitten myöskin

semmonen lepohetki sit siitä ryhmästä.

50

Motoriseen levottomuuteen oli yhden oppilaan tueksi otettu käyttöön juomatauot,

jolloin lapsi pääsi jaloittelemaan kesken oppitunnin. Tauot toteutettiin aikuisen

ohjauksessa.

– – juoma- ja jaloittelutaukoja käytetään silleen, et joko hän itse

piirtää matikan kirjaan vaikka yhden tehtäväryhmän jälkeen kysyy,

että ”piirränks mä tähän sen. ton juomalasin tai mukin”, piirtää sin-

ne ja se on tauon merkki, et kun noi on tehty, ni sitten tauko.

Tehostetun tuen toteuttamiseksi käytettiin monenlaisia välineitä. Eri koulujen

haastatteluissa tuli esiin erilaisia tapoja välineiden käyttöön.

Ja tota hän on myöskin tämmönen niinku hyvin taktinen kaveri, että

hänellä on niinku kova tarve koko ajan vähän hytkyä ja heilua ja ry-

pistellä ja piirrellä ja näpräillä ja kaikkea. Niin nyt me on sit, otet-

tiin tokan luokan tuota alussa hänelle pieni se semmonen stressipal-

lo, pehmeä pallo, mitä hän puristelee.

Ja sitten hän oli kotona jo ruvennu käyttämään, niin – – kuulosuo-

jaimia, niin sovittiin, että hän saa täällä käyttää kuulosuojaimia.

– – et me jutellaan, mitä minä itse tarvitsen tällä viikolla, jotta tästä

tulisi niinku hyvä viikko kaverin kanssa ja myöskin niin päin, että

mitä minä tuolta kaverilta tarvitsen, jotta tämä viikko onnistuisi. Sii-

nä on meillä apuna semmoset tarve -kortit ja tota meillä se yksi.

– – välitunti siinä menee maanantaisin, kun me se keskustelu

käydään ja sitten perjantaina on palautekeskustelu.

6.1.4 Tehostetun tuen kesto

Tehostetun tuen toteuttamista ei ollut haastatteluissa esiintyneissä tarinoissa

vielä lopetettu, joten tietoa kaikista haastatteluissa esiintyvien oppilastari-

noiden kohdalta ei ollut saatavilla tehostetun tuen kestosta.Yhdessä tapauk-

sessa ei siirtyminen tehostettuun tukeen ollut lainkaan toteutunut huoltajien

vastustuksesta johtuen.

– – vaikka vanhemmilla on vastustus niin kuin joskus on, ettei mun lapses-

sani oo mitään vikaa, ettei hyväksy tukitoimia, niin siinä on sellainen

51

aukko, että jos huomataan, ettei vanhemmat hyväksy mitään, niin sit sitä

täytyy jonkun työstää, on se sitten kuraattori tai kuka tahansa, mutta,

mutta tässä tapauksessa huoltaja vastusti sitäkin apua – –

– – huoltajat eivät suostuneet siihen [resurssiluokalle siirtoon] missään

nimessä. Ja eivät halunneet ollenkaan kuullakaan tämmöisestä asiasta.

6.1.5 Yhteistyö tehostetun tuen tiimoilta

Vanhempien lisäksi oman koulun oppilashuoltoryhmän jäsenet (erityisopettaja,

koulupsykologi, koulukuraattori, terveydenhoitaja) koettiin tärkeiksi yhteistyö-

kumppaneiksi. Muita haastatteluissa mainittuja yhteistyötahoja olivat luokan mui-

den oppilaiden vanhemmat, resurssiopettajat, kouluohjaajat, perheneuvola, lasten

psykiatria, konsultoiva erityisluokanopettaja ja toimintaterapeutti.

Terveydenhoitaja luonnollisestikin ollut oppilashuollosta, mut sit

koululääkäri. Sitten kaupungin konsultoiva erityisluokanopettaja X

on ollut meidän erityisasiantuntijana, ja joo. Sitte on ollut erityis-

opettaja.

Ja, ja meillä on niin saumaton yhteistyö ohjaajien kanssa että. Se oli

semmonen, mikä nyt tässä tuen toteutumisessa, koska ohjaajat on

niin erityisen tärkeitä henkilöitä silloin.

Kanta -Hämeessä lasten psykan puolella oli tämmöisiä ensimmäisiä

käyntejä ja niihin liittyi nyt koulun alettua mullekin semmonen ha-

vainnointi kaavake.

Tiiviimpää yhteistyötä toivottiin yhdessä haastattelussa lasten psykiatriaan etenkin

neuropsykologisista pulmista kärsivien lasten kohdalla (nepsy -lapset). Haastatte-

lussa koettiin nepsy -lasten hoidon olevan Hämeenlinnassa hyvinkin puutteellista.

Mutta tässä tullaan nyt Hämeenlinnan ongelmiin, että täähän näillä nepsy

-lapsille ei varsinaisesti ole mitään paikka, mihin heijät lähetettäis. Että

jos oltais Taysin alueella, niin varmaan olis jo niinku jonossa sinne ehkä

tutkimuksiin, mutta kun Hämeenlinnan keskussairaala ei nyt oikein ota

vastaan ketään näihin asioihin liittyvää eikä ole mitään kuntoutustakaan,

neuropsykologista kuntoutusta, niin tää on ollu aika hidas tai senkin takia

on nää prosessit aina hitaita.

52

6.1.6 Tehostetun tuen jälkeen

Haastateltavat, joiden oppilaan tarinoissa tehostetun tuen toteuttaminen jatkui

edelleen, näkivät oppilaan koulupolun jatkumon positiivisena, vaikka oppilas oli-

sikin siirtynyt kolmiportaisen tukiasteikon kolmanteen portaaseen eli erityiseen

tukeen. Jotta tehostettu tuki hyödyttää, on oppilaan ja perheen auttamiseksi moni-

ammatillinen työote tärkeää.

Ehyeen murrosikään ja semmoseen [toive] – – Et tavallaan yhtenäiskoulus-

sa se jatkumo on niin selkee, ettei tää lapsi vaan katoa tästä jonnekin. Et

huh, kuus vuotta jatkettiin. Et semmoseen eheyteen ja onnelliseen, eheeseen

koulupolkuun sit kuitenkin.

– – tää pitää olla niin kuin säännöllistä ja moniammatillista ja siinä pitää

olla huoltajia mukana Muuten me ei voida tehdä mitään – – Ja kyllä tässä

on huoltajia, huoltajien merkitys suuri.

6.2 Oppilaan ja perheen kuuleminen tehostetun tuen prosessissa

Haastatteluissa kerrotuissa tarinoissa lapsen ja perheen kuuleminen vaihteli suu-

resti. Osassa tarinoita lapsi ja perhe olivat keskiössä tehostetun tuen toteuttamises-

sa, kahdessa tarinassa ei kuuleminen ollut onnistunut.

Yhteistyön syntyminen vanhempien kanssa koettiin kaiken toiminnan perustaksi

tehostetun tuen toteuttamisessa. Kun oli luotu hyvä yhteys perheeseen, oli hel-

pompaa ottaa vaikeitakin asioita puheeksi. Kuulluksi tuleminen lisäsi myös per-

heen kykyä vastaanottaa koulun ulkopuolisia tukitoimia lapsen auttamiseksi.

 – – että kyllä me tiedetään minkälainen meidän lapsi on, mutta,

mutta olihan tää niinkun kurjaa luettavaa, et tavallaan et se tilanne

niinku, vaikka me me tiedetään, et se on tämmöinen, et se niinku nä-

kyy siinä paperilla, että minkälainen se on. Mut sit nää äidin sanat,

että, että jos tää olis tullut ensimmäisen kerran tää asia vastaan

näin kaavakkeella, niin mä olisin varmasti tullu tänne karmit kaulas-

sa, niinku haastamaan sun kanssa riitaa, mut et, kun sä oot kertonut

näitä asioita jo pitkän ajan, niin sinänsä tää ei niinku yllätä, ja he

tunnistavat oman lapsen sieltä kyllä.

– – tällä viikolla oli vielä tollanen yksilökohtainen ohr -palaveri, kun

perhe kutsu meidät koolle.

53

– – ja yhteydenpito huoltajien kanssa, niin myöskin vielä se, et huol-

tajatkin lähtee sit vielä hakee sitä apua tavallaan, että kun ne tunne-

elämän säätelyn pulmat on ollut myöskin siellä kotona.

Kolmessa haastattelussa esiintyi lasta osallistavaa ja huomioivaa yhteistyötä. Las-

ta oli kuultu muun muassa siinä, että onnistumiset koulussa tiedotettiin myös ko-

tiin. Jonkun oppilaan kanssa oli keskusteltu ja yhdessä aikuisen kanssa pohdittu

pulmakohtiin ratkaisuja lapsen omia ehdotuksia kuunnellen. Oppilaan kanssa oli

myös yhdessä pohdittu tämän tuntemuksia esimerkiksi, voiko lapsi mennä välitun-

nille.

Joo, no esimerkiksi just näitä musiikki- ja liikuntatuntien näitä pul-

makohtia on niinku yhdessä sit mietitty, et mikä sun mielestä siihen

auttais. Et, onko se salasana vai, onko se joku käsimerkki ja no ei ol-

u riittävä, no mikä sitten. Et kyl,kyl hän on tässä niinku matkassa

mukana ja tavallaan esimerkiksi just se, minkä mä mihin mä viitta-

sin, et on niinku tietoinen siitä, että äiskä ja iskä ja ope juttelee näis-

tä, et tässä ei oo semmosta salamyhkäistä eikä niinku tuu sit sitä, et-

tä hänen selän takana nyt jotakin suunnitellaan ja puhutaan.

Ja myöskin sit just sitä pohdintaa lapsen kanssa, et onko nyt sellai-

nen olo, et pitäis saada jäädä sisävälkälle. Et, et, onko vähän her-

mostunu olo ja käytkö vähän niinku tunteet kuumina, että viime väl-

källä oli sitä riitaa, et okei, lähetäänkö yhdessä ulos vai jäätkö tähän

sisälle. Et niinku semmosta, sen oman olotilan niinku tunnistamiseen

niinku opettelua.

Yhdessä tarinassa tehostetun tuen suunnitelma oli tehty lainkaan oppilasta kuule-

matta. Yhdessä haastattelussa haastateltava toi esiin, että lapsen kuuleminen vii-

västyi, koska ei löytynyt sopivaa henkilöä hänen tukemisekseen tai oppilaan kans-

sa tehdyt yhteiset sopimukset eivät tuoneet toivottua tulosta. Kolmessa haastatte-

lussa haastateltavat olivat valmiita terävöittämään oppilaan kuulemista, jotta lapsi

oikeasti saisi tilaisuuden kertoa mielipiteensä ja toiveensa.

Mut jotenkin niin, et se on mun mielestä vielä tärkeämpää, et oppilas

tietää, mistä on kyse. Et sitä täytyy nyt ittekin panostaa. Että var-

masti, vaikka se ois meidän kesken tehty se suunnitelma tai opettaja

ittekseen, mutta sen oppilaan on tiedettävä.

X tuli kuulluksi, kun hän suostui menemään oikealle henkilölle. Ja

siihen meni toista vuotta aikaa.

Oppilashuoltoryhmän palavereissa ei oppilas ollut aina paikalla tai oli vain osan

aikaa palaverin alussa. Kun palaverissa päästiin oppilasta koskevien päätösten

54

tekemiseen, oppilas oli usein jo omassa luokassaan. Oppilas saattoi olla pois

palaverista myös vanhempien toiveesta. Yhdessä haastattelussa tuli esiin, ettei

oppilas päässyt vaikuttamaan oppilashuoltoryhmän osallistujiin, vaan hänelle

lähinnä ilmoitettiin, ketkä henkilöt olisivat paikalla.

– – vaikka vanhemmat tulisi paikalle, ni ei itte [oppilas] ollu paikal-

la. Tai ehkä siinä aluks jotenkin, että et ne kerto nimensä ja jotain,

että mikä koulussa on kivaa ja mikä tylsää, mut sitte lähti luokkaan.

Siinä vaiheessa, kun tehään jotain päätöksiä, ni ne oli jo luokassa.

Ja sit se on tavallaan niinku luokanopettajan harteilla sitten että,

miten kertoo tai kodin, että miten kertoo sitten että, mihin päädyttiin

että. Että aika, siin kyllä ois terästäytymisen paikka että tuota, että

lapset pääsis oikeesti sanomaan, että.

Kaikissa palavereissa hän ei oo ollu mukana kodin toiveen mukai-

sesti.

Laki ainakin velvoittaa, että nyt kysytään että, mutta meilläkin se on

kyliä vähän mennyt niin että ei kysytä, vaan sanotaan, että käyhän

sulle, että paikalla ovat nämä.

6.2.1 Lapsen kuuleminen

Yhdessä haastattelussa esiintyvässä tarinassa oli pysähdytty kuulemaan oppilasta,

kun tämä itse oli esittänyt toiveen opiskella pienemmässä ja rauhallisemmassa

ryhmässä. Yksi haasteltavista koki, että positiivisen yksilökohtaisen palautteen an-

taminen oppilaalle on tärkeää ja että lasta koskevat asiat olisi kerrottava, niin että

lapsi ymmärtää, mitä tapahtuu.

– – lapsi osas itte sen viikon jälkeen sanoo, et miksei hän voi olla

aina täällä alakerrassa rauhassa, et hän osaa täällä niin paljon pa-

remmin keskittyä ja hänkin haluaa sermiä ja muuta ni sit niinku sii-

nä kohtaan, kun tuolla oli kysytty, onko lasta kuunneltu, aika paljon

ruvettiin silloin kuuntelemaan ja ruvettiin rakentamaan sermin taak-

se niitä työskentelypaikkoja ja kuulokkeet, korvasuojat – –

– – täytettiin tämmöistä itsearvointi hymynaama -lappua, niin hän

sitten katsoi sitä ja sanoi, että ” täähän meni hyvin, laitatko Wil-

maan viestin, että äiti ja iskäkin tietää”. Et tietysti lapselle se palau-

te on tosi tärkeää. Ja niinhän sitä sitten aina laitellaan Wilmaan.

Me on koitettu, et hän ymmärtää koko ajan, että hän ymmärtää,

kuinka tärkeenä me kaikki aikuiset pidetään hänen asiaa ja koite-

taan myös hänen kanssaan jutella.

55

6.2.2 Perheen kuuleminen

Kahdessa haastattelussa haastateltavat kertoivat onnistuneensa aidosti perheen

kuulemisessa ja siten yhteistyössä vanhempien kanssa. Yhdessä haastattelussa tuli

esiin, ettei vanhemmilta kysytty heidän toiveitaan oppilashuoltoryhmän palave-

riin osallistujista, vaan osallistujat vain ilmoitettiin heille. Neljässä haastattelussa

tuli esiin koulun saama kritiikki muun muassa riittämättömästä tuen määrästä, ne-

gatiivisesta Wilma -viestittelystä tai lapsen leimaantumisesta.

Ja meille aivan korvaamaton huoltajista erityisesti äiti niin, ei siis

asiantuntijana vaan yhdessä ollaan. Täs on ollut ihanteellinen yh-

teistyö kyllä kodin kanssa. Koti on todella lähtenyt yhteistyöhön.

Tässä on toteutunut se kasvatuskumppanuus kyllä.

– – perhe oli niinku tähän Wilma -viestittelyyn hirvittävän hermostu-

neita, että eikö heidän lapsessaan ole enää mitään hyvää, et en mä

oo onnistumisista siellä varikkotunneilta niinku perheelle aina

laittanut viestiä, et nyt rupeen niinku säännöllisesti, laitan Wilmaan,

et tunti meni hyvin, et he saa myös sen positiivisen palautteen.

Ja kyllä he koulua kritisoi aika paljon. Että eiks koulu oo, onks tääl-

lä turvallisia aikuisia heidän lastaan varten ja, luottaako heidän

lapsi ja tämmöistä leimaantumista äiti pelkää paljon, että lapsi

leimataan häiriköks – – että siellä on vielä semmonen peikko, pelko,

että miten jos kaikki asiat voi mennä pieleen, niin miten ne voi men-

nä pieleen.

No kyl sekin niinku, vaikka siinä on se uus laki, että tavallaanhan se

näin pienellä just olis, että huoltaja päättää, että ketä siinä on. Mut

kyllä sekin menee niin, et me ollaan täällä koululla ajateltu, että pa-

laverissa olisi läsnä koulupsykologi ja plaa, plaap, plaa ja sitte ei-

hän ne vanhemmat sitä oo yleensä kieltäny. Et kyl se melkein menee

niin.

56

7 OPINNÄYTETYÖN LUOTETTAVUUS JA EETTISYYS

Tieteelliseen tutkimuskäytäntöön kuuluu luotettavuuden ja eettisyyden pohtimi-

nen. Luotettavuudella selvitetään, onko tutkimus tehty ilman vilppiä ja rehelli-

syyttä noudattaen (Tutkimuseettinen neuvottelukunta 2013). Eettisesti kestävä

tutkimus huomioi koko tutkimusprosessin ajan ihmisen kunnioittamisen, yksityi-

syyden suojaamisen ja vapaaehtoisuuden periaatteen (Tutkimuseettinen neuvotte-

lukunta 2012–2014).

7.1 Opinnäytetyön luotettavuus

Laadullinen tutkimusote nojaa vahvasti teoreettiseen viitekehykseen. Tässä opin-

näytteessä teoreettinen viitekehys nousee nimenomaan perusopetuksen tehostet-

tuun tukeen liittyvistä käsitteistä. Käytettävät ajankohtaiset ja opinnäytetyölle tar-

koituksenmukaiset lähteet (argumentointi) lisäävät työn luotettavuutta. (Tuomi &

Sarajärvi 2009, 21, 127.) Opinnäytetyön aineiston koko ei ole suuri, mutta laadul-

lisissa tutkimuksissa ei pyritäkään tutkimustulosten yleistettävyyteen (Tuomi &

Sarajärvi 2009, 85).

Opinnäytetyöprosessin avoimuus sekä aineistonkeruun ja analysoinnin tarkka au-

kikirjoittaminen ja raportoinnin johdonmukaisuus (koherenssi) parantavat työn

luotettavuutta (Tuomi ym. 2009, 21, 127). Työelämän asiantuntijan ohjaus sekä

koulun opinnäytetyön ohjaus ovat edesauttaneet luotettavan tieteellisen tekstin

tuottamista aina raportointivaiheeseen asti.

Käsitteiden reliabiliteetin eli tutkimuksen toistettavuuden ja validiteetin eli tutki-

muksessa on tutkittu sitä, mitä oli tarkoituskin, käyttämistä kvalitatiivisten tutki-

musten luotettavuuden arvioinneissa on kritisoitu. Molemmat käsitteet ovat kehi-

tetty kvantitatiiviin tutkimuksiin. (Tuomi & Sarajärvi 2009, 136–137.) Hirsjärvi ja

Hurme (2010,186.) määrittelevät haastattelututkimuksen reliaabeliuden olevan

sitä, että haastattelemalla kahdesti samaa henkilöä, saadaan sama tulos tai jos sa-

maan tulokseen päätyy kaksi arvioitsijaa tai jos rinnakkaisilla tutkimusmenetel-

millä päästään samaan tulokseen. Myös brittiläinen Silverman (2010, 287–290)

määrittelee reliabiliteetin edellä mainitulla tavalla. Lisäksi Silvermanin mukaan

57

tutkimusaineiston keräämisessä ja käsittelyssä reliabiliteettia vahvistaa kenttä-

muistion (tutkimuspäiväkirjan) pitäminen ja aineiston sisäisten koodien yhdenmu-

kaisuus. Haastatteluaineiston huolellinen litterointi on keskeistä esimerkiksi tal-

lennusta tauottamalla tai aineistossa esiintyvän toiston (kyllääntyminen) takia, ku-

ten Hirsjärvi ja Hurmekin (2010, 184–185) ovat todenneet. Reliabiliteettia nostaa

myös haastattelukoulutus ja laadukas tekninen välineistö (Hirsjärvi ja Hurme

2010, 184).

Hirsjärvi ja Hurme (2010, 186.) jakavat validiteetin ennuste-, tutkimusasetelma- ja

rakennevalidiuteen. Jälkimmäisellä eli rakennevaliudella he tarkoittavat samaa

kuin Tuomi ja Sarajärvi (2009) eli tutkimus käsittelee sitä, mitä sen pitikin käsitel-

lä. Silvermanin (2010, 275–290) mielestä validiteetin toinen sana on totuus. Hä-

nen mielestään tutkimuksen validiteettia nostaa esimerkkien runsaus, valittujen

esimerkkien kriteereiden tai perusteluiden todistelu ja tutkimuksessa käytössä ol-

leen alkuperäisen materiaalin saatavuus. Laadullisen tutkimuksen kriittiseen tie-

don analysointiin kuuluu Silvermanin (2010, 275–290) mukaan virheiden osoit-

tamisen periaate, muuttumaton vertailumetodi, kattava tiedon käsittely, asianmu-

kaisten taulukoiden käyttäminen sekä poikkeavien tapausten analysointi.

Haastattelututkimuksen luotettavuuden lähtökohtana on tutkittavien maailman ja

käsitysten selvittäminen parhaalla mahdollisella tavalla. Tutkijan on oltava tietoi-

nen, että hän vaikuttaa tukimuksessa kerättävään tietoon jo aineistonkeruuvaihees-

ta lähtien. Tutkija tulkitsee omista käsitteistään käsin tutkimusaineistoa. Tutkijan

onkin tärkeä pystyä perustelemaan menettelytapansa uskottavasti ja dokumentoi-

da, miten hän on päätynyt niihin kuvauksiin, joita on tehnyt. Tästä lähtökohdasta

katsottuna haastattelututkimuksen reliaabelius liittyy tutkijan toimintaan eikä niin-

kään haastateltavien vastauksiin. On huomioitava myös, että haastattelun tulokse-

na on haastattelijan ja haastateltavan yhteisen toiminnan tuotos. (Hirsjärvi &

Hurme 2010, 184–189.)

58

7.2 Opinnäytetyön eettisyys

Eettisyys on periaatteiden ja arvojen ilmaisemista (Farrimond 2013, 12). Eettinen

pohdinta on käynnissä koko tutkimusprosessin ajan. Eettisessä tutkimuksessa tut-

kija noudattaa yhteisesti hyväksyttyjä sääntöjä tutkimuksen toteuttamisessa. Eet-

tistä pohdintaa tehdään esimerkiksi tutkimukseen osallistuvien asemasta, vastuis-

ta, velvollisuuksista ja oikeuksista sekä tutkimustiedon omistajuudesta. Erityisen

tärkeää on pohtia, kuinka tutkimusaineisto säilytetään tutkittavien anonymiteetin

suojaamiseksi. Tutkimuksen toimeksiantajan merkitys (hyötynäkökulma) tutki-

mukselle on myös avattava. (Vilkka 2005, 29, 34–39.)

Hyvän tieteellisen käytännön noudattaminen on osa tutkimuseettistä toimintaa.

Muun muassa eettiset tutkimusmenetelmät ja tiedonhankintatavat, rehellisyys ja

vilpittömyys, laadukas suunnittelu, toteutus ja raportointi, huolellisuus lähteiden

käytössä, toistettavuus ja avoimuus, vastuullisuus sekä emansipatorisuus (työelä-

män kehittäminen) ovat hyvän tieteellisen käytännön noudattamisen tunnusmerk-

kejä. (Vilkka 2005, 29–34; Tutkimuseettinen neuvottelukunta 2012, 6–7.)

Farrimondin (2013, 193) mukaan erilaisia luetteloita eettisistä ohjeista on monen-

laisia. Eettisissä ohjeissa on kuitenkin kaksi yhteistä nimittäjää: niitä laatii sään-

nönmukaisesti keskeiset organisaatiot ja mikään niistä ei ole täysin tyhjentävä.

Tieteellisiä tutkimuksia varten on omat eettiset ohjeensa (Farrimond 2013, 13).

Tutkimuseettisen neuvottelukunnan laatimat eettiset periaatteet ihmistieteissä

(2012–2014) jakaantuvat kolmeen osioon: tutkittavan itsemääräämisoikeuden

kunnioittamiseen, tutkittavan vahingoittamisen välttämiseen ja tutkittavan yksityi-

syyden ja tietosuojan turvaamiseen. Hirsjärven ja Hurmeen (2000, 20) mielestä ih-

mistieteiden eettisinä periaatteina voidaan pitää myös luottamuksellisuutta ja tut-

kimuksen seurausten huomioimista. Farrimond (2013, 109–187) puhuu edellisten

lisäksi tutkittavan tietoisesta suostumuksesta, haavoittuvien ryhmien ja arkojen ai-

heiden, lasten ja nuorten tutkimusten sekä internet -tutkimusten eettisistä periaat-

teista.

http://www.tenk.fi/fi/eettinen-ennakkoarviointi-ihmistieteiss%C3%A4/periaatteet#1
http://www.tenk.fi/fi/eettinen-ennakkoarviointi-ihmistieteiss%C3%A4/periaatteet#1
http://www.tenk.fi/fi/eettinen-ennakkoarviointi-ihmistieteiss%C3%A4/periaatteet#2
http://www.tenk.fi/fi/eettinen-ennakkoarviointi-ihmistieteiss%C3%A4/periaatteet#3
http://www.tenk.fi/fi/eettinen-ennakkoarviointi-ihmistieteiss%C3%A4/periaatteet#3

59

Tutkimukseen osallistumisen tulee olla vapaaehtoista ja ennakkoon saatavaan tie-

toon perustuvaa. Tutkimuksesta annetaan tutkittavalle tietoja ainakin tutkimuksen

aiheesta, aikataulutuksesta, toteuttamistavasta, tutkimusaineiston käsittelystä ja

vapaaehtoisesta osallistumisesta. Lisäksi kerrotaan tutkijan yhteystiedot. Tutki-

mukseen suostumisen voi tutkittava antaa suullisesti tai kirjallisesti riippuen tut-

kimusasetelmasta. Suostumus voi olla yleinen, jolloin se koskee yleisesti tutki-

muskäyttöä tai yksilöity, jolloin suostumus on vain tiettyyn tutkimukseen. Tutkit-

tavalla on aina oikeus keskeyttää tutkimus koska tahansa. Alaikäisten tutkittavien

tulee voida vaikuttaa itseään koskevissa asioissa, joten huoltajien lupaa ei aina tar-

vita. (Tutkimuseettinen neuvottelukunta 2012–2014.)

Tutkimuksella ei saa aiheuttaa taloudellisia, henkisiä tai sosiaalisia haittoja tut-

kittavalle. Tutkimuksen arkaluontoinen aineisto tai tutkittavan omat kokemukset

voivat herättää tutkittavassa erilaisia tuntemuksia. Tutkittaviin tulee aina suhtau-

tua ihmisarvoa kunnioittaen ja kohteliaasti. Sosiaalisten ja taloudellisten haittojen

välttäminen onnistuu parhaiten, kun tutkimus tehdään suunnitelmallisesti ja huo-

lellisesti. Tutkimustulokset tulee julkaista perustellen, asiallisesti ja eri näkökul-

mia käyttäen. (Tutkimuseettinen neuvottelukunta 2012–2014.)

Yksityisyyden suojaamiseksi on Tutkimuseettinen neuvottelukunta (2012–2014)

laatinut seuraavat periaatteet: tutkimusaineiston luottamuksellisuus ja suojaami-

nen, aineiston hävitys tai säilytys sekä tutkimusjulkaisuja koskeva osio. Mikäli

tutkimuksen kannalta on oleellista tutkittavien tunnisteellisten tietojen käyttämi-

nen, on aineiston käsittelyyn, säilyttämiseen ja hävittämiseen tai arkistointiin kiin-

nitettävä erityistä huomiota tutkittavien yksityisyyden suojaamiseksi. Kun tunnis-

teellisia tietoja ei tutkimuksen kannalta enää tarvita, tulee tiedot hävittää tai muut-

taa poistamalla erilaisia tunnisteita (esimerkiksi tutkittavan paikkakunta, ammatti,

työpaikka).

Tutkija on vaitiolovelvollinen keräämästään materiaalista. Poikkeuksena vaitiolo-

velvollisuuteen on tieto törkeästä rikoksesta tai lastensuojelun selvittämisen tar-

peesta. Tutkimusaineiston jatkokäyttöä varten laaditaan aineistolle jatkokäyttö-

ehdot. Jatkokäyttäjiltä voidaan vaatia vaitiolositoumusta tai aineiston käyttöehto-

sopimusta. (Tutkimuseettinen neuvottelukunta 2012–2014.)

60

Tutkimusjulkaisut ovat yleisesti kaikkien saatavilla. Laadullisen tutkimuksen ai-

neiston suorat lainaukset tulee arvoida huolellisesti: mitä epäsuoria tunnisteita voi

jättää ja mitä tulee häivyttää tai poistaa kokonaan. Organisaatioiden ja sosiaalisten

yhteisöjen tutkimuksia koskevissa julkaisuissa anonymiteettiä ei voi aina taata.

Esimerkiksi tietyn ammattiryhmän edustaja voi olla tunnettu muiden samaan am-

mattiryhmään kuuluvien piirissä. Kunnoittava ja ei -leimaava kirjoitustapa julkai-

suissa kuuluvat hyvään eettiseen toimintaan. (Tutkimuseettinen neuvottelukunta

2012–2014.)

Farrimondin (2013, 180–181) mukaan internet -tutkimukset ovat tuoneet uuden

haasteen tieteellisen tutkimuksen eettisyyteen. Internet -tutkimuksia voidaan to-

teuttaa eri tavoin. Tutkimus voi olla passiivista analyysia, jossa tutkija käyttää

muiden tuottamia tekstejä omaan tutkimuksensa, vaikka tekstejä ei ole tarkoitettu

tieteelliseen tutkimukseen. Aktiivisessa analyysissä tutkija itse on osallisena verk-

koyhteisössä tutkimuksen aikana esimerkiksi sähköpostitse. Verkossa tapahtuvis-

sa lomake-, haastattelu- tai kyselytutkimuksissa tutkija käyttää verkkoa tehdäk-

seen suhteellisen standardoituja tutkimusmetodeja (esimerkiksi keräämällä kliini-

seen tutkimukseen osallistujia verkon kautta). Tutkimus voidaan myös tehdä

useaa menetelmää käyttäen, joista verkossa tapahtuu yksi osio. Internet-

tutkimuksissa huomiota vaatii erityisesti anonymiteetti, luotettavuus ja yksityisyy-

den suoja.

61

8 JOHTOPÄÄTÖKSET

Opinnäytetyön tarkoituksena oli kartoittaa, miten tehostettua tukea on toteutettu

osana oppilaan kokonaisvaltaista tukemista Hämeenlinnan perusopetuksessa op-

pilailla, joilla on oman toiminnan ohjauksen pulmia. Tämä tarkoitus toteutui oppi-

lashuoltoryhmien jäseniä haastattelemalla, vaikka alkuperäistä tutkimussuunnitel-

maani ryhmähaastatteluista jouduinkin prosessin edetessä muuttamaan.

Tehostetun tuen aloittaminen tulisi tapahtua lapsen tarpeista ja riittävän varhaises-

sa vaiheessa kuten Savolainen (2012, 61–64) aiemmin esittämässäni tutkimuk-

sessa toteaa. Opinnäytetyöni haastatteluista tuli esiin, ettei tehostetun tuen aloit-

taminen ollut aina selkeää eikä oppimissuunnitelmaa ollut kaikissa tapauksissa

tehty. Varhainen puuttuminen oppilaan ongelmiin ei myöskään aina toteutunut,

vaan haasteet saattoivat pahentua tuen aloittamista odotellessa. Riittävän varhai-

sella ja tarpeeksi resursseja kohdentamalla sekä oppilaan kokonaisvaltaisella tuke-

misella voitaisiin ehkäistä oppilaan koulupolulta eksyminen ja vähentää syrjäy-

tymisen riskiä.

Esikoulusta ensimmäiselle luokalle siirtymisen nivelvaiheen tiedonsiirto ei aina

toiminut. Pulmakohtia esiintyi etenkin toiselta paikkakunnalta muuttaneiden las-

ten kohdalla.

Suurimpana syynä tehostetun tuen aloittamiseen lapsilla, joilla oli oman toimin-

nan ohjauksen pulmia esiintyi häiritsevään käyttäytymiseen liittyvät ongelmat.

Oppimisvaikeudet, aistiyliherkkyyksien mahdollisuus ja neuropsykologiset on-

gelmat tulivat esiin yksittäisissä haastatteluissa.

Yhdysvaltalainen tutkimus koko koulun kattavasta positiivisen tuen mallista

(SWPBS) jakaantuu kolmeen portaaseen: yleiseen, kohdennettuun ja intensiivi-

seen. Toinen porras vastannee Suomen kolmiportaisen tukijärjestelmän tehostetun

tuen muotoa. Toisen portaan interventiot (CICO) voivat kohdentua esimerkiksi

sosiaalisten taitojen ohjeistukseen, keskeyttämisen vaihtoehtoihin, akateemiseen

tukeen tai luokan hallinnan tukemiseen. (Martens & Andreen 2013.) Samankaltai-

sia intervention muotoja tuli esiin opinnäytetyöni haastatteluissa tehostetun tuen

toteuttamiseksi.

62

Savolainen (2012) totesi tutkimuksessaan, että tehostetun tuen toteuttamisen käy-

tänteet ja käsitykset vaihtelevat eri kouluissa suuresti. Saman johtopäätöksen voin

todeta opinnäytetyöni haastattelujen perusteella. Osassa haastatteluissa tuli ilmi

monipuolinen ja laaja palvelutarjotin, josta voitiin valita sopivia ja yksilöllisiä tu-

kimuotoja oppilaan tarpeisiin.

Oppilaan tehostetun tuen toteuttamiseen vaikuttivat myös opettajan oma motivoi-

tuneisuus ja persoona, tietotaito (koulutus), resurssit sekä työyhteisön, oppilas-

huoltoryhmän ja esimiehen tuki. Tätä tukee Szlarskin (2011) tutkimus, jonka mu-

kaan opettajan oma motivoituminen opettamiseen ja hänen ammattitaitonsa ja

asenteensa sekä monipuolisten opetusmenetelmien käyttäminen vaikuttavat oppi-

laiden oppimiseen suuresti. Lisäksi koulutehtävissä menestyminen ja positiivisen

palautteen saaminen (oma pystyvyys) nostaa positiivista käsitystä itsestään ja lisää

oppimista (Szlarskin 2011).

Positiivisen palautteen merkitys tuli esiin myös haastatteluissani. Lapselle itsel-

leen oli positiivisen palautteen saaminen merkityksellistä itsetunnon kohottami-

seksi ja tehtäviin motivoitumiseksi. Myös vanhemmat toivoivat saavansa koulusta

enemmän positiivista palautetta lapsestaan.

Yhteistyö vanhempien kanssa ja moniammatillisuus nähtiin tehostetun tuen toteut-

tamisessa tärkeimmiksi elementeiksi. Kodin ja koulun toimiva vuorovaikutus tu-

kee oppilaan kokonaisvaltaista kehittymistä. Lisäksi koettiin, että satsaamalla ja

kohdentamalla riittävästi resursseja oppilaan tukemiseksi alkuluokilla, oppilas voi

selvitä myöhemmin kevyemmillä tukimuodoilla. Samoihin tuloksiin on päätynyt

myös Eskelä -Haapanen (2012) väitöskirjassaan.

Oman koulun oppilashuollon asiantuntijat ja oma esimies koettiin haastatteluiden

perusteella tärkeiksi kumppaneiksi ja tukijoiksi. Tiiviimpää yhteistyötä toivottiin

nepsy -lasten kohdalla lasten psykiatriaan tai perheneuvolaan päin.

Mikäli oppilaan tukeminen oli aloitettu riittävän varhain ja oppilaalle sopivilla

keinoilla, nähtiin oppilaan eteneminen koulupolulla positiivisessa valossa. Tehos-

tetusta tuesta erityiseen tukeen siirtyneen oppilaan kohdalla ei koettu, haastattelun

mukaan, epäonnistumista, vaan mahdollisuutta tarjota oppilaalle hänen tarvitse-

miaan erityisen tuen keinoja.

63

Lapsen kuuleminen tehostetun tuen toteuttamisen prosessissa vaihteli haastatel-

tavien kertomissa tarinoissa suuresti. Toisissa tarinoissa oli lasta kuultu säännölli-

sesti ja useammalla eri menetelmällä. Joissain tarinoissa ei lasta oltu kuultu lain-

kaan, vaan esimerkiksi tukitoimet oli päätetty ja kirjattu oppimissuunnitelmaan ai-

kuisten kesken. Saattoi olla, ettei lapsi ollut lainkaan tietoinen, mitä tukea hänelle

tullaan tarjoamaan, miksi, milloin, missä tai kuka häntä tukee.

Toimiva yhteistyö ja perheen kuuleminen nousivat kaikissa haastatteluissa mer-

kityksellisimmiksi elementeiksi lapsen kokonaisvaltaisen tukemisen ja tehostetun

tuen prosessin onnistumisen kannalta. Parhaimmillaan perheen kuuleminen toteu-

tui aidossa yhteistyössä, kasvatuskumppanuuden periaatteita noudattaen. Haastat-

teluissa tuli esiin, että ilman perheen kuulemista ja yhteistyön syntymistä ei kou-

lulla tai opettajalla ollut keinoja oppilaan tukemiseksi. Nämä tilanteet koettiin

uuvuttaviksi ja työhyvinvointia heikentäviksi. Haastateltavat kokivat myös yksin-

oloa vaativan tilanteen edessä.

64

9 POHDINTA

Uuden oppilashuoltolain myötä vanhat oppilashuoltoryhmät eivät enää toimineet

haastatteluita toteutettaessani syksyllä 2014. Tästä johtuen kaikissa haastatteluissa

ei haastateltavina ollutkaan oppilashuoltoryhmiä, vaan yksittäisiä oppilashuollon

asiantuntijoita (Oppilas- ja opiskelijahuoltolaki 1287/2013). Narratiivisesta työ-

otteesta jouduin osittain luopumaan yksilöhaastatteluiden tunnistettavuuden tur-

vaamiseksi. Ainoastaan kahdessa haastattelussa tuli esiin, että perheeltä oli kysyt-

ty lupa heidän tarinansa kertomiseen. Muissa haastatteluissa case valittiin vasta

haastattelutilanteessa. Tämä aiheutti minulle myös syvällisempää eettistä pohdin-

taa haastateltavien ja heidän kertomiensa oppilastapausten anonymiteetin suojaa-

miseksi.

Eettisen pohdinnan aloitin jo opinnäytetyön prosessin alussa. Pohdinnan kohteena

olivat muun muassa opinnäytetyön aihevalinta, otsikointi, yhteydenotot kouluihin,

saatekirje, haastatteluiden toteutustapa, lupien pyytäminen, tutkimuskysymysten

sekä teemahaastattelurungon laatiminen.

Sopivien haastatteluajankohtien löytäminen oli vaikeaa, mikä toi haasteita aika-

taulutukseen. Itse haastattelut toteutuivat mielestäni hyvin, haastateltavia kunnioit-

taen ja arvostaen. Uskon myös, että haastattelijat rohkenivat olla avoimia ja kertoa

oppilaiden tarinoita rehellisesti. Varsinaisten haastatteluiden lisäksi halusin myös

kasvattaa omaa teoreettista tietämystäni aiheesta sekä lisätä tieteelliseen tutkimuk-

seen ja kirjoittamiseen tarvittavia taitojani. Tämän tavoitteen totuttamisessa auttoi-

vat suuresti sekä työelämän että opinnäytetyöni ohjaajat.

Haastateltavien kertomat oppilastapaukset oli valittu mielestäni rohkeasti. Muka-

na oli tarinoita hyvin toteutetuista ja onnistuneista tehostetun tuen toimintatavoista

ja vanhempia sekä lasta osallistavasta yhteistyöstä. Kaksi haastateltavaa kertoi op-

pilaista, joiden kohdalla tehostetun tuen toteuttaminen ei ollut onnistunut. Nämä

tarinat ovat hyvä kohta toisin tekemisen ja työntekijöiden tukemisen pohtimiselle.

Tässä opinnäytetyössä validiteetin kriteerin voisi katsoa täyttyneeksi, koska olen

saanut vastaukset asetettuihin tutkimuskysymyksiin. Opinnäytetyöhön valitsemi-

eni tutkimusten tulokset eivät ole suoraan siirrettävissä omiin tuloksiini, mutta ne

tukevat haastatteluista esiin tulleita ilmiöitä. Esimerkiksi koko koulun kattavan

65

positiivisen käyttäytymisen tukemisen malli (SWPBS) sai minut kiinnostumaan ja

pohtimaan, miten kyseinen toimintamalli istuisi suomalaiseen perusopetukseen.

Saavutettaisiinko intensiivisellä hyvän toiminnan huomaamisella Suomessa yhtä

hyviä tuloksia kuin Yhdysvalloissa tutkimuksen mukaan on saatu? (Martens ja

Andreen 2013.)

Sen sijaan opinnäytetyön tutkimusasetelman toistettavuus, reliabiliteetti, ei toden-

näköisesti toisi samanlaisia tuloksia, koska haastattelun kohteena olivat ihmisten

subjektiiviset kokemukset ja heidän kertomansa valikoidut tarinat. Aineiston ana-

lysoinnissa jouduin jonkin verran muokkaamaan suoria lainauksia, jotta säilyttäi-

sin joko oppilaan tai haastateltavan anonymiteetin. Tein tämän kuitenkin harkiten

ja uskon, ettei se ole vääristänyt haastateltavien sanomaa. Aineiston hävittäminen

(tallennusten tuhoaminen ja paperiversioiden silppurointi) esti myös tunnistetta-

vuutta sekä aineiston joutumista ulkopuolisten käsiin.

Jatkotutkimusaiheiksi tai kehittämiskohteiksi voisin ajatella itseäni pohditutta-

maan ja mietityttämään jääneitä teemoja. Muun muassa sitä, kuinka (haastatteluis-

sa esiintyvien tarinoiden perusteella) koulujen välisiä eroja ja tehostetun tuen kei-

noja voisi tasoittaa tehostetun tuen toteuttamisessa. Oppilaiden tulisi saada tasa-

arvoista tukea koulusta tai opettajasta riippumatta. Ajan mittaan tulee olemaan

mielenkiintoista nähdä, miten uusi oppilas- ja opiskeluhuoltolaki tulee toimimaan

ja näkymään koulujen arjessa. Toteutuuko oppilaan ja perheen kuuleminen ja

osallistaminen entistä paremmin ja saako oppilas helpommin yksilöllistä tukea?

Edellisten lisäksi mietin, kuinka akuutit hankalat tilanteet saadaan kouluissa rat-

kaistua, mistä opettaja saa pikaista tukea oppilaan auttamiseksi ja toteutuuko var-

haisen puuttumisen periaate. Etenkin tilanteissa, joissa yhteistyö tai keskusteluyh-

teys vanhempien kanssa ei onnistu, opettajat jäävät toisinaan vaille riittävää tukea.

Opettajien työhyvinvoinnin kannalta ja työuupumuksen ehkäisemiseksi tulisi

opettajille olla tarjolla työnohjausta ja keskustelufoorumeja haastavien tilanteiden

käsittelyyn entistä enemmän.

Sosiaali- ja terveyspalveluiden karsiminen ja avun tarpeen ruuhkautuminen, var-

sinkin lastensuojelussa ja lasten psykiatriassa, voivat estää lapsen tarvitsemien

koulun ulkopuolisten tukitoimien saamisen (esimerkiksi nepsy -lasten tuki tai

66

puhe- tai toimintaterapia). Tällöin oppilaan kokonaisvaltainen tukeminen ei on-

nistu. Olisikin kehitettävä vielä sujuvampia palveluketjuja lasten ja perheiden tu-

kemiseksi sosiaali-, terveys-, ja opetuspalveluiden yhteistyönä. Opettajien ja

muun koulun henkilökunnan rinnalle olisi myös saatava lisää psykiatrisia sairaan-

hoitajia tai perhetyöntekijöitä yhteistyökumppaneiksi.

Edelleen yhteiskunnan varoja joudutaan kohdentamaan mielestäni liikaa korjaa-

viin palveluihin. Kaikilla on kuitenkin tiedossa, että ennaltaehkäisevät palvelut tu-

levat halvemmaksi, mutta miten tämä noidankehä saataisiin katkaistua ja muutet-

tua tarkoituksenmukaiseen suuntaan? Hämeenlinnassa on jo tehty pieniä korjaus-

liikkeitä siihen suuntaan muun muassa palkkaamalla kolme psykiatrista sairaan-

hoitajaa kouluille, perheille tarjottavalla varhaisen tuen perhetyöllä sekä lapsiper-

heiden kotipalvelulla. Lisää moniammatillista yhteistyötä kuitenkin tarvitaan las-

ten ja perheiden hyvinvoinnin turvaamiseksi, ongelmien syvenemisen estämiseksi

sekä syrjäytymisen ehkäisemiseksi.

67

LÄHTEET

Aalto, K. 2014. Opettajien työuupumus ja kokemukset uupumukseen vaikuttavista

tekijöistä luokissa, joissa on erityisen ja tehostetun tuen oppilaita. Pro gradu.

Turun yliopisto. Opettajankoulutuslaitos.

Ahonen, T. & Korhonen, T. 2002. Erityiset oppimisvaikeudet. Lasten psyykkisten

häiriöiden neuropsykologiasta. Teoksessa Lyytinen, H., Ahonen, T., Korhonen,

T., Korkman, M. & Riita, T. (toim.) Oppimisvaikeudet. Neuropykologinen

näkökulma. Juva: WSOY, 304.

Ahonen, T & Lamminmäki, T. 2009. Neuropsykologinen diagnostiikka lasten

aivotoiminnan häiriöiden arvioinnissa. Lasten neuropsykologinen tutkiminen.

Teoksessa Ahonen, T,. Korhonen, T., Riita,. Korkman, M. & Lyytinen, H. (toim.)

Aivot ja oppiminen. Kliinistä lastenneuropsykologiaa. Jyväskylä: PS- kustannus,

12, 24.

Edu.fi. 2014. Opettajan verkkopalvelu. Oppilaanohjaus [viitattu 6.8.2014].

Saatavissa: http://www.edu.fi/perusopetus/oppilaanohjaus.

Eskelä- Haapanen, S. 2012. Kohdennettu tuki perusopetuksen alkuluokilla.

Tampereen yliopisto. Acta Universitatis Tamperensis 1747.

Eskola, J. & Suoranta, J. 1998. Johdatus laadulliseen tutkimukseen. Tampere:

Vastapaino.

Farrimond, H. 2013. Doing Ethical Research. United Kingdom: Palgrave

Macmillan, 193.

Hietanen, R. 2013. Hyvä tulevaisuus lapsille ja nuorille. Hämeenlinnan

perusopetuksen laatukriteerit [viitattu 11.9.2014]. Saatavissa:

https://www.hameenlinna.fi/pages/407680/Hyv%C3%A4%20tulevaisuus%20laps

ille,%20perusopetuksen%20laatukriteerit%202013,%20pitk%C3%A4%20esite.pd

f.

Hirsjärvi, S. & Hurme, H. 2010. Tutkimushaastattelu. Teemahaastattelun teoria ja

käytäntö. Helsinki: Gaudeamus.

http://www.edu.fi/perusopetus/oppilaanohjaus

68

Hirsjärvi, S., Remes, P. & Sajavaara, P. 2003. Tutki ja kirjoita. Helsinki:

Kustannus- osakeyhtiö Tammi.

Huhtanen, K. 2011. Tehostettu tuki perusopetuksessa. Työvälineeksi pedagoginen

ennakointi. Juva: PS- kustannus.

HUS. 2014. Helsingin ja Uudenmaan sairaanhoitopiiri [viitattu 6.6.2014].

Saatavissa: http://www.hus.fi.

Hämeenlinnan kaupunki. 2013. Opettajan kansio. Lasten ja nuorten palveluiden

hallinto. Kelpo-projektiryhmä.

Hämeenlinnan kaupunki. 2014a. Koulut ja opetus [viitattu 8.9.2014]. Saatavissa:

http://www.hameenlinna.fi/Palvelut/Koulut-ja-opetus/.

Hämeenlinnan kaupunki. 2014b. Osaaminen on Hämeenlinnassa 2015- projekti.

Idealomake. Kehittämispalvelut.

Kaskela, M & Kekkonen, M. 2006. Kasvatuskumppanuus kannattelee lasta- Opas

varhaiskasvatuksen kehittämiseen. Sosiaali- ja terveysalan tutkimus- ja

kehittämiskeskus Stakesin oppaita 63. Vaajakoski: Gummerus Kirjapaino Oy.

Keskinen, N., Mattila, M. & Paasikoski, M. 2014. Uusi oppilashuoltolaki ja

tietosuojaosaaminen. Seminaari. 15.3.2014. Hämeenlinna. Koulutuskeskus

Tavastia.

Korkman, M. 2009. Neuropsykologinen diagnostiikka lasten aivotoiminnan

häiriöiden arvioinnissa. 4. Lurianmenetelmän soveltaminen lapsiin: NEPSY-

testistön kehittely. Teoksessa Ahonen, T,. Korhonen, T., Riita,. Korkman, M &

Lyytinen, H. (toim.) Aivot ja oppiminen. Kliinistä lastenneuropsykologiaa.

Jyväskylä: PS- kustannus, 55.

Kuntatyönantajat. 2014. Palkat ja ammatit 2013 [viitattu 20.10.2014]. Saatavissa:

http://www.kuntatyonantajat.fi/fi/kunta-tyonantajana/palkat-ammatit-ja-

tutkinnot/palkat-2013/Sivut/default.aspx.

http://www.hus.fi/

69

KvaliMOTV. 2014. Yhteiskuntatieteellinen tietoarkisto. Menetelmäopetuksen

tietovaranto [viitattu 29.9.2014]. Saatavissa:

http://www.fsd.uta.fi/menetelmaopetus/kvali/.

Laatikainen, P. 2011. Laaja-alainen perusopetus alaluokilla. Juva: PS- kustannus.

Laine, T. 2007. Miten kokemusta voidaan tutkia? Fenomenologinen näkökulma.

Teoksessa J. Aaltola & R. Valli (toim.) Ikkunoita tutkimusmetodeihin 2. Juva: PS-

kustannus.

Laki perusopetuslain muuttamisesta. 1288/2013. Saatavissa:

http://www.finlex.fi/fi/laki/alkup/2013/20131288.

Laki perusopetuslain muuttamisesta. 642/2010, 16a§. Saatavissa:

http://www.finlex.fi/fi/laki/alkup/2010/20100642.

Laki viranomaisten toiminnan julkisuudesta 1999/621. Saatavissa:

http://www.finlex.fi/fi/laki/ajantasa/1999/19990621.

Lapin yliopisto. 2013. Tieteellinen tiedonhankinta [viitattu 16.20.2014].

Saatavissa:http://www.ulapland.fi/Saitit/Tieteellinen-tiedonhankinta/71-

Lahdekritiikki.

Lyytinen, H. 2002a. Erityiset oppimisvaikeudet. Tarkkaavaisuuden ongelmista.

Teoksessa Lyytinen, H., Ahonen, T., Korhonen, T., Korkman, M. & Riita, T.

(toim.) Oppimisvaikeudet. Neuropsykologinen näkökulma. Juva: WSOY, 82.

Lyytinen, H. 2002b. Neurokognitiivisten häiriöiden tutkimus. Teoksessa

Lyytinen, H., Ahonen, T., Korhonen, T., Korkman, M. & Riita, T. (toim.)

Oppimisvaikeudet. Neuropsykologinen näkökulma. Juva: WSOY, 11.

Lyytinen, H. & Ahonen, T. 2002. Erityiset oppimisvaikeudet. Teoksessa

Lyytinen, H., Ahonen, T., Korhonen, T., Korkman, M. & Riita, T. (toim.)

Oppimisvaikeudet. Neuropsykologinen näkökulma. Juva: WSOY, 41.

http://www.ulapland.fi/Saitit/Tieteellinen-tiedonhankinta/71-Lahdekritiikki
http://www.ulapland.fi/Saitit/Tieteellinen-tiedonhankinta/71-Lahdekritiikki

70

Marjanen, A. & Rantama, H. 2014. Opettajien kokemuksia vuonna 2011

käyttöönotetusta kolmiportaisen tuen mallista. Pro gradu. Turun yliopisto.

Opettajankoulutuslaitos.

Martens, K. & Andreen, K. 2013. School counselors‘ involvement with a school-

wide positive behavior support intervention: addressing student behavior issues in

a proactive and positive manner. Professional School Counseling. 5/2013, 313–

322.

Michiganin perheliitto. 2014 [viitattu 15.9.2014]. Saatavissa:

http://www.michiganallianceforfamilies.org/behavior/swpbs/.

Niinimäki, P-L. 2014. Apua ennen huostaanottoa. Hämeen Sanomat 22.10.2014.

Oja, S. 2012. Minkä tulee muuttua? Oppilaan tuki. Teoksessa Oja, S (toim.)

Kaikille kelpo koulu. Kolmiportaisen tuen toteuttaminen ja kehittäminen. Juva:

PS- kustannus. 46–49.

Opetushallitus. 2014a. Luokalta siirtyminen ja luokalle jättäminen

perusopetuksessa [viitattu 6.6.2014]. Saatavissa:

http://www.oph.fi/saadokset_ja_ohjeet/ohjeita_koulutuksen_jarjestamiseen/peruso

petuksen_jarjestaminen/perusopetuksen_oppilaan_arviointi/luokalta_siirtyminen_

ja_luokalle_jattaminen.

Opetushallitus. 2014b. Oppilaanohjaus ja työelämään tutustuminen [viitattu

6.8.2014]. Saatavissa:

http://www.oph.fi/koulutus_ja_tutkinnot/perusopetus/oppilaan_tukeminen/oppilaa

n_ohjaus.

Opetusministeriö. 2007. Erityisopetuksen strategia. Opetusministeriön

työryhmämuistioita ja selvityksiä 2007:47. Saatavissa: http://www.minedu.fi.

Oppilas- ja opiskelijahuoltolaki. 1287/2013. Saatavissa:

http://www.finlex.fi/fi/laki.

Peda.net. 2014. Toiminnan ohjaus [viitattu 30.8.2014]. Saatavissa:

http://peda.net/veraja/laukaa/oppilaantuki/vinkit/luokkatilanne/toiminnanohjaus.

http://www.michiganallianceforfamilies.org/behavior/swpbs/
http://www.finlex.fi/fi/laki

71

Perusopetuslaki 628/1998. Saatavissa: http://www.finlex.fi.

Rasi, E. 2014. Tapaustutkimus kolmiportaisen tukimallin käyttökokemuksista

varsinaissuomalaisessa alakoulussa. Pro gradu. Turun yliopisto.

Opettajankoulutuslaitos.

Ronkainen, S., Pehkonen, L., Lindblom-Ylänne, S. & Paavilainen E. 2013.

Laadullisuus ja määrällisyys ihmistieteissä. Tutkimuksen voimasanat. Helsinki:

Sanoma Pro Oy.

Salo, V. 2014. Erityisopettajan ja aineenopettajan keskinäinen yhteistyö

kolmiportaisen tuen eri vaiheissa. Erityispedagogiikan pro gradu- tutkielma.

Jyväskylän yliopisto. Kasvatustieteiden laitos.

Savolainen, T. 2012. Tehostettu tuki ja oppimisvaikeuksien ennaltaehkäisyn

ideaalimalli esiopetuksessa. Oppilashuollon asiantuntijoiden käsityksiä.

Varhaiskasvatustieteen pro gradu- tutkielma. Jyväskylän yliopisto.

Kasvatustieteiden laitos.

Silverman, D. 2010. Doing qualitative research. A practical handbook. Great

Britain: SAGE, 275–290.

Stenroos, M. 2014. Tehostettua tai erityistä tukea tarvitsevien lasten siirtyminen

esiopetuksesta perusopetukseen: kiertävien erityislastentarhanopettajien ja laaja-

alaisten erityisopettajien kokemuksia. Varhaiskasvatustieteen pro gradu-

tutkielma. Helsingin yliopisto. Opettajankoulutuslaitos.

Szklarski, A. 2011. Pupil`s experience of being motivated to learn in school: An

empirical phenomenological study. Teaching Science. 1/2011, 43–48.

Tampereen yliopisto. 2012. Lähdekritiikki [viitattu 16.10.2014]. Saatavissa:

http://www.uta.fi/kirjasto/oppaat/tiedonhankinnanperusteet/sis/arviointi/lahdekritii

kki/index.html.

Tilastokeskus. 2014. Erityistä tukea saaneiden osuus pieneni [viitattu 20.10.2014].

Saatavissa: http://www.stat.fi/til/erop/2013/erop_2013_2014-06-

12_tie_001_fi.html.

http://www.finlex.fi/
http://www.uta.fi/kirjasto/oppaat/tiedonhankinnanperusteet/sis/arviointi/lahdekritiikki/index.html
http://www.uta.fi/kirjasto/oppaat/tiedonhankinnanperusteet/sis/arviointi/lahdekritiikki/index.html

72

Träskelin, K. 2014. Tehostettua ja erityistä tukea saavien oppilaiden näkemyksiä

kouluviihtyvyydestä. Kasvatustieteen pro gradu- tutkielma. Turun yliopisto.

Opettajankoulutuslaitos.

Tuomi, J. & Sarajärvi, A. 2009. Laadullinen tutkimus ja sisällönanalyysi.

Helsinki: Kustannusosakeyhtiö Tammi.

Tutkimuseettinen neuvottelukunta. 2013. Hyvä tieteellinen käytäntö ja sen

loukkausepäilyjen käsitteleminen Suomessa. 6-7. Helsinki [viitattu 22.10.2014].

Saatavissa: http://www.tenk.fi/sites/tenk.fi/files/HTK_ohje_2012.pdf.

Tutkimuseettinen neuvottelukunta. 2012 – 2014. Tutkimuseettisen

neuvottelukunnan laatimat eettiset periaatteet [viitattu 20.10.2014]. Saatavissa:

http://www.tenk.fi/fi/eettinen-ennakkoarviointi-

ihmistieteiss%C3%A4/periaatteet#1.

Vilkka, H. 2005. Tutki ja kehitä. Helsinki: Tammi.

Väisänen, E. 2010. Matematiikkainterventio alakoulussa: tehostetun tuen

vaiheeseen sopivan opetusjakson kehittely ja kokemuksia sen käytöstä.

Lisensiaattityö. Turun yliopisto. Kasvatustiede.

Yleinen suomalainen asiasanasto. YSA [viitattu10.7.2014]. Saatavissa:

http://vesa.lib.helsinki.fi/ysa/index.html.

http://www.tenk.fi/sites/tenk.fi/files/HTK_ohje_2012.pdf

73

LIITE 1. Perusopetuksen kolmiportainen tuki (Hämeenlinnan kaupunki

2013)

74

LIITE 2. Opinnäytetyön aikataulutus.

Aika Mitä tehty

24.9.2013 Ensimmäinen yhteydenotto työelämän edustajiin opinnäytetyön

aiheesta

joulukuu

2013

Ensimmäinen aihe ehdotus ”Hämeenlinnan peruskoulujen

pienryhmien rotaatio”

helmikuu

2014

Aihe muokkautuu rotaatiosta ”Tehostettuun tukeen

Hämeenlinnan perusopetuksessa”. Työelämän edustajista

ohjaajakseni valikoitui Kirsti Suoranta, pedagoginen tukihenkilö

ja erityisopettaja.

18.3.2014 Ensimmäinen tapaaminen työelämän edustajien kanssa.

15.4.2014 Tapaaminen työelämän ohjaajan kanssa.

22.4.2014 Ensimmäinen tapaaminen opinnäytetyötä ohjaavan opettajan,

Tiina Vaaran, kanssa.

23.4.2014 Varattu aika informaatikolle.

29.4.2014 Tapaaminen työelämän ohjaajan ja opetuspalveluiden

palvelusuunnittelijan kanssa.

toukokuu

2014

Sähköpostikeskustelua opinnäytetyön kohderyhmästä

työelämäedustajien ja opinnäytetyön ohjaajan kanssa.

12–14.5.

2014

Alustavat yhteydenotot opinnäytetyöhön valittujen koulujen

rehtoreille.

13–

14.5.2014

Esiymmärryksen keruuta: Havainnointipäivät 1-2 luokan

pienryhmässä.

15.5.2014 ”Uusi oppilashuoltolaki ja tietosuojaosaaminen”- koulutus 13–

16.00 Koulutuskeskus Tavastian auditorio. Järjestäjänä

75

Hämeenlinnan kaupungin Lasten ja nuorten palvelut, ”Opit

käyttöön- hanke/lasten ja nuorten monialaiset palveluprosessit”.

28.5.2014 Informaatikon tapaaminen.

9.6.2014 Tapaaminen työelämän yhdyshenkilön kanssa.

20.8.2014 Tapaaminen opinnäytetyötä ohjaavan opettajan kanssa.

22.8.2014 Suunnitelmaseminaari

9/10 2014 Oppilashuoltoryhmien haastattelut

9/10 Haastattelujen purku ja analysointi

11/ 2014 Julkaisuseminaari

76

LIITE 2. Esimerkki asiasanahausta yleisestä suomalaisesta asiasanastosta (YSA).

Hakusana (ja

ruotsinkielinen

asiasana)

Laajempi

termi

Rinnakkaistermit Vierustermi

Tehostettu tuki

oppilaan tuki,

kolmiportainen

tuki, oman

toiminnan ohjaus

Ei tuloksia

Oppilashuolto

(elevvård)

 koulukuraattorit,

koulupsykologit,

kouluterveydenhuolto,

opiskelijahuolto,

Wilma.

Syrjäytyminen

(utslagning)

sosiaaliset

ongelmat

asunnottomuus,

huono-osaisuus,

kodittomuus,

köyhyys, syrjäytyneet,

työttömyys.

alkoholiongelmat,

asunnottomuus,

asuntopula,

eriarvoisuus,

huumeongelmat,

irtolaisuus,

kerjääminen,

kodittomuus,

köyhyys,

poikkeava

käyttäytyminen,

prostituutio,

päihdeongelmat,

rikollisuus,

työttömyys.

77

LIITE 3. Esimerkki tiedonhaun toteutuksen kuvaamisesta.

Haun

ajanko

hta

Tietoka

nta

Hakutermit Hakutulos/valittu

määrä

Valitut

tiedon

lähteet

28.5.20

14

Ebscho ”studentssupportg

roup”

0

 ”intensifientsupp

ort” AND

students

0

 support AND

students

88 738

 support AND

students AND

primary school

2911

 support AND

students AND

primary school;

2010-2014

719

1.6.201

4

 elementary

school AND

student support

2013-2014.

Academic

journal.

280 School

counselors`

involvement

with a school-

wide positive

behavior

support

intervention:

addressing

student

behavior issues

78

in a proactive

and positive

manner.

18.9.20

14

 elementary

school AND

student support

2013-2014.

Academic

journal.

280 Primary school

teachers’

attitudes about

children with

attention

deficit/hyperac

tivity disorder

and the role of

pharmacologic

al treatment.

28.5.20

14

Melinda oppilashuolto

2004- 2014

23

 tehost? tu? ei relevantteja

väitöskirjoja

10.7.20

14

Melinda tehostettu tuki

2007-?

1/1 Opetusminis-

teriö, koulutus-

ja tiedepolitii-

kan osasto,

2007. Erityis-

opetuksen stra-

tegia. Erityis-

opetuksen

kehittämisen

ohjausryhmä.

http://web.a.ebscohost.com.aineistot.phkk.fi/ehost/viewarticle?data=dGJyMPPp44rp2%2fdV0%2bnjisfk5Ie46bNNsqyyUbak63nn5Kx95uXxjL6vrUm2pbBIr6qeTLirsFKuqp5Zy5zyit%2fk8Xnh6ueH7N%2fiVa%2btr06xp7FJsaakhN%2fk5VXj5KR84LPffuac8nnls79mpNfsVbeqtk%2bxqrdNpNztiuvX8lXk6%2bqE8tv2jAAA&hid=4114
http://web.a.ebscohost.com.aineistot.phkk.fi/ehost/viewarticle?data=dGJyMPPp44rp2%2fdV0%2bnjisfk5Ie46bNNsqyyUbak63nn5Kx95uXxjL6vrUm2pbBIr6qeTLirsFKuqp5Zy5zyit%2fk8Xnh6ueH7N%2fiVa%2btr06xp7FJsaakhN%2fk5VXj5KR84LPffuac8nnls79mpNfsVbeqtk%2bxqrdNpNztiuvX8lXk6%2bqE8tv2jAAA&hid=4114
http://web.a.ebscohost.com.aineistot.phkk.fi/ehost/viewarticle?data=dGJyMPPp44rp2%2fdV0%2bnjisfk5Ie46bNNsqyyUbak63nn5Kx95uXxjL6vrUm2pbBIr6qeTLirsFKuqp5Zy5zyit%2fk8Xnh6ueH7N%2fiVa%2btr06xp7FJsaakhN%2fk5VXj5KR84LPffuac8nnls79mpNfsVbeqtk%2bxqrdNpNztiuvX8lXk6%2bqE8tv2jAAA&hid=4114
http://web.a.ebscohost.com.aineistot.phkk.fi/ehost/viewarticle?data=dGJyMPPp44rp2%2fdV0%2bnjisfk5Ie46bNNsqyyUbak63nn5Kx95uXxjL6vrUm2pbBIr6qeTLirsFKuqp5Zy5zyit%2fk8Xnh6ueH7N%2fiVa%2btr06xp7FJsaakhN%2fk5VXj5KR84LPffuac8nnls79mpNfsVbeqtk%2bxqrdNpNztiuvX8lXk6%2bqE8tv2jAAA&hid=4114
http://web.a.ebscohost.com.aineistot.phkk.fi/ehost/viewarticle?data=dGJyMPPp44rp2%2fdV0%2bnjisfk5Ie46bNNsqyyUbak63nn5Kx95uXxjL6vrUm2pbBIr6qeTLirsFKuqp5Zy5zyit%2fk8Xnh6ueH7N%2fiVa%2btr06xp7FJsaakhN%2fk5VXj5KR84LPffuac8nnls79mpNfsVbeqtk%2bxqrdNpNztiuvX8lXk6%2bqE8tv2jAAA&hid=4114
http://web.a.ebscohost.com.aineistot.phkk.fi/ehost/viewarticle?data=dGJyMPPp44rp2%2fdV0%2bnjisfk5Ie46bNNsqyyUbak63nn5Kx95uXxjL6vrUm2pbBIr6qeTLirsFKuqp5Zy5zyit%2fk8Xnh6ueH7N%2fiVa%2btr06xp7FJsaakhN%2fk5VXj5KR84LPffuac8nnls79mpNfsVbeqtk%2bxqrdNpNztiuvX8lXk6%2bqE8tv2jAAA&hid=4114
http://web.a.ebscohost.com.aineistot.phkk.fi/ehost/viewarticle?data=dGJyMPPp44rp2%2fdV0%2bnjisfk5Ie46bNNsqyyUbak63nn5Kx95uXxjL6vrUm2pbBIr6qeTLirsFKuqp5Zy5zyit%2fk8Xnh6ueH7N%2fiVa%2btr06xp7FJsaakhN%2fk5VXj5KR84LPffuac8nnls79mpNfsVbeqtk%2bxqrdNpNztiuvX8lXk6%2bqE8tv2jAAA&hid=4114
http://web.a.ebscohost.com.aineistot.phkk.fi/ehost/viewarticle?data=dGJyMPPp44rp2%2fdV0%2bnjisfk5Ie46bNNsqyyUbak63nn5Kx95uXxjL6vrUm2pbBIr6qeTLirsFKuqp5Zy5zyit%2fk8Xnh6ueH7N%2fiVa%2btr06xp7FJsaakhN%2fk5VXj5KR84LPffuac8nnls79mpNfsVbeqtk%2bxqrdNpNztiuvX8lXk6%2bqE8tv2jAAA&hid=4114
http://web.a.ebscohost.com.aineistot.phkk.fi/ehost/viewarticle?data=dGJyMPPp44rp2%2fdV0%2bnjisfk5Ie46bNNsqyyUbak63nn5Kx95uXxjL6vrUm2pbBIr6qeTLirsFKuqp5Zy5zyit%2fk8Xnh6ueH7N%2fiVa%2btr06xp7FJsaakhN%2fk5VXj5KR84LPffuac8nnls79mpNfsVbeqtk%2bxqrdNpNztiuvX8lXk6%2bqE8tv2jAAA&hid=4114
http://web.a.ebscohost.com.aineistot.phkk.fi/ehost/viewarticle?data=dGJyMPPp44rp2%2fdV0%2bnjisfk5Ie46bNNsqyyUbak63nn5Kx95uXxjL6vrUm2pbBIr6qeTLirsFKuqp5Zy5zyit%2fk8Xnh6ueH7N%2fiVa%2btr06xp7FJsaakhN%2fk5VXj5KR84LPffuac8nnls79mpNfsVbeqtk%2bxqrdNpNztiuvX8lXk6%2bqE8tv2jAAA&hid=4114

79

LIITE 5. Saatekirje oppilashuoltoryhmille.

 23.8.2014

Hämeenlinna

Hei,

Viitaten toukokuussa 2014 käymäämme puhelinkeskusteluun.

Olen Lahden ammattikorkeakoulun sosionomi AMK aikuisopiskelija ja teen

opinnäytetyöni yhteistyössä Hämeenlinnan kaupungin kanssa. Opinnäytetyöni

”työnimenä” on ”Kokemuksia tehostetun tuen toteuttamisesta Hämeenlinnan

perusopetuksessa”. Opinnäytetyön tarkoituksena on kerätä tietoa Hämeenlinnan

opetuspalveluille tehostetun tuen toteuttamisen ja oppilashuoltoryhmien

toiminnan kehittämiseksi.

Kuten puhelinkeskustelussa kerroin, tulisin mielelläni haastattelemaan koulunne

oppilashuoltoryhmää. Tutkimusotteeni on narratiivinen ja toivoisinkin saavani

teiltä valitsemanne oppilaan tarinan, miten tehostettua tukea on hänen kohdallaan

toteutettu, miten se on onnistunut tai ei ole jostain syystä toteutunut.

Toivoisin, että valitsisitte haastatteluun tarinan oppilaasta, jolla on/on ollut oman

toiminnan ohjauksen pulmia. Näin opinnäytetyöni tarinat olisivat hieman

samankaltaisia. Pyytäisin teitä ystävällisesti kysymään huoltajilta luvan lapsen

tarinan käyttämiseen opinnäytetyössäni. Näin varmistetaan avoin ja läpinäkyvä

toiminta tarinoiden keräämisessä.

Haastattelut toteutuvat ryhmämuotoisesti puolistrukturoidulla teemahaastattelulla.

Nauhoitan haastattelut analysointia varten ja hävitän nauhoitukset analysoinnin

jälkeen. Valmis opinnäytetyö tulee nähtäville kaupungin nettisivuille ja toimitan

sen myös haastatteluissa mukana olleiden koulujen oppilashuoltoryhmille

sähköisesti.

Toivon, että ehdottaisitte sähköpostitse teille sopivaa haastatteluajankohtaa

syyskuulle. Haastatteluun toivon, että varaisitte aikaa noin 45 minuuttia.

Vastaan mielelläni teitä askarruttaviin kysymyksiin.

Ystävällisin terveisin,

Marika Tuomi

marika.tuomi@student.lamk.fi

040-5364179

80

LIITE 6. Teemahaastattelun runko.

1. Miten tehostettua tukea on toteutettu Hämeenlinnan perusopetuksessa

oppilailla, joilla on oman toiminnan ohjauksen pulmia?

 Miksi tehostettu tuki on aloitettu?

 Milloin tehostettu tuki on aloitettu?

 Mitä tehostetun tuen keinoja on käytetty?

 Kuinka pitkään tehostettua tukea on annettu?

 Millaista yhteistyötä on tehty ja kenen kanssa tehostetun tuen

tiimoilta?

 Mihin tehostetun tuen käyttö on johtanut?

2. Kuuluuko tarinoissa oppilaan/perheen ääni?

 Miten lasta on kuultu?

 Miten perhettä on kuultu?

81

LIITE 7. Tutkimuslupa.

