

Katariina Kontolampi

”Se oli ihan kiva, että joku sillee niinkun ehkä enemmän
käsitteli ihmisenä, ku vaan sillee oppilaana.”

Nuorten opiskelijoiden kokemuksia koululla tehtävästä nuori-

sotyöstä ja sosiaalisesta tuesta

Opinnäytetyö

Kevät 2015

Sosiaalialan yksikkö

Sosiaalialan koulutusohjelma (YAMK)

2

SEINÄJOEN AMMATTIKORKEAKOULU

Opinnäytetyön tiivistelmä

Koulutusyksikkö: Sosiaali- ja terveysalan koulutusyksikkö

Koulutusohjelma: Sosiaalialan koulutusohjelma (YAMK)

Tekijä: Katariina Kontolampi

Työn nimi: ”Se oli ihan kiva, että joku sillee niinkun ehkä enemmän käsitteli ihmi-
senä, ku vaan sillee oppilaana.” Nuorten opiskelijoiden kokemuksia koululla tehtä-
västä nuorisotyöstä ja sosiaalisesta tuesta

Ohjaaja: Timo Toikko

Vuosi: 2015 Sivumäärä: 58 Liitteiden lukumäärä: 2

Tutkimukseni tarkoituksena oli selvittää oppilaitosnuorisotyön tarjoaman sosiaali-
sen tuen tarpeellisuutta Tampereen seudun ammattioppilaitoksessa nuorten ko-
kemana. Työn tarkoitus oli myös nostaa esiin tukipalveluita käyttäneiden nuorten
ajatuksia opiskelusta ja omasta tulevaisuudestaan.

Tutkimus on luonteeltaan kvalitatiivinen eli laadullinen tutkimus. Opinnäytetyöni on
aineistolähtöinen, menetelminä puolistrukturoitu - eli teemahaastattelu sekä avoin
haastattelu. Tutkimusaineisto koostuu kahdeksan nuoren haastattelusta, ja haas-
tattelut on analysoitu sisällön analyysiä käyttämällä.

Tutkimuksen perusteella voidaan todeta matalan kynnyksen sosiaaliselle tuelle
olevan nuorten opiskelijoiden keskuudessa tilausta. Kouluilla tehtävä nuorisotyö
pystyy reagoimaan nuorten ongelmiin hyvin joustavasti, ja toisaalta sen ennalta-
ehkäisevä merkitys näkyy oppilaitoksen päivittäisessä arjessa. Nuorisotyöntekijöil-
lä ja heidän antamallaan sosiaalisella tuella oli nuorten opiskeluiden eteenpäin
viemisessä merkittävä rooli. Nuoret epäilivät, että opinnot olisivat saattaneet kes-
keytyä, mikäli tukea ei heille olisi ollut tarjolla. Nuoret tiedostivat oman tilanteensa
ja opiskelun sudenkuopat, ja ulkopuolinen ratkaisuapu oli tarpeen. Vaikka tämän-
hetkinen elämäntilanne saattoikin olla nuoruuden ja itsenäistymisen mukaista myl-
lerrystä, nuoret kuitenkin haaveilivat arkipäiväisistä asioista tulevaisuuden suh-
teen. Haluttiin saada opinnot suoritettua, löytää työpaikka ja muuttaa lapsuuden-
kodista omilleen.

Avainsanat: Sosiaalinen pääoma, sosiaalinen tuki

3

SEINÄJOKI UNIVERSITY OF APPLIED SCIENCES

Thesis abstract

Faculty: School of Health Care and Social Work

Degree programme: Master´s degree programme in social services

Author: Katariina Kontolampi

Title of thesis: “It was nice to be treated more like a human than a student.” Young
students experiences about youth work done at school and the social support

Supervisor: Timo Toikko

Year: 2015 Number of pages: 58 Number of appendices:2

The purpose of this Masters’ thesis was to examine how necessary the social
support provided by the school’s youth workers was for the students of Tampere
Vocational College.

The study is qualitative. This thesis is data-based, and the methods used are the
theme interview and open interview. The data consists of eight interviews and it is
analysed using content analysis.

This research points out that there is a need for a kind of low step social support
among young students. Youth work done in schools is able to address students’
problems in various ways. The importance of preventive youth work becomes
more and more evident in school’s everyday life. Youth workers and the social
support they provide play a great role guiding and helping young students go on
with their studies. Youngsters suspected that they might have been forced to quit
their studies without this kind of support. Young people realized their situation and
the problems they had in their studies, and that external help was needed. Even
though the current situation might have been challenging in the sense of growing
up and becoming independent, youngsters had very ordinary dreams for the fu-
ture. They wanted to graduate, find a job and move on their own.

Keywords: social capital, social support

4

SISÄLTÖ

Opinnäytetyön tiivistelmä ... 2

Thesis abstract .. 3

SISÄLTÖ ... 4

1 JOHDANTO .. 5

2 TUTKIMUKSEN TOTEUTUS .. 7

2.1 Tutkimuskysymykset ja tutkimuksen kohderyhmä....................................... 7

2.2 Tutkimusmenetelmänä kvalitatiivinen tutkimus ... 7

2.3 Haastattelu aineistonhankintametodina .. 9

2.4 Aineiston analyysi ... 11

2.5 Tutkimuksen luotettavuus ja eettisyys ... 12

3 SOSIAALINEN TUKI ... 15

3.1 Sosiaalinen pääoma .. 17

3.2 Sosiaalisen pääoman tukeminen koulun arjessa 17

4 ITSENÄISTYVÄ NUORI AMMATILLISESSA OPPILAITOKSESSA

 .. 20

4.1 Nuori opiskelemassa ammattiin .. 20

4.2 Opiskelijahuoltoryhmä nuoren tukena ... 21

4.3 Opiskelun alkuhuuma ja itsenäistymisen alkuaskeleita 22

4.4 Opiskelun ongelmakohtia .. 24

4.5 Ammatinvalinnassa onnistuminen ... 27

4.6 Motivaatioon vaikuttavia seikkoja .. 30

5 NUORISOTYÖNTEKIJÄT NUORTEN ASIALLA 35

5.1 Nuorisotyö ja sosiaalinen tuki kouluympäristössä 35

5.2 Nuorisotyöntekijät viestinvälittäjinä.. 38

5.3 Nuorten sosiaalisen tuen vahvistaminen ... 40

6 TULEVAISUUS AMMATTIIN VALMISTUMISEN JÄLKEEN 43

7 JOHTOPÄÄTÖKSET .. 46

LÄHTEET .. 54

LIITTEET ... 58

5

1 JOHDANTO

Tämän tutkimuksen avulla pyrin tuomaan esiin kohtalaisen uuden työmuodon,

kouluilla tehtävän nuorisotyön, tarpeellisuutta ammattiin opiskelevien nuorten nä-

kökulmasta. Kysyn, minkälaista tukea nuoret kokevat tarvitsevansa, ja mikä merki-

tys oppilaitosnuorisotyöllä ja sosiaalisella tuella on heidän opintojensa kannalta.

Pyrin löytämään nuorten haastatteluista perusteluja joko oppilaitosnuorisotyön tar-

peellisuudelle tai tarpeettomuudelle. Tutkimuksen kohteena on joukko Tampereen

seudun ammattiopiston, Tredun, opiskelijoita ensimmäisen ja neljännen vuosi-

kurssin väliltä. He valikoituivat mukaan tutkimukseen nuorisotyöntekijöiden avus-

tuksella. Tutkimusaineisto on koottu haastattelemalla nuoria syksyn 2014 aikana

puolistrukturoidun haastattelun sekä avoimen haastattelun menetelmin.

Kouluilla opiskelijoita on tukemassa laaja joukko ammattilaisia kokonaisvaltaisen

hyvinvoinnin takaamiseksi, ja lukuisat nuoret saavatkin niiden kautta tarvitseman-

sa avun. Koulun keskeyttäminen on kuitenkin ongelma, jonka ehkäisemiseksi on

tarpeen kehittää uudenlaisia työkaluja vanhojen rinnalle. Tampereen seudun am-

mattiopistossa, (silloinen Pirkanmaan koulutuskonserni-kuntayhtymä) reagoitiin

tarpeeseen ja erityisopettaja Sanna-Mari Jalavan (2012) kehittämishankkeen in-

noittamana käynnistettiin Oppilaitosnuorisotyö läpäisyn tehostajana -hanke. Sit-

temmin hanke on saanut jatkoa OIVA- ja OIVA II -hankkeiden muodossa. Oppilai-

tosnuorisotyö läpäisyn tehostajana -hankkeen keskeisinä tavoitteina oli mm. kes-

keyttämisvaarassa olevan opiskelijan vahva tukeminen, opintoihin sitouttaminen ja

yhteisöllisyyden lisääminen ja vahvistaminen. Työtä on tehty nuorisotyön keinoin,

käytännössä vahvasti yksilötyöhön panostaen ja yhteisöllisyyttä lisäämällä teema-

päivien, välituntitoimintojen ja tapahtumien edesauttamana. Myös yhteistyötä pe-

rusasteen kanssa on hankkeen tiimoilta toteutettu, mutta sitä en tässä työssä kä-

sittele.

Nuorisotyön jalkautuminen kouluille on herättänyt niin ihmetystä kuin ihastustakin.

Perinteisesti nuorisotyö ymmärretään nuorisotiloilla tehtäväksi, osaksi nuorten va-

paa-aikaa ja harrastuksia. Maailman muuttuessa myös nuorisotyö on hakenut

muotoaan ja kehittänyt konsteja nuorten tavoittamiseen ja heidän auttamiseksi.

6

Etsivä nuorisotyö on erityisnuorisotyötä, joka pyrkii tarjoamaan mahdollisuuden

turvalliseen ja luottamukselliseen aikuiskontaktiin, sekä olemaan läsnä nuorten

keskuudessa. Etsivä nuorisotyö etsii yhdessä nuoren kanssa ratkaisuja nuoren

pulmiin ja kysymyksiin sekä auttaa nuorta pääsemään tarvitsemiensa palveluiden

piiriin. (Etsivä nuorisotyö, opetus- ja kulttuuriministeriö.) Hankkeen nuorisotyönteki-

jät ovat toteuttaneet erityisnuorisotyötä oppilaitoksen sisällä. Oppilaitosnuorisotyö

on lunastanut paikkansa nuorten keskuudessa, ja opiskelijat kokevat nuorisotyön-

tekijöiden todellakin olevan koululla heitä varten. Tarpeet vaihtelevat, osa tarvit-

see tukea muutaman askeleen verran, osa kaipaa rinnallakulkijaa pidemmällä tai-

paleella. Yhtä kaikki, nuorisotyön tarjoama sosiaalinen tuki on edesauttanut opis-

kelijoiden matkaa kohti ammattiin valmistumista, ja siten unelmia tavoittelemaan.

Opinnäytetyöni koostuu kaikkiaan seitsemästä luvusta. Johdannon jälkeen luvussa

kaksi käydään läpi tutkimuskysymyksestä ja -tavasta lähtien tutkimuksen etenemi-

nen. Tutkimusmenetelmä, aineistonhankinta, metodit ja analyysi käsitellään, sa-

moin tutkimuksen luotettavuus ja eettisyys. Kolmannessa luvussa lukijalle esitel-

lään tutkimuksen keskeiset käsitteet, sosiaalinen tuki sekä sosiaalinen pääoma.

Näiden käsitteiden kautta tarkastellaan nuorisotyön merkitystä nuorille opiskelijoil-

le. Seuraava, työn neljäs luku, käsittelee nuorten astumista itsenäistymisen polulle

heidän aloittaessaan opiskelut ammatillisessa oppilaitoksessa sekä mahdollisesti

muuttaessaan pois lapsuudenkodista. Luku viisi pureutuu opiskelijoiden ja nuoriso-

työntekijöiden kohtaamisiin kouluympäristössä, sosiaaliseen tukeen ja nuorisotyön

asettumiseen tähän heille uudehkoon maailmaan. Kuudennessa luvussa tuodaan

esiin opiskelijoiden ajatuksia tulevaisuudesta, ja minkälaista roolia koulutus ja

ammattitutkinto näyttelee heidän elämässään. Työn päätteeksi, seitsemännessä

luvussa on omaa pohdintaani sekä aineiston pohjalta esiin tulleita johtopäätöksiä.

7

2 TUTKIMUKSEN TOTEUTUS

Luku kaksi käsittelee tutkimuksen toteutuksen vaiheita. Tutkimuksen kohdistami-

nen nuoriin opiskelijoihin on itseäni kovasti kiinnostava aihealue ja siten looginen

valinta. Tarkoitus on myös tuottaa tietoa oppilaitoksissa tehtävän työn kehittämi-

seksi nuorten näkökulmasta. Tutkimus kohdentuu Tampereen seudun ammat-

tiopistossa, silloisessa Pirkanmaan koulutuskonserni-kuntayhtymässä, käynnistet-

tyyn kehittämishankkeeseen nimeltä Oppilaitosnuorisotyö läpäisyn tehostajana.

Hankkeen myötä nuorisotyötä alettiin jalkauttaa oppilaitoksen sisälle.

2.1 Tutkimuskysymykset ja tutkimuksen kohderyhmä

Tutkimuskysymyksiä minulla on kaksi. Haluan selvittää,

- kokevatko opiskelijat nuorisotyöntekijöiden tarjoaman sosiaalisen tuen

merkityksellisenä omien opintojensa kannalta

- miten tukitoimien piirissä olevat nuoret suhtautuvat tulevaisuuteensa,

minkälaisista asioista he haaveilevat

Tutkimuksen kohderyhmänä on joukko Tampereen seudun ammattiopiston opis-

kelijoita. He valikoituivat mukaan haastatteluihin sillä perusteella, että heillä on tai

on ollut asiakkuus koulun nuorisotyöntekijän kanssa. Nuorisotyöntekijät keskuste-

livat nuorten kanssa ennalta tutkimuksestani, ja samalla kartoittivat tutkimukseen

halukkaita opiskelijoita. Olin puhelimitse nuoriin yhteydessä saatuani heidän yh-

teystiedot nuorisotyöntekijöiltä, ja he saivat suostumuskirjeen allekirjoitettavakseen

(liite 1). Haastatteluita toteutettiin kaikkiaan kahdeksan kappaletta.

2.2 Tutkimusmenetelmänä kvalitatiivinen tutkimus

Kvalitatiivista tutkimusta tehtäessä pyritään todellisen elämän kuvaamiseen ja en-

nemminkin löytämään tai paljastamaan tosiasioita, kuin todentamaan jo olemassa

olevia väittämiä. Kvalitatiivinen, eli laadullinen tutkimus, pyrkii tutkimaan kohdetta

8

mahdollisimman kokonaisvaltaisesti, todellisuus nähdään hyvin moninaisena. Tut-

kija tekee tutkimusta omista arvolähtökohdistaan, ja arvot muovailevat sitä, miten

pyrimme ymmärtämään tutkimiamme ilmiöitä. Täydellistä objektiivisuutta ei ole

mahdollista saavuttaa, sillä tutkija ja se, mitä tiedetään, kietoutuvat saumattomasti

toisiinsa. (Hirsjärvi, Remes & Sajavaara 2007, 157.) Vilkka (2005, 157) huomaut-

taa, että tutkimusta tehdessään tutkijan on muistettava, että tutkimuksessa yleis-

täminen tehdään aina tulkinnasta eikä tutkimusaineistosta. Tulkinta puolestaan on

aina tutkijan, tutkimusaineiston ja teorian välisen vuoropuhelun tulos.

Yksi laadullisen tutkimuksen tärkeä tehtävä jää usein huomiotta, nimittäin tutki-

muksen emansipatorinen luonne. Tämä tarkoittaa sitä, että tutkimuksen tulisi lisätä

myös tutkittavien ymmärrystä asiasta. Tutkimushaastatteluun osallistuvat ovat

muutakin kuin tiedon hankkimiseen soveltuvia välineitä, haastattelun tulisi olla

myös heille itselleen hedelmällinen. (Vilkka 2005, 103.) Laadullinen tutkimus on

siinäkin mielessä erityistä, että sen tavoitteena ei ole totuuden löytäminen tutkitta-

vasta asiasta. Tutkimuksella pyritään tuomaan esiin esimerkiksi ihmisen toimin-

nasta jotakin, joka on välittömän havainnon tavoittamattomissa. Tällaiset asiat ovat

kuin arvoituksia ja tutkimuksen tavoitteena on näiden arvoitusten ratkaiseminen.

Ihmisten kuvaamien käsitysten ja kokemusten pohjalta luodaan vihjeitä ja johto-

lankoja, joiden avulla muodostetaan tulkintoja, eli ratkaistaan arvoituksia. (Alasuu-

tari 1994, 34.)

On ajateltavissa joitakin kvalitatiiviselle tutkimukselle tyypillisiä piirteitä. Laadullisen

tutkimuksen katsotaan olevan luonteeltaan kokonaisvaltaista tiedonhankintaa, ja

aineisto hankitaan luonnollisissa, todellisissa tilanteissa. Ihminen on tiedonkeruun

keskiössä, ja tutkijan havainnot ja keskustelut tutkittaviensa kanssa ovat merkityk-

sellisempiä kuin mittausvälineillä hankittava tieto. Tutkimuksessa käytetään induk-

tiivista analyysiä, ja tutkija pyrkii paljastamaan odottamattomia seikkoja. Lähtökoh-

tana on aineiston monitahoinen ja yksityiskohtainen tarkastelu. Aineiston hankin-

nassa käytetään laadullisia metodeja, halutaan tuoda tutkittavien ääni ja näkökul-

mat esille. Esimerkkejä näistä metodeista ovat esimerkiksi osallistuva havainnointi

ja teemahaastattelu. Laadullisessa tutkimuksessa kohdejoukko valitaan tarkoituk-

senmukaisesti, ei satunnaisesti. Tutkimuksen edetessä myös tutkimussuunnitelma

elää, ja tutkimus toteutetaan joustavasti ja suunnitelmia muutetaan olosuhteiden

9

mukaan. Tapaukset käsitellään ainutlaatuisina ja aineistoa tulkitaan sen mukaises-

ti. (Hirsjärvi ym. 2007, 160.)

2.3 Haastattelu aineistonhankintametodina

Hirsjärvi, Remes ja Sajavaara (2007,199) kuvaavat haastattelua tiedonkeruume-

netelmänä siinä mielessä ainutlaatuisena, että siinä ollaan tutkittavan kanssa suo-

rassa kielellisessä vuorovaikutuksessa. Kaikissa tiedonkeruumenetelmissä on

omat etunsa ja haittansa, haastattelun yksi suurin etu on sen joustavuus aineistoa

kerätessä. Haastattelua voisi kuvata keskusteluksi, jossa haastattelijalla on ohjat.

Haastattelulla on tavoitteet ja sen avulla pyritään hankkimaan mahdollisimman

päteviä ja luotettavia tietoja. Vilkka (2005, 100) huomauttaa, että laadullisesta tut-

kimuksesta puhuttaessa haastattelun merkitys aineistonkeruun menetelmänä on

liiallisesti korostunut. Tutkimusaineistoksi laadullisessa tutkimuksessa soveltuvat

hyvin niin esineet, kuva- ja tekstiaineistot, arkistomateriaali, valokuvat ja mainok-

set.

Hirsjärvi kumppaneineen (2007, 204) jaottelee tutkimushaastattelut kolmeen kate-

goriaan: strukturoitu- eli lomakehaastattelu, teemahaastattelu sekä avoin haastat-

telu. Teemahaastattelu lienee yksi yleisimmin käytetyistä tutkimushaastattelun

muodoista. Ongelmallista teemahaastattelun kysymysten muotoilussa on se, että

kysymykset usein peilaavat tutkijan käsityksiä tutkittavasta asiasta, niihin on ikään

kuin äänettömänä viestinä kirjattu tutkijan ennakkokäsitys asiasta. Vastaaja saat-

taa tunnistaa näitä viestejä, ja vastaa tutkijan toivomalla tavalla. Näin tutkittavan

omat kokemukset tai käsitykset saattavat jäädä sanomatta. Näin ollen tutkimusai-

neisto ei välttämättä kattavasti vastaa tutkimuskysymyksiin ja tutkimuksen tavoite

jää saavuttamatta. Myös kysymysten määrää tärkeämpää on kysymysten muotoilu

niin, että ne johdattavat vastaajan kuvaamaan, vertailemaan ja kertomaan koke-

muksistaan. Aineiston keräämisen tavoite on siis sisällöllinen laajuus pikemmin

kuin määrällinen pituus. (Vilkka 2005, 105, 109.)

Puolistrukturoitua haastattelua kutsutaan myös teemahaastatteluksi, koska haas-

tattelija lähtee liikkeelle ennalta päättämistään teemoista, mutta hänellä ei ole val-

mista kysymyssarjaa. Avoin ja puolistrukturoitu haastattelu mahdollistaa kysymys-

10

ten ja osittain sisällönkin sovittamisen henkilön ja keskustelun kulun mukaan. (Syr-

jälä ym. 1996, 138, 153.) Vilkka (2005, 110) tuo esiin, että haastatteluissa usein

mennään suoraan asiaan, varmistamatta minkälaisiin kokemuksiin, käsityksiin ja

elämänhistoriaan peilaten tutkittava puhuu asiasta. Taustatietojen kuvaaminen

kuitenkin auttaa tutkijaa hahmottamaan haastateltavan maailmaa ja minkälaisia

käsityksiä vasten haastateltava asioita kuvaa.

Avoimelle haastattelulle tyypilliseen tapaan haastattelija selvittelee haastateltavan

ajatuksia, mielipiteitä, käsityksiä ja tunteita niin kuin ne keskustelun edetessä tule-

vat vastaan. Selkeän rungon puuttuessa tilanteen ohjailu jää haastattelijan vas-

tuulle. Teemahaastattelua ja avointa haastattelua käytettäessä haastattelut kestä-

vät yleensä tunnista kahteen tuntiin. Tämän tutkimuksen haastattelut toteutettiin

teemahaastattelua sekä avointa haastattelua mukaillen. Teemahaastattelulle omi-

naiseen tapaan haastatteluissa käytiin tiettyjä teemoja läpi, mutta kysymysten

tarkka muoto ja järjestys vaihtelivat haastattelukohtaisesti (liite II).

Tulkittu merkitys muodostuu useimmiten kategoriaksi sellaisenaan. Usein tutkija

pelkistää ja yhdistää merkityksiä toisiinsa, ja teoreettisen käsitteen avulla ilmaisee

johtopäätöksensä. Tämä selkeyttää tutkimusta ja auttaa lukijaa mieltämään tulok-

sia. Merkitysten yhdistäminen perustuu siihen, että tutkija on havainnut niissä yh-

teneviä ajatuselementtejä. Kun tulkinta on paljastanut tutkimushenkilöiden käsityk-

set asioista avaamalla niiden merkityssisällöt, tutkimuksen seuraavassa vaiheessa

luokitellaan merkityssisällöt. Luokittelu auttaa hallitsemaan käsitysten joukkoa ja

samalla selittää käsitysten erilaisuutta. Kun tutkija on tulkinnut ilmaisujen merkityk-

siä, hän päättelee, mitä teoreettisesti merkitsevää ja erilaista niissä on, ja sitten

muodostaa niistä kategorioita. Toisinaan aineistosta nousee esiin vain yksi katego-

riaa tukeva ilmaisu merkityksineen, toisinaan hyvinkin monta. Tutkijaa kiinnostaa

merkitysten laadullinen erilaisuus, määrä tai edustavuus on toisarvoista. Määrä ei

ole oleellista siitäkään syystä, että yleensä laadullinen tutkimus kohdistuu niin pie-

neen määrään tutkimushenkilöitä, ettei merkityskategorioiden edustavuutta esi-

merkiksi iän perusteella ole mielekästä määritellä. (Syrjälä ym. 1996, 127.)

Saturaatiosta puhuttaessa viitataan aineiston kyllääntymispisteeseen, eli siihen

vaiheeseen, kun aineisto ei enää tuota tutkimuskysymyksen kannalta uutta tietoa.

Tutkittaessa ihmisten omakohtaisia kokemuksia kyllääntymispisteen määrittämi-

11

nen on erityisen hankalaa. Yksittäisen ihmisen kokemus on aina ainutlaatuinen, ja

jokainen uusi tutkimushaastattelu samankin ihmisen kohdalla tuo jotakin uutta

esiin. Kyllääntymispiste ei välttämättä ole siis toimiva kriteeri joka tutkimuksessa,

mutta esimerkiksi yhteisön käsityksiä yksittäisten ihmisten avulla tutkittaessa kyl-

lääntymispiste saattaa toimia kriteerinä. Yleiset käsitykset kertautuvat ja siten

myös kyllääntyvät suhteessa tutkimuskysymyksiin. (Vilkka 2005, 128.)

2.4 Aineiston analyysi

Kerätyn aineiston analysointi, tulkinta ja johtopäätösten teko on tutkimuksen ydin-

asia. Analyysivaiheessa tutkijalle selviää, minkälaisia vastauksia ongelmiin on tul-

lut. Joskus käy niin, että aineistoa analysoidessa tutkijalle selviää, miten ongelmat

oikeastaan olisi kannattanut asettaa. Tallennettu, laadullinen aineisto on usein tar-

koituksenmukaista kirjoittaa puhtaaksi sanasanaisesti, eli litteroida. Kvalitatiivises-

sa tutkimuksessa analyysia tehdään useimmiten pitkin matkaa, eli aineistoa siis

analysoidaan ja kerätään jossain määrin samanaikaisesti. (Hirsjärvi ym. 2007,

218.)

Aineiston analysointi on mahdollista monin tavoin. Pääperiaate on helppo: valitaan

sellainen analyysitapa, joka parhaiten antaa vastauksen ongelmaan. Laadullisessa

tutkimuksessa vaihtoehtoja on paljon, eikä tiukkoja sääntöjä ole olemassa. Tyypil-

lisimmät analyysimenetelmät laadullista aineistoa käsiteltäessä ovat teemoittelu,

tyypittely, sisällönerittely, diskurssianalyysi ja keskustelunanalyysi. Aineiston run-

saus ja elämänläheisyys tekevät analysoinnista mielenkiintoista ja haastavaa, ja

tutkija viettääkin monesti viikkoja yrittäessään luoda järjestystä ilmiöihin, merkityk-

siä etsiessään ja yrittäessään tulkita oikein haastateltavien vastauksia. (Syrjälä

ym. 1996, 124.)

Sisällönanalyysi on mahdollista toteuttaa joko aineistolähtöisenä tai teorialähtöise-

nä. Aineistolähtöinen analyysi lähtee liikkeelle tutkijan löydettyä aineistosta jonkin-

laisen tyypillisen kertomuksen. Sitten aineistoa pelkistetään, eli aineistosta karsi-

taan tutkimuskysymyksen kannalta epäolennainen tieto, kuitenkaan hävittämättä

tärkeää informaatiota. Tämän jälkeen tutkimusaineisto ryhmitellään uudeksi joh-

donmukaiseksi kokonaisuudeksi, sen mukaan, mitä aineistosta ollaan etsimässä.

12

Ryhmittely voi perustua esimerkiksi käsityksiin, jotka löytyvät analyysin kohteena

olevasta analyysiyksiköstä. Analyysiyksikkö voi olla esim. sana, lause tai ajatusko-

konaisuus. Tämän jälkeen ryhmät nimetään sisältöä hyvin kuvaavalla kattokäsit-

teellä. Ryhmittelyistä muodostuu tutkimuksen tuloksena käsitteitä, luokitteluja tai

teoreettinen malli. Tuloksen avulla pyritään ymmärtämään tutkittavan kuvaamaa

merkityskokonaisuutta. (Tuomi & Sarajärvi 2002, 102, 110 – 115.) Aineistolähtöi-

nen tutkimus jättää reilusti tilaa yllätyksille ja uusien asioiden oppimiselle. Käsit-

teenmuodostamista tämä vaikeuttaa, ja empiiristä aineistoa kerättäessä on huo-

mioitava, ettei havainnoida pelkästään jo ennestään tuttuja asioita, vaan käsiteltä-

väksi voi tulla aivan uusia tai ainutkertaisia ilmiöitä. (Kakkuri-Knuuttila & Heinlahti

2006, 97.)

Teorialähtöinen sisällönanalyysi eroaa aineistolähtöisestä sisällönanalyysistä sii-

nä, että teorialähtöisen sisällönanalyysin tavoitteena on tutkittavien antamien mer-

kitysten avulla uudistaa teoreettista mallia tai käsitystä tutkittavasta asiasta. Ai-

neistolähtöinen sisällönanalyysi kuvaa tutkittavien merkitysmaailmaa, tavoittee-

naan ensisijaisesti tutkittavien toiminta- ja ajattelutapojen ymmärtäminen ja uudis-

taminen tutkimuksessa muodostuneiden käsitteiden luokitusten tai mallien avulla.

(Tuomi & Sarajärvi 2002, 116 – 117.)

2.5 Tutkimuksen luotettavuus ja eettisyys

Syrjälän ja kumppaneiden (1996, 153) mukaan laadullisen tiedon luotettavuudessa

on ennen kaikkea kysymys tulkintojen validiteetista. Aineiston kohdalla se merkit-

see ensinnäkin aitoutta. Aineisto on aitoa kun tutkimushenkilö ja tutkija ovat yh-

teisymmärryksessä siitä, mistä puhutaan. Toisekseen aineiston on oltava relevant-

tia ongelmanasettelun taustalla olevien teoreettisten käsitteiden suhteen. Johto-

päätökset eli tulkitut merkitykset ja merkityskategoriat ovat valideja silloin, kun ne

vastaavat tutkimushenkilöiden ajatuksia, eikä tutkija ole esimerkiksi ylitulkinnut

tutkimushenkilöiden puheita ja niiden merkityksiä. Validiteetti riippuu myös tulkittu-

jen merkitysten relevanssista tutkimuksen teoreettisten lähtökohtien suhteen. Luo-

tettavuuskriteerit koskevat siis aineiston ja kategorioiden validiteettia sekä tutki-

mushenkilöiden tarkoitusten että tutkimuksen teoreettisten lähtökohtien suuntaan.

13

Aineiston aitous edellyttää, että aineisto käsittelee tutkijan ja tutkittavan kannalta

samaa asiaa. Tutkijan tulee osoittaa, että tutkimukseen osallistuneet henkilöt ovat

ilmaisseet käsityksensä tutkittavana olleesta asiasta. Lisäksi tulee osoittaa se, että

haastattelija tai tehtävän antaja ei vaikuta haastateltavan sanomisiin, vaan että he

ovat ilmaisseet todellisen mielipiteensä. Aineiston relevanssi riippuu siitä, miten

tutkija esimerkiksi haastatellessaan käytti hyväkseen teoreettista perehtyneisyyt-

tään tutkittavasta ilmiöstä tai käsitteestä. Hänen taitonsa syventää haastattelua

kysymyksillään vaikuttaa siihen, missä määrin haastateltavan ajattelu tai ilmaisu

mahdollisesti harhautuu. (Syrjälä ym. 1996, 153.)

Tämän tutkimuksen aineisto kerättiin haastattelemalla. Haastatteluihin osallistui

syksyn 2014 aikana yhteensä kahdeksan Tampereen seudun ammattiopiston

opiskelijaa, sekä tyttöjä että poikia. Yksi haastatteluista toteutettiin sähköpostitse

kyselynä, koska opiskelija teki töitä toisella puolella Suomea ja haastattelun järjes-

täminen kasvotusten oli liki mahdotonta. Haastateltavat valikoituivat yhteistyössä

nuorisotyöntekijöiden kanssa, kriteerinä oli asiakkuus koululla tehtävään nuoriso-

työhön ja jonkinlaista problematiikkaa opiskeluihin liittyen. Haastattelut toteutettiin

Tampereen seudun ammattiopiston eri toimipisteissä. Haastattelut toteutettiin yksi-

löhaastatteluin, ja tilat oli valikoitu rauhallisuutta ja neutraaliutta silmälläpitäen. En-

nen haastattelua pyrin rentouttamaan tilannetta vaihtamalla opiskelijan kanssa

muutaman sanasen joko koulunkäyntiin tai muuhun maailmanmenoon liittyen. Ker-

tasin opiskelijalle haastattelun tarkoituksen ja omat taustani. Hän sai allekirjoitetta-

vakseen paperin, missä samat tiedot olivat kirjattuna. Kaikki haastateltavat olivat

täysi-ikäisiä, joten vanhempien suostumusta ei erikseen kysytty. Haastattelutilan-

teet sujuivat yhtä poikkeusta lukuun ottamatta häiriöttä.

Haastateltaville näyttäydyin erityisesti tutkimuksen kautta, en organisaation edus-

tajana, vaikka työntekijän asemassa olenkin. Haastateltavat nuoret olivat itselleni

vieraita, eikä tuttuus näin ollen vaikuttanut haastatteluaineistoon. Nuorista välittyi

halu kertoa ajatuksistaan ja kokemuksistaan opiskeluun, itsenäistymiseen ja elä-

määnsä liittyen. Ensimmäisten haastattelujen jälkeen ja seuraavien ollessa vielä

tulossa, kuuntelin haastattelunauhoja läpi ja pyrin löytämään sieltä esiintulevia

teemoja ja myös pitääkseni haastattelutilanteet elävästi mielessä. Litteroin nauhat

pääsääntöisesti sanasta sanaan, kun kaikki haastattelut oli tehty. Litteroituani teks-

tit ja niiden ollessa selkeästi muistissa, niistä kohtalaisen helposti löytyi toistuvasti

14

esiin nousevia, yhteneviä teemoja. Näin muodostui kahdeksan kategoriaa. Niihin

perehdyttyäni ne muodostivat edelleen neljä suurempaa teemaa: ammatillinen

opiskelu vastuineen ja vapauksineen, ammatinvalinta ja motivaatio, oppilaitosnuo-

risotyö & sosiaalinen tuki sekä tulevaisuus.

15

3 SOSIAALINEN TUKI

Sosiaalisen tuen käsitteelle ei ole vakiintunut yhtä, kaiken kattavaa määritelmää.

Vaikka määritelmät käsittelevätkin pitkälti samoja teemoja, yksi merkittävimmistä

eroavaisuuksista on se, kuinka laajaksi käsite määritellään. Yksi yleisesti käyte-

tyistä määritelmistä on Charles Tardyn vuonna 1985 luoma määritelmä. Tardyn

mukaan sosiaalisessa tuessa on eriteltävissä neljä eri tuen tyyppiä;

 emotionaalinen tuki

 materiaalinen tuki

 informatiivinen tuki

 arviointi

Tardy on määritellyt emotionaalisen tuen käsittävän luottamuksen, välittämisen ja

empatian, instrumentaalinen tuki puolestaan käsittää erilaiset resurssit, kuten ajan

ja rahan. Informatiivinen tuki tarkoittaa neuvontaa ja opastusta, arviointi taas hen-

kilökohtaista palautteen antoa ja kannustusta. Määritelmässään Tardy korostaa

tuen vastavuoroisuutta. (Tardy 1985, 187.)

Myös Sidney Cobb on tutkinut sosiaalista tukea ja hänen määritelmänsä onkin yksi

klassikoista. Hän määrittää sosiaalisen tuen olevan ”informaatiota”, yksilön tunnet-

ta rakastetuksi ja arvostetuksi tulemisesta. Keskeinen merkitys määritelmässä on

myös yksilön osallisuus vastavuoroisuuteen perustuvasta verkostosta. Näiden

myötä yksilön itsearvostus saa vahvistusta. Cobbin mukaan sosiaalisen tuen muo-

toja ovat emotionaalinen, materiaalinen ja arvonantoa ilmaiseva tuki. Määritelmä

keskittyy sosiaalisen tuen tunnepuoleen. (Cobb 1976, 300 - 302.)

Laajemmin tarkastellen määritelmään voi ottaa mukaan erilaisia materiaalisia tai

kommunikatiivisia piirteitä, kuten ovat tehneet Sheldon Cohen ja Leonard Syme.

Heidän mukaan sosiaalinen tuki on muiden ihmisten tuottama resurssi, joka joko

edistää tai on haitallista yksilön hyvinvoinnille. Tässä määritelmässä korostuu so-

siaalisen tuen tarpeen vaihtelu iän mukaisesti. (Cohen & Syme 1985.)

16

Suomessa sosiaalisesta tuesta ovat kirjoittaneet Esko Kumpusalo sekä Petri Kin-

nunen. Kinnunen (1998) erittelee sosiaalista tukea tuen tuottajan tyypin mukaan

kolmeen ryhmään.

1. Henkilökohtaiset tuttavat, perheenjäsenet, sukulaiset ja naapurit

2. Vertaisryhmät

3. Julkisen ja yksityisen sektorin ammattiauttajat.

Esko Kumpusalon (1991, 15) esittämässä, alun perin Cassein mallissa sosiaalisen

tuen tasot jaetaan sen läheisyyden perustella kolmeen ryhmään hieman eri tavoin:

1. Primaaritaso, perhe ja lähimmäiset

2. Sekundaaritaso, ystävät, työtoverit ja naapurit

3. Tertiääritaso, viranomaiset, julkiset ja yksityiset palveluntuottajat sekä tuttavat.

Kinnunen ja Kumpusalo jakavat sosiaalisen tuen viiteen luokkaan: aineellinen tuki,

tiedollinen tuki eli ohjaus, neuvonta ja tiedon jakaminen, henkinen tuki joka on rin-

nalla olemista ja kuuntelua sekä viimeisenä emotionaalinen tuki, joka on tunteiden

jakamista ja myötätunnon osoittamista. (Kinnunen 1998, 29; Kumpusalo 1991, 15.)

Vaikka tutkijoiden näkemykset tuen laajuudesta eroavatkin toisistaan, jaetaan kui-

tenkin yhteinen käsitys siitä, että tuen rakenteellinen ja toiminnallinen puoli tulee

erottaa toisistaan. Rakenteellinen puoli pitää sisällään enemmänkin ne sosiaaliset

verkostot ja suhteet, jotka ovat sosiaalisen tuen lähtökohtia, kun taas sosiaalisen

tuen toiminnallisuudella viitataan erityyppisen tuen saantiin. Siitä, miten nämä kak-

si liittyvät toisiinsa, eli mikä on varsinainen sosiaalisen tuen mekanismi, ollaan taas

eri mieltä. Yhtenäistä käsitystä sosiaalisen tuen ulottuvuuksista ja vaikutuksista ei

ole. (Thoits 1995.)

Sosiaalisen tuen vaikutuksista on erotettavissa kaksi eri näkökulmaa. Puhuttaessa

niin sanotuista suorista vaikutuksista, tarkoitetaan sillä sosiaalisen tuen suoraa

vaikutusta yksilön hyvinvoinnille. Toisekseen, puhuttaessa sosiaalisen tuen suo-

jaavasta vaikutuksesta, tarkoitetaan sillä sosiaalisen tuen tuomaa suojaa esimer-

kiksi stressiä vastaan, mutta se ei suoraan edistä esimerkiksi yksilön mielenterve-

17

yttä. (Ellonen 2008, 50, Cohen & Wills 1985.) Nykykeskustelussa puhutaan paitsi

sosiaalisen tuen vaikutuksista, myös sen eri ulottuvuuksista, kuten tuen määrän ja

laadun vaikutuksista. Usein erotetaan toisistaan myös käytettävissä oleva tuki sel-

laisesta tuesta, joka on käytettävissä vain kriisitilanteissa. (Ellonen 2008, 50.)

Vaikka sosiaalinen tuki nähdäänkin vuorovaikutteisena prosessina, tässä tutki-

muksessa käytetyn aineiston pohjalta sosiaalinen tuki näyttäytyy lähinnä opiskeli-

joihin nuorisotyöntekijöiden ja koulun muun henkilökunnan taholta kohdistettuna,

toki huomioiden opiskelijoiden välisen vuorovaikutteisen tuen.

3.1 Sosiaalinen pääoma

Sosiaalisesta pääomasta puhuttaessa sillä yleensä viitataan yksilöiden välisiin so-

siaalisiin suhteisiin, jotka fyysisen pääoman, luonnonvarojen ja inhimillisen pää-

oman ohella vaikuttavat yksilön hyvinvointiin ja yhteiskunnan suorituskykyyn. Kou-

luympäristö tarjoaa luonnollisesti mahdollisuuden monenlaiselle sosiaaliselle toi-

minnalle, sekä vertais- että viranomaissuhteille. Toiset suhteet luodaan kriisitilan-

teissa, toiset rakentuvat pala palalta elämän mittaisiksi ystävyyssuhteiksi. Kouluis-

sa on kautta aikojen tarjottu apua opiskelijoille erilaisin viranomaisvoimin. Maailma

muuttuu, samoin koulu ja sen sisäinen kulttuuri, nuorten kulttuurista puhumatta-

kaan. On mielenkiintoista, miten nuorisotyön keinoin onnistutaan vahvistamaan

sosiaalista pääomaa nuorten opiskelijoiden arjessa.

3.2 Sosiaalisen pääoman tukeminen koulun arjessa

Ruuskasen (2002, 5) mukaan sosiaalisella pääomalla viitataan yleensä sosiaali-

sen ympäristön tai sosiaalisten suhteiden tiettyihin ulottuvuuksiin, kuten sosiaali-

siin verkostoihin, normeihin ja luottamukseen, jotka edistävät yhteisön jäsenten

keskinäistä sosiaalista vuorovaikutusta sekä toimintojen yhteensovittamista. Tä-

män myötä sosiaalinen pääoma voimistaa yksilöiden tavoitteiden toteutumista ja

yhteisön hyvinvointia. Yksi sosiaalisesta pääomasta käytävää keskustelua ruokki-

nut tekijä on ollut sen näennäinen helppotajuisuus; ajatus siitä, että luottamukselli-

18

set suhdeverkostot, lähiyhteisön sosiaalinen tuki ja naapuriapu helpottavat ihmis-

ten toimintaa hyvinvointia lisäten, sopii hyvin yhteen arkiajattelumme ja kokemus-

temme kanssa.

Korkiamäki (2012, 5) kuvaa sosiaalisen pääoman käsittävän ne voimavarat, joita

saamme osaksemme olemalla vuorovaikutuksessa muiden kanssa. Sosiaalisen

pääoman avulla on mahdollista saavuttaa asioita, joiden saavuttaminen olisi mah-

dotonta ilman toisia ihmisiä – tai ainakin se olisi äärimmäisen vaikeaa. Hyyppä

(2013, 18) kuvaa sosiaalisen pääoman aineettomana varantona ryhmän, väestön

tai kansan keskuudessa. Hän näkee sosiaalisen pääoman osallistumisena sekä

yhteisenä toimintana ihmisten luottamuksellisissa suhteissa, kuitenkin muistuttaen,

että perhesiteitä, fundamentalistisia yhteisöjä tai mafiatyylisiä veljeskuntia ei pidä

sekoittaa sosiaaliseen pääomaan.

Sosiaalista pääomaa koskevan nykykeskustelun taustalla ovat vahvasti sosiologit

James Coleman, Robert Putnam sekä Pierre Bourdieu, jotka nostivat käsitteen

yhteiskuntatieteellisen keskustelun kohteeksi 1980- ja 1990-luvuilla. Sekä Cole-

manin (1988) että Putnamin (1993) sosiaalisen pääoman käsittelyissä korostuu

sosiaalisen pääoman yhteisöä kokoava ulottuvuus. Colemanin (1990, 305) mu-

kaan yhteisön tiiviys, normit ja luottamus tuottavat yksilön toiminnalle ennustetta-

van ja vakaan sosiaalisen ympäristön. Putnam taas katsoo sosiaalisen pääoman

muodostuvan kansalaisaktiivisten ihmisten toiminnasta, jonka vakiinnuttua syntyy

yleistynyttä luottamusta ja parhaimmillaan toimii koko yhteiskuntaa kokoavana jul-

kishyödykkeenä. Bourdieu (1986) taas lähestyy sosiaalisen pääoman käsitettä

sosiaalisen pääoman yhteiskunnallisen jakautumisen kautta, jolloin sosiaalinen

pääoma liittyy toisin sanoen yksilön jäsenyyteen samankaltaisten, toisiaan arvos-

tavien henkilöiden tai organisaatioiden verkostossa. Käsittelytavasta riippuen sosi-

aalisen pääoman voisikin katsoa olevan menestysresurssi, selviytymisresurssi tai

jopa väline syrjäytymiseen. (Ruuskanen 2002, 19.)

James Coleman (1988, 98) painottaa yhteisön sosiaalisten suhteiden tiiviyttä ja

kykyä ylläpitää luottamusta, normeja ja tiedon kulkua. Sosiaalisen pääoman mää-

rittää sen tarkoitus. Se koostuu useista kokonaisuuksista, joilla on kaksi yhteistä

ominaisuutta. Kokonaisuudet liittyvät sosiaaliseen rakenteeseen, ja ne kaikki hel-

pottavat tuossa rakenteessa osallisina olevien toimijoiden toimintaa, olipa kysees-

19

sä sitten organisaatiot tai yksityishenkilöt. Sosiaalinen pääoma on tuottavaa mah-

dollistaen sellaisten päämäärien saavuttamisen, joiden saavuttaminen ilman sitä ei

olisi mahdollista.

Coleman (1988, 102–108) listaa joitakin sosiaalisen pääoman muotoja, jotka hel-

pottavat yksilöiden toimintaa. Ensimmäinen muoto on sosiaaliseen rakenteeseen

liittyvä yhdistelmä, vastavuoroisuuden velvoite ja velvoitteeseen liittyvä odotus lu-

nastamattomien vastapalvelusten suorittamisesta. Keskeistä tässä prosessissa on

luottamus. Sosiaalinen vuorovaikutus ja keskinäisten palvelusten tekeminen hel-

pottuu, kun voi luottaa siihen, että muita auttaessaan saa myös itse apua lähitule-

vaisuudessa. Toinen sosiaalisen pääoman muoto liittyy sosiaalisia suhteita sito-

vaan informaation kulkuun. Yksilö pystyy sitä paremmin toteuttamaan tavoittei-

taan, mitä enemmän hänellä on kontakteja ihmisiin, joilla on merkityksellistä tietoa

hänen kannaltaan. Sosiaalinen pääoma on siis informaatiokanava, joka tehostaa

yksilön päätöksentekokykyä. Kolmanneksi sosiaalisen pääoman muodoksi Cole-

man listaa normit. Erityisesti normit, jotka edellyttävät lyhyen tähtäimen omasta

edusta luopumista yhteisen edun nimissä, ovat tärkeitä. Hänen mukaansa normit

ovat tehokkaita kuitenkin vain, jos niistä poikkeamisesta saa sanktion. Kun jäsenet

tuntevat toisensa ja pitävät toisiinsa yhteyttä, yhteisö voi rangaista normeja rikko-

vaa jäsentään.

20

4 ITSENÄISTYVÄ NUORI AMMATILLISESSA OPPILAITOKSESSA

Luvussa 4 aloitetaan tutkimustulosten esittely, ja tutkimustuloksien käsittely jatkuu

myös luvuissa 5 ja 6. Ammatillinen koulutus on peruskoulun päätyttyä luonteva

valinta kymmenille tuhansille suomalaisnuorille. Osalla nuorista tulevaisuuden

suunnitelmat ovat hyvin selkeät ja niitä tavoitellaan määrätietoisesti, osalle tulevai-

suus näyttäytyy monien mahdollisuuksien kenttänä, osalle pelottavanakin. It-

senäistyminen ja oma elämä ovat oven takana, ja luonnollisesti nämä herättävät

nuorissa kysymyksiä.

4.1 Nuori opiskelemassa ammattiin

Toisen asteen oppilaitokset ovat avainasemassa aikuistuvien nuorten mielenter-

veyden tukemisessa. Opettajat yhdessä muun henkilökunnan kanssa näkevät

työssään ikäluokan koko kirjon, ja siten ovat asiantuntijoita erottamaan huolestut-

tavat tilanteet normaaliin kehityskulkuun kuuluvista. He ovat läsnä nuoren itsenäis-

tymisen vaiheissa, oppimisessa, vastoinkäymisissä ja onnistumisissa. Koulun

henkilökunta pääsee työnsä kautta tukemaan opiskelijoita arkisessa ympäristössä,

jossa opetellaan elämänhallintaa ja etsitään omia kiinnostuksen kohteita ja vah-

vuuksia. Koulu on ehkä ainoa instituutio, joka on mukana ja osallisena jokaisen

kehittyvän nuoren elämässä, ja on näin ollen vaikutusvaltainen suhteessa nuoriin.

On aiheellista muistaa, että koulu jo itsessään tarjoaa paljon mielenterveyttä tuke-

via tekijöitä. (Haasjoki & Ollikainen 2010, 13.)

Nuoren elämässä merkityksellisen vaiheen muodostaa peruskoulun jälkeisistä jat-

kokoulutusvalinnoista päättäminen ja ammattiuraan liittyvien ratkaisujen tekemi-

nen. Nämä ratkaisut ja niissä onnistuminen ja pysyttäytyminen usein ennustavat

nuoren elämänkulun kehittymistä. Itsenäistyminen, koulutuksen ja työn aloittami-

nen sekä perheen perustaminen muodostuvat elämän koordinaatiopisteiksi. On-

nistuneiden valintojen myötä aikaisempi, ongelmakeskeinen elämä saattaa muut-

taa suuntaa positiivisempaan. (Vehviläinen 1999, 21.)

Ilman peruskoulun päättötodistusta on käytännössä liki mahdotonta päästä amma-

tillisiin tai yleissivistäviin opintoihin, ja ilman ammatillista tai akateemista koulutusta

21

työelämään jalkautuminen on vaikeaa. Työelämä kuitenkin on tärkein yhteiskun-

nan jäsenyyttä määrittävä toimintaympäristö, ja koulun tavoite tukea yhteiskunnan

jäsenyyteen kasvamista tarkoittaa suuressa määrin sen varmistamista, että nuoret

saavat ammatilliselle pätevyydelle ja työpaikan hankkimiselle riittävän perustan.

(Kurki, Nivala & Sipilä-Lähdekorpi 2006, 102.)

Nuorten päivittäinen toimintaympäristö näyttää koostuvan kahdesta eri maailmas-

ta. Vapaa-ajan toimintaympäristö on nuorten hallinnassa oleva mielihyvän maail-

ma, koulu taas edustaa kontrollin maailmaa. Molempiin liittyy omat uhkansa ja

mahdollisuutensa, mutta toimintaperiaatteiltaan ne eroavat täysin toisistaan. Mo-

lempien toimintatavat ja ehdot on opeteltava erikseen niissä selviytyäkseen. Koulu

ei ole mielihyvän maailma, ellei nuori koe koulumenestystä merkityksellisenä ja

sitä kautta saa mielihyvää onnistumisesta koulusuorituksissaan. Ajankäytön sääte-

lijänä koulusta tulee nuoren vapaa-aikaa ja mielihyvän mahdollisuuksia rajoittava.

(Reivinen & Vähäkylä 2013, 136.)

4.2 Opiskelijahuoltoryhmä nuoren tukena

Ammatillisen koulutuksen opiskelijahuoltotoiminnalla pyritään edistämään opiskeli-

joiden oppimista, fyysistä ja psyykkistä terveyttä sekä sosiaalista hyvinvointia. Sen

tavoite on myös huolehtia oppilaitosyhteisön hyvinvoinnista sekä oppimisympäris-

tön terveellisyydestä ja turvallisuudesta. Opiskeluhuolto käsittää sekä yhteisöllisen

että yksilöllisen työn, painopiste tulee olla ennaltaehkäisevässä toiminnassa.

Opiskeluhuollon palveluita ovat psykologi- ja kuraattoripalvelut sekä opiskeluter-

veydenhuollon palvelut. Opiskelijan oikeuksiin kuuluu saada maksutta sellainen

opiskeluhuolto, jota koulutukseen osallistuminen edellyttää, paitsi yli 18-vuotiaiden

opiskelijoiden sairaanhoitopalveluja. Opiskeluhuolto on monialaista yhteistyötä

opetustoimen ja sosiaali- ja terveystoimen kanssa siten, että siitä muodostuu toi-

miva ja yhtenäinen kokonaisuus. Opiskeluhuoltoa toteutetaan yhteistyössä opiske-

lijoiden, heidän huoltajiensa sekä tarvittaessa myös muiden yhteistyötahojen

kanssa. Opiskeluhuolto on koko oppilaitoksen henkilöstön yhteinen tehtävä. Ensi-

sijainen vastuu oppilaitosyhteisön hyvinvoinnista ja oppimisympäristöjen turvalli-

suudesta on koulutuksen järjestäjällä ja oppilaitoksen henkilökunnalla. (Oppilas- ja

opiskelijahuoltolaki 1287/2013, 3 §, 4 §, 6 § ja 9 §.)

22

Kuraattoritoiminnan tarve ammatillisissa oppilaitoksissa on tiedostettu jo 1960-

luvulla ammatillisen koulutuksen yleistyttyä. Opiskelijahuoltoon liittyvät toiminnot

ovat toki kehittyneet ja vahvistaneet asemaansa, mutta vasta 1990-luvun laman

myötä opiskelijahuollon tarpeet nousivat yleiseen keskusteluun. Keskeisenä vai-

kuttimena oli suuriin keskeyttämislukuihin puuttuminen. Opiskelijahuollollisella työl-

lä tarkoitetaan koko koulun henkilöstön tekemää opiskelijoiden hyvinvointia, turval-

lisuutta ja terveyttä edistävää työtä. Tavallisesti palveluita ovat terveydenhoitajan,

lääkärin, psykologin ja kuraattorin työ. Sosiaalihuoltolakiin (710/1982) on kirjattu

sosiaalityöllä tarkoitettavan sosiaalialan ammatillisen henkilöstön suorittamaa oh-

jausta, neuvontaa ja sosiaalisten ongelmien selvittämistä sekä muita tukitoimia,

jotka ylläpitävät edistävät yksilöiden ja perheiden turvallisuutta ja suoriutumista

sekä yhteisön toimivuutta. (Kuraattorit ammatillisessa koulutuksessa, 2007.)

4.3 Opiskelun alkuhuuma ja itsenäistymisen alkuaskeleita

Eräs tavallisimmista kokemuksistamme on samanaikainen tunne vapaudesta ja

vapauden puutteesta. Se onkin ehkä kokemuksista hämmentävin. Vapaus koe-

taan mahdollisuudeksi tehdä valintoja, ja päätösten tekeminen on yksi todistus

tästä vapaudesta. Vapaus tarkoittaakin nimenomaan kykyä valita ja päättää. Va-

linnanvapaus itsessään ei kuitenkaan vielä riitä takaamaan mahdollisuuksia aikei-

den toteuttamiseksi. Myös ryhmällä on yksilön vapaudelle tärkeä rooli. Samaan

aikaan se mahdollistaa vapauden, toisaalta se rajoittaa sitä luomalla vapaudelle

rajat. (Bauman 1990, 29–31.)

Haastatteluissa nousi esiin ammatilliseen opiskeluun liittyvät ristiriitaiset odotukset

ja käsitykset. Muutos peruskoulun jälkeisessä siirtymässä itsenäisempään opiske-

lumuotoon on kuin hyppy tuntemattomaan. Opiskelu ammatillisessa oppilaitokses-

sa tuntuu alkuun hienolta, käytännön töiden ja työsalimuotoisen opiskelun lisään-

tyminen tuo vapaudentunteen ja tunneilla opiskelu ja oleilu on vapaampaa. Opis-

kelussa on uutuudenviehätystä, mikä helposti vie mukanaan. Opettajien holhous

tai huolenpito on toisenlaista kuin peruskoulussa. Opiskelijoiden puheissa ensim-

mäisiä kuukausia kuvaillaan toisaalta huolettomiksi, ja toisaalta se huolettomuus

koetaan hämmentävänä, kuten alla olevista voi lukea.

23

Ihan kivalta (tuntui) toisaalta… Sillai aika vapaasti me mennään, tul-
laan ja näi, nii onhan se sillai ihan kivaa, mut toisaalta, onhan siinä ai-
ka paljon vastuuta. Ei ne enää ne opettajat ehkä niin paljo holhoo, kyl-
lä ne nyt aina välillä kyselee et ootko saanu tehtyä jotai lopputyötä
eteenpäi.

Kyllä se varmaan on niinku aika vaikeeta sillon alussa, juuri se ku on
kauheesti vapauksia niin sitte aattelee ettei oikeesti tarvii tehä mitää,
mutta kyllä sen sitte huomas ku rupes meneen huonosti, että täytyy
tehä itte jotai.

On nuoria, jotka eivät tahdo noudattaa koulun sääntöjä ja toimintatapoja lainkaan,

ja taistelee niitä vastaan joko passiivisella vastarinnalla tai avoimella kapinalla.

Mukaan tulee esimerkiksi luvattomat poissaolot, huonot koearvosanat, opettajien

vastustaminen, ahdistuneisuus, väsymys ja motivoimattomuus. Oman pahan olon

purkaminen ja helpotuksen hakeminen mielihyvän maailmasta on samalla kapi-

nointia koulumaailman kuria vastaan, kuin myös eräänlaista yhteiskunnan normien

vastustamista. Useimmiten se kuitenkin on vahingollista nuorelle itselleen. Koulu

korostuu yhtenä käyttäytymistä rajoittavana paikkana. Koulu on laitos joka tarkkai-

lee, rajoittaa ja arvioi nuorten käyttäytymistä, toimintaa ja suorituksia. Oppimisen

arviointi, eli koe- ja todistusarvosanat kertovat, onko nuori toiminut toivotulla taval-

la. (Reivinen & Vähäkylä 2013, 138.)

Mä kävin just sillei, ettei tullu sitä kahta viikkoo ettei ne oo kuullu mus-
ta, että ei voinu tulla potkuja. Ei ne ny tykänny ja ja siit pidettiinki pari
palaverii, oli vähä hektistä. Mut sit mää sain tosta, mä oon käyny tos
nuorisoasemalla aina välillä, niin ne kirjotti mulle sieltä sit pelastavan
saikkulapun. … Se poissaolon määrä ei kertyny semmoseks ja sit oli
semmonen viimenen palaveri ennen kesälomaa, missä mulle sanottiin
hyvin selkeet ehdot et millä opiskelu jatkuu, ja millasta motivaation ja
paikallaolojen ja työn jäljen pitää olla, että muuten mä oisin varmaan
lentäny ulos. Että ne anto mulle vielä yhden mahdollisuuden vaikka
mä olin saanu niitä jo aika monta.

Vastuuseen ohjaaminen on koko koulun henkilökunnan yhteinen asia, vaikka yksin

toimimisen ja selviytymisen perinteet sitkeästi vielä elävätkin. Vastuuta voi tarkas-

tella koko kouluyhteisön kannalta. Vastuuseen kasvattaminen koskettaa koko kou-

lun tapoja ja arvoja. On mahdotonta tukea yksilön vastuun ottoa, mikäli ristiriitojen

ratkaisutavat ja yhteisöllisyyden kysymykset ovat jääneet pohtimatta, tai jos koulun

johtamisjärjestelmä perustuu käskemiseen ja määräämiseen. Autoritäärisessä

24

ympäristössä vastuu- ja sovitteluhankkeiden vaikutukset jäävät helposti näennäi-

siksi, ja toivottu, myönteinen vaikutus luokkien ja koulun normien rakentumiseen

jää saavuttamatta. (Ahola & Hirvihuhta 2002, 61.)

Koulu vaikuttaa nuoren identiteetin rakentumiseen: oppimiskokemukset, koulun

sukupuoleen, etnisyyteen, tai sosiaalisiin ryhmiin liittyvät erottelut, luokittelut ja

hierarkiat ja koulun käytännöt vaikuttavat ja muokkaavat nuoren käsitystä itses-

tään oppijana ja yhteisön jäsenenä. Suurin osa nuorista selviytyy kouluajasta hy-

vin, mutta jokaisessa koulussa on myös nuoria, jotka joutuvat kohtaamaan hyvin

kuormittavia kriisejä. Ilman asianmukaista apua ja tukea nuoren ongelmat voivat

pahentua niin, että koulunkäynti häiriintyy tai jopa keskeytyy. On tärkeää, että nuo-

ren elämässä on aikuisia, jotka osaavat arvioida nuoren tilannetta ja tukea nuorta

avun saannissa, koska kriisin keskellä oleva nuori ei välttämättä osaa tai uskalla

hakea apua itse. (Haasjoki & Ollikainen 2010, 13.)

 Ittestä kiinni oikeestaan, ei ne opettajakkaan siihen pysty enää sitte
 vaikuttaan. Tottakai ne opettaa mutta sitte ei paimenneta enää niinku
 peruskoulussa.

Nuorta ympäröivän maailman ymmärtäminen, sen kokonaisvaltaisuus ja vaati-

vuus, on usein haasteellista oman historiansa ja kokemustensa pohjalta ajattelevil-

le ja toimiville opettajille sekä muulle henkilöstölle. Yksilöllisen tuen järjestäminen

tarkoittaa monessa oppilaitoksessa erilaisten oppisoppien tai rästipajojen järjestä-

mistä. Opiskelijoille tarjotaan erityisohjausta heille vaikeissa aineissa. Ammatillis-

ten ohjaajien ohella monet oppilaitokset ovat palkanneet myös nuoriso-ohjaajia tai

koulunkäyntiavustajia, joiden pääasiallinen tehtävä on tukea nuorta arkielämän

tilanteissa. (Nikander 2007, 30–31.)

4.4 Opiskelun ongelmakohtia

Virheelliset valinnat, nuoruus ja muu elämäntilanne, oppimisvaikeudet tai muut

vastaavat asiat voivat saada nuoren miettimään opintojen keskeyttämistä ilman

tarkempaa jatkosuunnitelmaa. Tällöin koulun omat toimenpiteet ja kokonaistoimin-

nan järjestelyt ovat keskeisellä sijalla. Erityisen tärkeää on tunnustaa ja hyväksyä

se, että opiskelijoiden tukeminen on kaikkien opettajien tehtävä. Tukeminen ei ra-

joitu pelkästään ammatillisen taidon hankintaan, vaan myös kasvatuksellinen tu-

25

keminen, nuoren kohtaaminen ja erilaisuuden/moninaisuuden hyväksyminen on

nykypäivän koulumaailmassa yhtä tärkeää. (Nikander 2007, 30–31.) Kohtaamisen

ja huomioimisen merkityksestä kertovat haastatellut seuraavassa:

Mä tuun opettajien kanssa tosi hyvin toimeen. Se on tosi paljon asen-
teesta kiinni, et mua ei oikeestaan varmaan sen takia potkittukkaa pi-
halle, ku mää olin kuitenki koko ajan sen verran nöyrä ja myönsin itse
mössineeni kaikki.

Tosi kiva et ne (opettajat) kertoo välil ihan jotai arkisiiki asioita, koska
se herättää taas sitte luottamusta ku tietää ja tuntee vähä paremmin.
Kyl ne niinku kyselee kuulumisia, ja oli kiva ku mä palasin ton tauon
jälkeen kouluun, ku opettajat tuli sillee, et tosi kiva et sä oot tullu taka-
si ja kiva nähä, onneks sulla menee paremmin. Kaikki oli valmiit viel
antaan sen mahdollisuuden.

Nuorten ryhmäjäsenyyksiä ja ”alakulttuurisia” osallisuuksia tuotetaan ja ylläpide-

tään sellaisin sosiaalisen kontrollin käytännöin, joiden keskeisenä resurssina toi-

mivat aikuisten valvomat, institutionaaliset normit. Koulussa esimerkiksi yhteisten

sääntöjen myötäileminen tai vastustaminen rajaa nuorten vertaissuhteita ja sitä

myötä myös potentiaalisia resursseja. Tällä tavoin aikuiset osaltaan kahlitsevat

nuorten vertaissuhteita ja tuottavat nuorille moraalisia positioita, joissa osa nuoris-

ta sijoittuu hyväksyttyyn keskustaan ja toiset sopimattomaan marginaaliin. Nuoria

kontrolloimalla aikuiset siis samanaikaisesti estävät ja toisaalta mahdollistavat

nuorten keskinäisen sosiaalisen pääoman karttumisen. Sosiaalinen pääoma ra-

kentuu nuorten keskinäisissä tuen, kontrollin ja osallisuuden käytännöissä, mutta

nämä käytännöt ovat yhteydessä nuorten keskinäistä toimintaa ympyröivästä laa-

jemmasta sosiaalisesta kontekstista. (Korkiamäki 2013, 125.)

Toisaalta opiskelijat eivät tiedosta, mitä heiltä odotetaan, ja ammatin opiskelu

saattaa tuntua hämmentävältä. Opiskelijoilta odotetaan omatoimisuutta, johon

kasvaminen ja tottuminen vie aikansa. Tämä usein unohtuu oppilaitoksen arjessa.

Suoraan peruskoulusta ammatillisiin opintoihin tuleva nuori on uudenlaisen vas-

tuunoton edessä, puhumattakaan siitä, mitä kaikkea muuta elämässä on meneil-

lään. Tässäkin kohtaa olisi tärkeää, että nuoret voisivat kasvaa kohti aikuisuutta ja

itsenäistymistä turvallisessa ympäristössä ja luottamuksen ilmapiirissä. Koulun

henkilökunnan soisi muodostavan turvaverkon nuoren ympärille. Opiskelijoiden

kerronnasta nousee esiin, kuinka henkilökohtaisen vastuun lisääntyminen tuntuu

26

vaikealta ja jossain määrin stressaavalta. Osa opiskelijoista kaipaa ja turvautuu

ulkopuolisen avun väliintuloon, koska omia keinoja tilanteen hoitamiseksi ei tunnu

löytyvän. Joskus opiskelija havahtuu tilanteeseen, joka tuntuukin jo ylivoimaiselta.

Opiskelujen keskeyttäminen näyttäytyy yhtenä ratkaisuna.

Vaikeeta se on. Eka oli sillai että kai sen ny joku hoitaa taas että mää
pääsen (kursseista läpi).

Kyllähän se stressaa, siis sinänsä. Kyllä se on stressannu muakin,
vaikka niinku oon vanhempi. Tarttis hermolomaa tästä hommasta vä-
lillä.

Sitte huomas jossai vaihees et tänne on vähä jääny rästejä, ei tuu
taas yhtää mitää tästä. Ei tää mee niinku peruskoulu meni, joutuu
itekki jotai tekee. Melkei meinasin jättää kesken.

Koulun toimintakulttuurin olennaisena osana ovat erilaiset tukipalvelut. Tukipalve-

luiden olemassaolo toimintatapoineen vaikuttavat koulun yleiseen ilmapiiriin ja sitä

kautta ihmisten kokemuksiin koulusta ylipäätään. Ne ovat kuin pienoismalleja ylei-

semmistä yhteiskunnallisista tukijärjestelmistä. Oppilashuollon on huolehdittava

työrauhan ylläpitämisestä, opiskelijoiden mielenterveydestä sekä opiskelumotivaa-

tiosta. Oppilashuolto on kokonaisvaltainen hyvinvoinnin turvaamisen järjestelmä.

(Reivinen & Vähäkylä 2013, 122.)

Koulu edustaa nuorille pitkään ainoata julkista instituutiota, jonka kanssa he ovat

suoraan kosketuksissa. Koska koulun tulee valmistaa nuoria yhteiskuntaan, sen

on myös edustettava yhteiskunnan toimintakäytäntöjä. Koulussa pelataan aikuis-

ten säännöillä, koska siellä opetellaan toimimaan niillä säännöillä, jotka aikuisten

maailmassa pätevät. Tämän oppimisprosessin haastaa nuoruus, kapina aikuisten

maailmaa vastaan vapauden puolesta. Tällöin on onnistuttava purkamaan jännite

nuorten ja aikuisten maailman väliltä. On opeteltava toimimaan yhteisillä säännöil-

lä, etsimään tervettä nautintoa ja virkistystä sekä rakentamaan toimivia, läheisiä

ihmissuhteita, joissa vastuu ja vapaus ovat tasapainossa. Joillekin nuorille koulu-

kin voi olla ”elämää”, ja kontrolli nähdään pikemminkin tukena vaikeissa tilanteis-

sa. Jokainen nuori tarvitsee aikuista kasvunsa tueksi, erityisesti he joiden kehitystä

häiritsevät ongelmat kotona, koulussa, vapaalla, omassa itsessä tai ihmissuhteis-

sa. (Reivinen & Vähäkylä 2013, 143.)

27

Korkiamäen (2013, 132) tutkimuksen mukaan esimerkiksi kouluilla tai nuorisotiloil-

la hyväänkin pyrkivä ikätoveriyhteisön vuorovaikutus voidaan tulkita epäilyttävänä

ja ei-toivottuna, jos nuori kokee epävarmuutta, ärtymystä, ahdistuneisuutta tai epä-

luottamusta. Tällaisissa tilanteissa kuulumisten vaihto, neuvojen anto ja yleinen

käyttäytymisen kommentointi voidaan kokea myönteisen tuen sijaan torjuttavana

kontrollina. Osattomuus ja sosiaalinen kontrolli voivat muodostua noidankehäksi,

jossa eksklusiivinen kontrollointi sulkee nuoren yhteisön ulkopuolelle. Tällöin

myönteisessä mielessä tehdyt tukemiseen pyrkivät lähestymisyritykset tulkitaan

itseen kohdistuvana negatiivisena arvosteluna, ja sosiaalinen kontrolli ikätoveriyh-

teisössä poissulkee sosiaalista tukea ja sulkee nuorten keskinäisen sosiaalisen

pääoman väyliä.

4.5 Ammatinvalinnassa onnistuminen

Kuten luonnollista on, kiinnittyäkseen mihin tahansa ryhmään tai organisaatioon,

ihmisen tulee kokea sen itselleen merkitykselliseksi. Sama koskee koulua ja opis-

kelijoita. Yhteenkuuluvuus ja hyväksyntä toisten taholta on tärkeää. Osallisuus ja

kiinnittyminen liittyvät nuoren käyttäytymisen muutoksiin kouluvuoden aikana.

Opiskelijan tunne kouluyhteisöön kuulumisesta ja opettajan myönteinen tuki ja

kannustus edistävät opetukseen ja oppimiseen osallistumista. Tämä luo pohjaa

paremmalle koulumenestykselle ja pienentää riskiä opintojen keskeyttämiseen.

Tässä valossa on syytä kiinnittää huomiota siihen, että ei ole hedelmällistä etsiä

pelkästään syrjäytymiseen johtaneita syitä, vaan etsiä keinoja, millä kiinnittymistä

kouluun saataisiin lisättyä. Mikä houkuttelee nuoria osallistumaan ja motivoi pon-

nistelemaan omien opintojen eteen, asettamaan tavoitteita ja luo uskoa omiin ky-

kyihin tavoitteiden saavuttamiseksi. (Reivinen & Vähäkylä 2013, 120.)

Hietanen (2006, 61–63) kuvailee niin kouluviihtyvyyteen kuin onnistuneeseen kou-

lutus- ja alavalintaan vaikuttavan sen, millaista tukea nuorille on tarjolla heidän

kasvaessa ja kehittyessä. Nuoren on vaikeaa hahmottaa kuvaa lukuisista eri am-

mateista ja koulutuksista sekä mitä ne pitävät sisällään. Tiedon lisäksi opiskelijat

kaipaavat henkilökohtaisia kokemuksia ammatillisesta koulutuksesta. Pelkkä pa-

pereiden tai netin selaaminen ei riitä. Peruskoulussa ja lukiossa tulisi rakentaa

28

nuorelle yleissivistyksen lisäksi vankempaa minäkuvaa. Tulisi jättää vähemmälle

huomiolle sellaiset asiat, joista nuori ei ole kiinnostunut ja tukea sitä, missä hän on

hyvä. Tämä helpottaisi nuoren koulutuksen- ja ammatinvalintaa ja hallituksenkin

intresseissä oleva tavoite aikaisempaa nopeammasta kouluttautumisesta ja työ-

elämään siirtymisestä toteutuisi.

Myös muiden nuoren ammatinvalintaprosessissa mukana olevien, kuten vanhem-

pien, tiedot erilaisista ammateista ja koulutuksista kaipaavat päivittämistä. Nuorista

valtaosa, n. 80 %, mainitsee tärkeimmäksi keskustelukumppaniksi ammatinvalin-

taa pohdittaessa oman äidin. Vanhempien mielipiteillä ja asenteilla onkin huomat-

tava merkitys nuoren valitessa peruskoulun jälkeistä koulutusta. Valitettavasti yhä

edelleen vanhemmat edelleen ohjaavat nuoria lukiokoulutukseen, vaikka nuoren

omat vahvuudet ja toiveet olisivatkin muualla, ennemmin ammatillisen koulutuksen

puolelle. (Hietanen 2006, 62.) Jotkut vanhemmat jättäytyvät ammatinvalintakes-

kustelussa taka-alalle, jotkut taas sanovat mielipiteensä hyvin kärkkäästi, kuten

haastattelemieni nuorten kohdalla oli:

Ne (vanhemmat) on ollu koko ajan sillä kannalla että teet mitä tykkäät.
Ne ei oikeestaan halunneet ees sanoo mielipidettään, että se päätös
on sit puhtaasti mun. Eikä heidän.

Äite on vaa ilmottanu, että ei siinoo mitää järkee lähtee eläinpuolelle,
kun sieltä ei työllisty ja se ei ole oikea ammatti.

Omien ammattisuunnitelmien ja välineellisen työorientaation välillä on yhteys. Ra-

han merkitys näyttää korostuvan eniten nuorilla, joilla ei ole mitään omia kiinnos-

tuksen kohteita. Nuoret ovat kykenemättömiä tekemään valintoja kiinnostavan

työn ja hyvin palkatun työn välillä, koska heillä ei ole mielikuvaa siitä, mikä työ hei-

tä kiinnostaisi. (Vehviläinen 1999, 146.)

Motivoitumisen ja opiskeluun sitoutumisen kannalta merkittävä tekijä on loogisesti

onnistunut alavalinta. Valintaa tehdessä keskustelut niin kotona kuin koulussakin

auttavat nuorta päätöksenteossa ja oman alan löytymisessä. Kotoa saatu tuki ja

kannustus rohkaisevat nuorta oman ammatillisen identiteetin rakentamisessa. Ai-

na alavalinta ei osu kerrasta oikeaan, jolloin tärkeää on löytää ratkaisu mihin voi

sitoutua. Tällöin on vain tehtävä päätös joko opintojen keskeyttämisestä tai niiden

29

loppuunsaattamisesta. Ammatinvalinta ei nuorilla mene aina välttämättä omien

ammatillisten haaveiden mukaan, tästä kertoo muutaman opiskelijan kuvaus:

 Piti vähän miettii et mihinkä pääsee. Tai mihin ees kannattaa hakee.
 Hain mää vähä vaikka minne. Mietin että pääsenkö mää ees. Jaksan
 ko mää käydä. Tää ei ollu mun ykkönen, ykköstoive.

 Mä harrastin sillon ringettee, mä hain ensisijaisesti Varalan urhei
 luopistoon, mutta mä en päässy sinne sitte sisää ja sit mä pääsin
 kauppikseen urheiluluokalle, niin menin sit sinne. Mutta sit mää jou
 duin lopettaa sen ringeten, se ei oikeen tuntunukkaa hyvältä ollakkaa
 sielä (urheiluluokalla). …Oikeestaan mä en puhunu sinne mitää, mää
 soitin eka tänne, että onko täälä (opiskelu-)paikkoja vapaana, ja odo
 tin että täältä vastataan. Sit mä vaan ilmotin sinne, kun sain paikan
 täältä, että en tuu enää. Emmää niillekkää (vanhemmille) mitään
 puhunu, mää tein vaa. Kyllä ne nyt vähän tota pomppimista on tos
 sa ihimetelly ja varotellu mutta nyt ne on ihan tyytyväisiä, ku on ker
 ranki nyt löytyny se. Kyllä siinä kyseltiin, mulla oli vähän huanoo opis
 kelua sielä cateringilla, ku ei se oikeesti maistunu, sitä kyseenalasti
 että onnistuuko se sitte toisellakaa alalla .. Nytte ne on taas ollu tyyty
 väisiä. … Sitä ne on sanonu, että nyt on niinku oikee ala, muutenki
 semmonen menevä ja.. tarttee niinku oikeesti käsille hommia, eikä
 vaan kannella niitä lautasia. Kyllä ne (vanhemmat) ihan mukana on.

 Kyl mä tiedän et siel on työllistyminen tosi huonoa, mutta sitä mää
 haluaisin eniten maailmassa tehdä. Jos mä saisin niinku eläinten
 kanssa elantoni, niin se ois niinku unelmien täyttymys. Se ois niinku
 paras vaihtoehto, mut siellä vaan se työllistyminen on tosi huono. Pi
 täis melkei joku oma firma pistää pystyyn, se taas vaatis rahaa. …

Ammatillisiin opintoihin sijoittuminen ei automaattisesti merkitse ammattiin sitou-

tumista ja ammatinvalinnanongelman poistumista. Tarkasteltaessa niiden nuorten

elämänuria, joilla aiemmat suunnitelmat ovat muuttuneet tai koulutustasoa koske-

vat tavoitteet alentuneet, niin törmätään eräänlaisiin sekundaarisiin koulutusmark-

kinoihin. Osa nuoria tekee koulutusvalintoja vailla todellista ammatillista kiinnos-

tusta, opiskelu on vain vaihtoehto työttömyydelle, tai opiskelu saattaa olla muiden,

tärkeämpien elämänalueiden varjoon jäävä asia. Oppilaitoksissa ja työelämässä

on opiskeluhaluisten nuorten ”reservijoukko”, joka vain odottaa pääsyä halua-

maansa koulutukseen. (Vehviläinen 1999, 140.)

30

4.6 Motivaatioon vaikuttavia seikkoja

Hietasen (2006, 63) mukaan nuoren saama arviointi ja palaute omasta edistymi-

sestään vaikuttavat keskeisesti siihen, miten hänelle rakentuu käsitys itsestään ja

omasta oppimisestaan. Parhaimmillaan arviointi auttaa oppilasta muodostamaan

realistisen kuvan kehittymisestään ja tällä tavoin tukee myös persoonallisuuden

kehitystä. Suomalaiset nuoret kokevat kuitenkin, ettei heitä koulussa kannusteta

riittävästi. Myönteisen palautteen antaminen sekä opiskelijan tukeminen on edel-

leen aivan liian harvinaista. Opetuksessa keskitytään puuttumaan heikkouksiin ja

ennemmin huonojen osa-alueiden parantamiseen, kuin vahvuuksien tukemiseen.

Peruskoulun jälkeen eri kouluissa harhailevat nuoret selittyvät osin puberteetilla,

mutta monen nuoren kohdalla tilanne on se, että hän ei ole oppinut tunnistamaan

omia vahvuuksiaan. Jos koulussa ei tule onnistumisenkokemuksia eikä tukea

omalle kasvulle, viihtyminen koulussa vähenee. Osaamisen ja menestymisen tun-

teet kietoutuvat oleellisesti kouluviihtyvyyteen.

Perinteisen, kuriin ja autoritääriseen valtaan perustuvan toimintaympäristön aika

on ohi, ja koulunkäynti onkin yhä enemmän luottamukselle perustuvan vuorovaiku-

tuksen ja neuvottelujen ympäristö. Ilmapiirin luominen ja muokkaaminen on olen-

naista. Jos opettaja ei ole yhteistyökykyinen neuvottelemaan ja virittämään tun-

neilmastoa positiiviseksi, on oppilaiden motivointikin silloin vaikeaa. Neuvottelut

kehittävät vuorovaikutustaitoja ja opettavat tunnetyötä, omien sekä muiden tuntei-

den tulkintaa. Näin nuorille tulee valmiuksia toimia vastaavanlaisissa tilanteissa

työelämässä ja yhteiskunnan instituutioissa. (Reivinen & Vähäkylä 2013,117, Il-

mosen & Jokisen 2002, 168 - 187, mukaan.)

Reivinen & Vähäkylä (2013, 117) kuvaavat auktoriteetteihin perustuvan kasvatuk-

sen olevan vanhanaikaista, ja nyt on siirrytty itsekasvatuksen tai itsekasvattautu-

misen ihanteeseen, yksilöllisten elämänvalintojen tekemiseen. Uusi sukupolvi oppii

uudet tarvittavat tiedot ja taidot itse kokeillen, sillä vanhemman sukupolven koke-

mus on vanhentunutta. Aikuisten elämänkokemukseen perustuva arvovalta heik-

kenee. Koulu pyrkii kasvattamaan tilannetajuisia, medialukutaitoisia, sosiaalisesti

suvaitsevaisia kommunikaatiotaitoisia aikuisia. Luonnollisesti kuitenkaan kaikilla ei

ole näitä tarvittavia tiedon ja tunteiden käsittelemisen valmiuksia, mikä saattaa

31

johtaa yhteiskunnan kelkasta putoamiseen ja oman elämänhallinnan menettämi-

seen.

Yksittäistä koulua tarkasteltaessa yhteisöllisesti tukevan ja kontrolloivan ilmapiirin

luominen edellyttää ennen kaikkea toiminnallisia muutoksia. Nuorten keskinäiselle

sekä opettajan ja oppilaiden väliselle sosiaaliselle kanssakäymiselle tarvitaan en-

tistä enemmän mahdollisuuksia. Sosiaalipoliittisesti järjestelmää tarkastellen ilma-

piirin saavuttaminen vaatisi suurempia muutoksia. Sosiaalisesti tukeva ja kontrol-

loiva, tasa-arvoinen kouluyhteisö edellyttää tiiviitä yhteisöllisiä ryhmiä, joissa ryh-

män jäsenet, niin opettajat kuin oppilaatkin, tuntevat toinen toisensa. Tämä yhtei-

söllisyys ei tunnu kaikissa kouluissa toteutuvan, sillä suomalaiset nuoret kokevat

saavansa vain joskus tukea tai kontrollia opettajiltaan. Nykyinen trendi, jossa ryh-

mät ovat suuria ja opettajia vähän, ei onnistu turvaamaan riittävää tukea, kontrollia

sekä nuorten hyvinvointia edistävää kouluyhteisöä. (Ellonen 2008, 97.)

Oman aineistoni pohjalta opiskelijoiden motivoituminen näyttää olevan hyvin yksi-

löllistä. Osa opiskelijoista kokee tärkeimpänä motivaattorina ulkopuolisen kannus-

tuksen, osa taas pitää tärkeimpänä omaa tyytyväisyyttä ja onnistumisenkokemuk-

sia tehdystä työstä. Ystävät ja mielenkiintoiset kurssit mainittiin myös useampaan

kertaan:

Opettaja. Se on tosi, se on varmaan kaikkein suurin. Et kun opettaja
on innostava ja kannustava ja hyvä, niin se on varmaan se kaikkein
suurin, että minkä takia se on kivaa. Ja totta kai ne luokkatoverit, mil-
lasia ihania tai ei-ihania ne sitten onkaan, niin se vaikuttaa. Ja no
luonnollisesti se ala mitä tekee, tai mitä ikinä sielä nyt tehään. Ja millä
tavalla sitä asiaa sitten siinä vaiheessa opettelee, onko opettaja kek-
siny meille jonku kivemman ku vaan kalvot.

Positiivinen palaute, sillon ku se tulee aidosti. Ei semmosta ylenpalttis-
ta kehumista, mut tuollon välillä vähän kiven alla. Se on aina kiva
kuulla. Sit no, kaverit, mä oon saanu oikeestaan parhaimmat ystävät
nyt, mitä mä en ois ikinä uskonu, niin sinne on aina kiva mennä. Et se
ei tunnu kauheesti sille et siel ois pakko olla. Sit jos on mielenkiintoisia
kursseja tai työt etenee sillei niinku on ajatellu.

Jos saa jonku työn tehtyä ja on ite tyytyväinen siihen ja saa vielä hy-
vää palautetta niin se on ainaki. Kaverit, siel on hyviä tyyppejä niin kyl-
lä seki motivoi eleen siellä ja… ihan se että tietää että saa jonku kou-
lutuksen ja pääsen duuniin. Ne nyt on ainaki.

32

Riikka Korkiamäen (2013, 113–115) tutkimuksessa ilmeni nuorten yleisesti ottaen

saavan tukea varsin hyvin ikä- ja koulutovereiltaan. Näin kokivat myös omaan tut-

kimukseeni osallistuneet nuoret, kuten edellä käy ilmi. Yhden, läheisen ystävän

merkitys on huomattava emotionaalisen ja välineellisen tuen sekä rakentavan pa-

lautteen lähteenä. Korkiamäki tarkasteli tutkimuksessaan nuorten vertaisryhmä-

muodostelmien ja koetun sosiaalisen tuen välistä suhdetta ja huomasi, ettei run-

saskaan vapaa-ajan vietto yhdessä koulutovereiden kanssa merkitse itsestään

selvästi kokemusta koulutoveriyhteisöön kuulumisesta tai eikä suoraviivaista tukea

koulutovereilta. Kaikkein vähäisimmälle osalle vertaisten tuesta näyttävät pääse-

vän pojat, joilla on yksi läheinen ystävä eikä ollenkaan harrastuksia. Siinä missä

tytöille yksi läheinen ystävä on luotettava sosiaalisen tuen lähde, pojille ”vain yksi

ystävä” saattaa merkitä ulkopuolisuuden kokemusta ja tuesta paitsi jäämistä.

Kansainväliset vertailut nostavat esiin sen, että Suomessa opettajat rohkaisevat

nuoria ilmaisemaan mielipiteitään oppitunneilla vähemmän kuin muissa maissa.

Koulun koetaan myös kuormittavan täällä useammin kuin muualla. Opettajien

stressi heijastuu koulunpitoon, samoin opiskelijoiden väsymys, rauhattomuus ja

heikko oppimisvire lisäävät opettajien kokemaa rasitusta. Koulussa viihtymättö-

myys kärjistyy koulua vastaan tunnetuiksi negatiivisiksi tunteiksi, kouluallergiaksi.

(Hietanen 2006, 59.)

Tutkimukseen osallistuneet opiskelijat kuvaavat motivaatioon negatiivisesti vaikut-

tavia seikkoja seuraavasti:

Se vähän laskee motivaatioo kun ne jotkut opettajat on pelottavia. Vä-
lillä sillee… sanoo että tehkää näitä omia töitä, mutta ne kumminki
lähtee aika usein niinku tunniks tai jopa kaheks, lähtee vaa johonki
pois luokasta ja sit ku tarvis apua… En oikeen tykkää tosta. Uskois et
ois vähän, vähän enemmän motivaatioo (opettajilla) tehä noita asioita.
Ehkä vähemmän ihmiset lopettais sielä jos sielä olis semmoset opet-
tajat jotka oikeesti panostais työhönsä enemmän. Tuntuu välillä että
jos opettajalla on huono päivä tai jotai henkilökohtasta, et rupee sitä
omaa pahaa oloonsa vähän silleen purkaa.. et vaikka sulla on huono
päivä, ei sitä pitäis niin paljon oppilaille, rupee huutamaan jonku tur-
han takia tai tällee.

 No, perseet luokkatoverit. Ne on. Emmää tiedä, pitäis osata rakentaa
 semmonen kupla ympärilleen, et jos ne on tosi ärsyttäviä jonain päi
 vänä, niin vois jäädä sinne omaan kuplaan ja sitten olla välittämättä

33

 niistä. Työrauhan puute on iso. (Kiusaamista?) Ei mitään, sehän on
 perus semmost mitä nyt sen ikäset, niinku irvailee ja heittää, mut ei se
 nyt mitään vakavaa oo. Ei pidä olla niin pehmee. Jos opettaja on
 semmonen hirvee päällepäsmäri, että ei anna kokeilla ite vaan se tu
 lee heti neuvomaan. Pitää mun mielestä oppilaan antaa kokeilla se
 itse, jos se menee väärin, niin sit se menee väärin, ja tehdään se sit
 ten uudestaan.

Nuoren sekalaisilta vaikuttavien koulutus- ja työharjoitteluvalintojen taustalla voi

olla ammatillisen identiteetin etsiminen mahdollisimman monipuolisesti aloja ko-

keillen. Yhtälailla taustalla saattaa olla keskeyttämisten ja sosiaalisten velvolli-

suuksien aiheuttama kriisitilanne, jossa toiminnan ensisijainen tarkoitus on enem-

mänkin itsekunnioituksen ja yleisen identiteetin säilyttäminen. Koska valinnat eivät

perustu ammatilliseen sitoutumiseen, niin seuraavat valinnat saattavat olla yhtä

epäonnistuneita. Sosiaaliset pakot lisäävät keskeyttämisen todennäköisyyttä, mut-

ta myös taloudellisilla pakoilla on samanlaisia vaikutuksia. Taloudelliset pakot ja

ongelmallinen elämäntilanne saattaa muodostaa toistuvien keskeyttämisten ke-

hän. (Vehviläinen 1999, 142.)

Joskus ammatillinen koulutus hankitaan vain vaihtoehdoksi työttömyydelle, tai as-

tetta suunnitellummin nykyistä koulutusta käytetään oman tulevaisuuden pohjus-

tana. Tähän opiskelumalliin liittyy ajatus, että elämän aikana työuria voi olla mo-

nenlaisia. Suhtaudutaan avoimesti ja joustavasti eri vaihtoehtoihin. Toisaalta tämä

saattaa johtua myös siitä, että oma ammatillinen identiteetti ei ole vielä löytynyt.

Ammatillisessa oppilaitoksessa opiskelu ei välttämättä merkitse sitä, että amma-

tinvalinnan ongelmat olisi ohitettu. Opiskelijoissa on aina joukko nuoria, jotka opis-

kelevat vain välttyäkseen työttömän arjelta. Toiset opiskelevat ja valmentautuvat

omaa tulevaisuuttaan varten. (Vehviläinen 1999, 145.) Kaikenlainen koulutus näh-

tiin hyvänä asiana myös omassa tutkimuksessani, opiskelutapa vaan ei ollut yh-

dentekevää:

kyä mää oon aatellu kääntää kelkkani vielä johki lähihoitajaks tai jo-
tain. Vois sitäki kokeilla, jos se on oikee kunnolla tekemistä, mutta
semmonen juuri peruskoulutyylinen, ni en lähe enää istuun.

Haastattelemistani nuorista puolet opiskeli ensisijaisen toiveensa mukaista am-

mattia. Toinen puoli oli päätynyt opiskelemaan käytännön sanelemien ehtojen mu-

kaisesti, eli vaikuttimena olivat olleet terveydelliset syyt, aikaisempi koulumenestys

34

ja työllistymisnäkymät. Mieleinen ala, opiskelumenestys ja motivaatio kulkevat toki

käsi kädessä, mutta suurimpana motivaattorina vastaajat kokevat ammattiin val-

mistumisen. Vaikka kaikki eivät opiskelleet välttämättä juuri toiveidensa mukaista

ammattia, he perustelivat sinnikkyyttään sillä, että yksinkertaisesti jokin ammatti on

oltava ja ammatin myötä he eivät ole tyhjän päällä. Ammatti luo omanlaistaan tur-

vaa elämän varrelle.

35

5 NUORISOTYÖNTEKIJÄT NUORTEN ASIALLA

Läsnä oleva aikuinen on nuoren maailmassa tärkeä, mutta ei valitettavasti ollen-

kaan itsestäänselvyys. Nuoret kokevat nuorisotyöntekijälle puhumisen helppona

siksi, että hän ei tuomitse eikä arvostele nuoren valintoja, vaan kannustaa ja tukee

eteenpäin, toki herättelee nuorta ajattelemaan jos katsoo asioiden olevan menos-

sa huonoon suuntaan. Opintojen mentyä solmuun syystä tai toisesta, opiskelija

kokee tärkeäksi sen, että järjestelmän sisältä löytyy joku, joka pitää heidän puoli-

aan.

Timo Purjo (2012, 82–84) kertoo nuorten tarvitsevan apua pohtiessaan omia arvo-

jaan sekä kasvatusta ajasta ja paikasta riippumattomaan arvototuuteen ja eettisyy-

teen. Myös kasvatuksen on oltava eettistä, koska lapset ja nuoret ovat herkkiä ul-

kopuolisten mielipiteille. Nuoriso-ohjaajat ja nuorisotyöntekijät vaikuttavat suureen

määrään nuoria mahdollisesti hyvinkin perusteellisella tavalla. Tästä syystä myös

työntekijöillä on vastuu oman työn eettisestä pohdinnasta. Yhteiskunnan tavoittee-

na on luoda edellytykset jokaisen jäsenensä mielekkääseen elämään. Tämän to-

teutumiseksi tulee huomioida jokaisen jäsenen yksilöllinen ihmisyys ja tuetaan ja

vahvistetaan sen ilmenemistä. Yhteiskunnan kannalta tämä tarkoittaa sen hyväk-

symistä, että nuorisotyön keskiössä on nuori omana ainutlaatuisena yksilönään,

eikä nuoriso harmaana massana.

5.1 Nuorisotyö ja sosiaalinen tuki kouluympäristössä

Nuorisotyön perustehtäviin lukeutuu nuorisopoliittinen vaikuttaminen. Nuorisolais-

sa (2006, 1 §, 2 §) nuorisopolitiikalla tähdätään nuorten kasvu- ja elinolojen paran-

tamiseen. Tämä nuorisopoliittinen, elinoloja parantava toiminta muodostaa nuori-

solain keskeisen tavoitteen yhdessä nuorten kasvun ja itsenäistymisen tukemisen,

nuorten aktiivisen kansalaisuuden edistämisen ja nuorten sosiaalisen vahvistami-

sen kanssa. Laissa kuntien toteuttaman nuorisopolitiikan nähdään monialaisena,

yhteistyössä toteutettavana velvoitteena, unohtamatta yhteistyötä nuorten, nuori-

soyhdistysten ja järjestöjen kanssa. (Nuorisolaki 2006, 2010, 4§, 7§.) Nuorisotyös-

sä korostuu sosiaalityötä enemmän työn painottuminen sen ehkäisevään luontee-

36

seen sekä nuorten omaehtoiseen toimijuuteen, kun taas sosiaalityössä Pohjolan

(2009, 29) mukaan korostuvat nuorten kontrolli sekä sosiaalisen integraation on-

gelmien hallinta. Nuorisotyö eroaa sosiaalityöstä myös siinä, että yhteisöllinen ja

ryhmäkeskeinen toiminta on nuorisotyössä arkipäivää, kun taas sosiaalityössä

tällaiset työmuodot ovat harvemmin käytössä. Yhteisöllisen näkökulman lisäksi

nuorisotyössä keskeistä on nuoren yksilöllisyyden, omaleimaisuuden ja ainutlaa-

tuisuuden tukeminen ja tunnustaminen. (Komonen, Suurpää & Söderlund 2012,

29, Pohjolan 2009, mukaan.)

Noora Ellosen (2013, 96) mukaan panostamalla koulun sosiaaliseen ilmapiiriin on

mahdollista ennaltaehkäistä nuorten pahoinvoinnin oireita. Hänen tutkimuksensa

mukaan erityisesti opettajien tuottama yhteisöllinen sosiaalinen tuki ja sosiaalinen

kontrolli olivat selvästi yhteydessä nuorten rikekäyttäytymiseen ja masentuneisuu-

teen. Myös nuorten keskinäinen sosiaalinen tuki osoittautui merkittäväksi tekijäksi

arvioitaessa nuorten masentuneisuusriskiä, eli nuoret itse ovat aktiivisessa roolis-

sa luomassa positiivisesti tai negatiivisesti vaikuttavaa ilmapiiriä. Ellosen tutkimus

osoitti myös, että onnistuakseen tuen ja kontrollin tulee jakautua tasapuolisesti.

Nuorisotyössä nähdään ja kuullaan usein ensimmäisenä nuoriin ja nuorisokulttuu-

reihin liittyviä ilmiöitä ja asioita, joiden välittäminen muiden toimijoiden tietoon on

tärkeää. Myös monialaisen yhteistyön virittelijän rooli on nuorisotyölle luonteva, ja

nuorisotoimi onkin tottunut olemaan aktiivinen toimija. Nuorisotyössä on pitkälti

kyse ohjaus- ja kasvatussuhteesta, joka perustuu nuorten vapaaehtoiseen osallis-

tumiseen. Nuorisotyö toimii laajasti kaikkien nuorten parissa, ja nuorisotyöntekijä

onkin usein ensimmäinen, joille nuorten haasteet ja ongelmat tulevat esille. (Määt-

tä & Tasanko 2012, 30.)

Jos joillain on esimerkiks semmosii juttuja, mitä ne ei voi sanoo opet-
tajalle, niin kynnys on pienempi sanoo ne sit ehkä nuorisotyöntekijälle.
Sit just ku se auttaa ja hoitaa niitä asioita. Moni ois varmaan voinu jät-
tää kesken ilman sitä apua ja tukee.

Lääkäri soitti mulle kouluun, ja tuli nää uutiset (diagnoosi), niin mä jo-
tenki sitte vaan romahtaneena hakeuduin sinne nuorisotyöntekijän
huoneeseen. Et mä en nyt tiedä mitä mä teen. Me juteltiin ja hän yritti
saada mulle nopeesti jonku paikan, minne pääsen puhuun näistä asi-
oista, akuutille tonne psykiatrialle Tays:iin. Ja sit se järjesti mulle vä-
hän lomaa koulusta ja oli mun mukana sitten näissä palavereissa

37

opettajan kanssa. Mä yritin sitä koulua jatkaa, mut sit se sairaus ja
henkilökohtanen elämä paino niin paljon ja sit siinä ois pitäny opiskella
niin tiuhaan tahtiin, saada niitä takasi niitä kursseja, ja mä sit päätin,
tai nuorisotyöntekijän avustuksella, et mä lopetan.

Paitsi rajoja, kasvava lapsi tarvitsee myös rohkaisua, ja sen tärkeys kasvaa mitä

vanhemmaksi lapsi tulee. Nuoren itsenäistymistä on tuettava, ja autettava häntä

tekemään enenevissä määrin valintoja ja ratkaisuja elämän eri tilanteissa. Nuoret

tarvitsevat lohdutusta silloin, kun tekeminen epäonnistuu tai elämässä menee

huonosti. On tärkeää kannustaa yrittämään uudelleen, ja iloita heidän kanssaan

silloin, kun tulee onnistumisia. Nuorisokasvatuksen tulee ottaa oma identiteettinsä

ja erottautua kouluopetuksesta, joka tähtää nuorten sosiaalistamiseen vallitsevaan

yhteiskuntaan ja sen taloudelliseen arvomaailmaan. (Purjo 2012, 86.)

Purjon (2012, 98) mukaan koulussa opettaminen on eriytetty nuoren kokonaisval-

taisesta kehityksestä ja kasvusta, ja sitä varten on perustettu opiskelijahuoltoryh-

mät koulukuraattoreineen, terveydenhoitajineen, psykologeineen ja niin edelleen.

Nuorisotyöntekijä on keskeisellä tavalla mukana osassa nuoren ”oikeaa” elämää.

Nuorisotyöntekijä on siis merkittävä komponentti nuoren elämismaailmassa, situ-

aatiossa ja hänen olemassaolossaan. Arvot ovat osa jokapäiväistä elämää, ja

nuorisotyö on tärkeä kotikasvatusta täydentävä taho. Nuori viettää nuoruudestaan

suuren osan koulussa, mutta varsinainen elämä koetaan olevan kotona ja vapaa-

ajalla. Tässä valossa on loogista, että nuorisotyö tulee osaksi koulun maailmaa.

Suomalaisessa yhteiskunnassa on liki mahdotonta kuvitella instituutioista vapaata

nuoruutta, koska samanaikaisesti se merkitsisi ulkopuolisuutta yhteiskunnallisesta

osallisuudesta, sen palveluista ja tuesta. Nuoruus on institutionalisoitunutta siinä

mielessä, että yhden instituution pettäessä, on toinen valmiina ottamassa koppia.

Tämä tarkoittaa sekä huolehtimista että kontrollia, ja instituutioilla onkin nuoren

elämässä sekä rajoittava että mahdollistava asema. Toisaalta instituutiot ovat tär-

keitä neuvottelukumppaneita ja liittolaisia tilanteissa, joissa nuoret kokevat tarvit-

sevansa ratkaisuapua elämäänsä hankaloittaviin asioihin. Käytännössä tämä voi

tarkoittaa hyvin monenlaisia kohtaamisia. Vaikka nuori torjuisi yhden instituution

tukemisyritykset, hän voi ottaa tukea vastaan toisen instituution toimijalta. Tästä

syystä on tärkeää aktiivisesti pohtia vaihtoehtoisia tuen muotoja instituutioiden

kesken. (Aaltonen 2012, 189–190.)

38

5.2 Nuorisotyöntekijät viestinvälittäjinä

Petri Paju ja Jukka Vehviläinen (2001) esittävät nuorisotyöntekijöille ja heidän

työmenetelmilleen palvelujärjestelmän keskeistä roolia. Tämä perustuu nuoriso-

työn erilaisten käytäntöjen ja menetelmien mielekkyyteen, osaajien ammattitaitoon

sekä sille erityiselle kontaktille, mikä nuorisotyöntekijän ja nuoren välille on mah-

dollista rakentua. Ongelmana nuoren aktivoimisessa ja ohjaamisessa elämässä

eteenpäin joko koulutukseen tai työelämään saattaa olla hänen määrittymisensä

toimenpiteiden uhkausten, pakkojen ja palkkioiden kohteeksi ilman että nuori ja

viranomaistahot pystyvät muodostamaan välilleen mielekästä suhdetta. Tässä

kohtaa juuri nuorisotyöllä on tilausta, heillä saattaa olla parhaat mahdollisuudet

neuvotella nuoren kanssa. Suhteen tärkeyttä kuvaavat seuraavat lainaukset:

Mul oli nyt jälkihuollon sosiaalityöntekijän, mä oon jälkihuollossa, niin
tuli, mul oli sosiaalipalaveri, niin nuorisotyöntekijä oli siinä mukana.
Pohdittiin mun tilannetta, nuorisotyöntekijä oli siinä niinku selittämäs-
sä, et miten mun koulunkäynti niinku todella menee. Mä halusin siihen
jonku muun jolla on näkemystä mun koulunkäynnistä, et saa mahdol-
lisimman realistisen kuvan. Mä pyysin ite nuorisotyöntekijää. Ei tullu
ees ketää muuta vaihtoehtoo ku nuorisotyöntekijä mieleen.

Ite oli sillai että en mää tarvii mitään apua. Nuorisotyöntekijä on mu-
kava tyyppi, niin kyllä sitä jaksaaki oikeesti kuunnella sen neuvoja.
Ehkä sillai, ku ei eka tienny et kuka se on ja onko se minkälainen, niin
sitä oli sillai, et emmä jaksa jos joku tulee siihe niskan päälle… Ja sit
toisaalta oli sillee, et onhan se ihan hyvä, jos oikeesti joku pystyis vä-
hän auttaa…

Mä uskoisin et se on nimenomaan se matalan kynnyksen vaihtoehto
mennä sinne ohjaajalle. Kun kuraattori on kuraattori. Kuraattori on siis
semmonen… emmä tiä miks se voi olla pelottava sana. Se ohjaaja
tuntuu ikäänku niinku semmoselta neutraalilta, että se ei oo kenenkää
puolella. ... Ehkä sen yhdistää sit tämmösiin nuorisotiloihin, nuokkui-
hin, tälläsiin, niin saattaa tuntuu kivalta sitten, sillä tavallaki helpom-
malta.

Nuorisotyö perustuu kanssakäynnille nuorten kanssa, ja se vaatii yhteisiä kenttiä,

joissa nuori kohdataan. Nuorta ei arvoteta hänen yksilöllisten suoritusten tai henki-

lökohtaisten ominaisuuksien perusteella. Nuori ajatuksineen, ominaisuuksineen ja

tunteineen on arvokas, ja nuorisotyö näyttäytyy vastavoimana niille yhteiskuntam-

39

me piirteille, jotka luokittelevat ja leimaavat nuorisoa. Nuorten toimintaa ja tekemi-

siä arvostellaan kärkkäästi, mutta kuitenkin vain harva aikuinen puuttuu epäkohtiin

ja kantaa yhteiskunnallista vastuuta. (Nieminen 2007, 39–40.)

Nuorelle vapaaehtoisuuteen nojaava nuorisotyö näyttäytyy yhteistyötahona, joka

ajaa nuoren omaa parasta. Suhde ei ole tasa-arvoinen, mutta suhde perustuu vas-

tavuoroisuudelle ja toinen toisensa kunnioittamiselle. Nuorisotyöntekijöiden tehtä-

vä on myös koulun seinien sisällä puolustaa nuoria ja heidän omaa tilaansa sekä

ennen kaikkea aktivoida nuoret itse toimimaan, eikä vain sopeutumaan. Yhteistyö

perustuu luottamukselle, joka edellyttää läsnäoloa nuoren ja hänen ryhmiensä

kanssa. Nuoren ja työntekijän välille muodostuu erityinen kasvatussuhde, kun nuo-

ri kohdataan hänen omassa ympäristössään viranomaistyön ulkopuolella. Koulus-

sa tämä tarkoittaa esimerkiksi käytäviä, mutta myös linkkiä nuorten vapaa-aikaan.

Suhteen luominen on nuorisotyöntekijälle aina haaste, sillä nuori pitää kerta toi-

sensa jälkeen uudelleen motivoida kohtaamiseen. (Kolehmainen 2012, 43). Seu-

raavassa nuoret kuvailevat nuorisotyöntekijän kohtaamisia opiskelijoiden kanssa.

Kaikkien mielestä se on nii hyvä tyyppi. Nuorisotyöntekijä tulee välillä
muutenki sillee morjestamaan, kyselee miten on menny, niin kyllä sen
kaa on ihan hauska jutella, sillee paljo mukavampi ku vaikka joku opo.
Meillä nyt on vaihtunutkin opo koko ajan, niin just ehtii tutustumaan
siihen, ku vaihtuu seuraavaan. … On se nyt paljo kivempi jutella nuo-
risotyöntekijälle kyllä. Kaikesta.

Se (nuorisotyöntekijä) tais tulla joku kerta meille yhtäkkiä vaan jutte-
leen, ja kerto kuka se on. Se vaikutti mukavalta ja sitte muutaman ker-
ran vaa höpöteltii. Täytelly noita kaikkia sossun ja kelan papereita ja
sitte asuntohakemuksia ja.. Nuorisotyöntekijä tulee aina, tai oikees-
taan kaikille, käy varmaan kyselemässä aina vähän väliä, että mitenkä
menee, onko kaikki hyvin ja.. Se on mun mielestä ainaki ihan hyvä. Ei
noi opettajat silleen tu. Ne (opiskelijat) menee ennemmin nuorisotyön-
tekijälle puhuun ku opettajille. Sen kaa on helppo puhua ja kertoa ja
se ymmärtää.

Opettajan ja nuorisotyöntekijän professiot kuuluvat kumpainenkin kasvatuksen

kenttään, mutta suhde kasvatettavaan kumpuaa työn erilaisista tavoitteista. Opet-

tajan pyrkimyksenä on opettaa opetussuunnitelmassa määritelty opetuskokonai-

suus, nuorisotyöntekijän tähtäimessä on kokonaisvaltaisempi kasvatustavoite, eli

valmistaa nuorta pärjäämään ympäröivässä yhteiskunnassa. Asia ei tokikaan ole

40

näin mustavalkoinen, opettajan työ ei ole pelkkää opettamista, eikä nuorisotyönte-

kijä yksinään pysty toteuttamaan maailmaa syleileviä tavoitteitaan. Toisaalta opet-

tajan professio on selkeämpi, eikä sen olemassaoloa ja merkitystä tarvitse perus-

tella, kun taas nuorisotyöntekijän ammatti edelleenkin hakee virallista paikkaansa

kasvatusjärjestelmässä ja yhteiskunnallisissa keskusteluissa. (Sarha 2005, 14.)

5.3 Nuorten sosiaalisen tuen vahvistaminen

Korkiamäen (2013, 194) mukaan nuorten keskinäinen sosiaalinen tuki, yhteisyys

ja solidaarisuus ovat arkipäiväisiä ilmiöitä, joihin turhan herkästi suhtaudutaan pe-

lolla, kun hedelmällisempää saattaisi olla ennemminkin ruokkia tätä ilmiötä. Yhtei-

söllisyys, joka houkuttelee ja oikeuttaa kielteisiin tekoihin, tulee toki ottaa vakavas-

ti, mutta ei tule aliarvioida niitä voimavaroja, joita nuorten keskinäiset suhteet tuot-

tavat. Nuorten keskinäisissä vertaissuhteissa esiintyvä sosiaalinen pääoma ei hä-

vitä nuorten vaikeuksia, mutta sen avulla nuorten keskinäisistä sosiaalisista suh-

teista saattaa paljastua asioita, joiden tiedostamisesta saattaa olla apua ongelma-

tilanteita ratkottaessa sekä kielteisiä toimintamalleja pois purettaessa.

Korkiamäen (2013, 131) mukaan nuorista jo pelkkä ryhmään kuuluminen koetaan

sosiaalisena resurssina. Osallisuuden ja läheisyyden kokemus on portti sosiaali-

sen tuen saavuttamiseen, tunnistamiseen ja hyväksymiseen, mutta sen lisäksi se

on nuorten vertaisyhteisöissä mahdollistuvaa sosiaalista pääomaa sinänsä. Kor-

kiamäen analyysien mukaan osallisuus ja tuki ovat eräänlainen voimaannuttava

kehä, jossa kokemus osallisuudesta mahdollistaa sosiaalista tukea, ja tuen koke-

mus taas vahvistaa emotionaalista kuulumisen kokemusta. Tästä johtuen myös

monet kontrolloivat menetelmät – ohjaaminen, kieltäminen, perään katsominen -

näyttäytyvät nuorelle sosiaalisena tukena.

Ideaalitapauksessa nuorisotyö on kasvatusta, joka perustuu dialogiseen suhtee-

seen. Aikuinen nuorisotyöntekijä on kuuntelija, innostaja ja tukija. Tämä määritel-

mä nostaakin esiin nuorisotyön määrittelyn keskeisen kysymyksen; mikä on nuori-

sotyön suhde kasvatukseen? Nuorisotyön sisällä elää vahvasti käsitys kasva-

maan saattamisesta, eli kasvun ja kehityksen mahdollisuuksien luomisesta nuor-

ten omien odotusten pohjalta. (Sahra 2005, 14.) Purjon (2012, 87–88) mukaan

41

kasvatusprosessista onkin saatava muodostettua yhteinen hanke. Dialoginen suh-

de sisältää ajatuksen kahden yhdenvertaisen ihmisen välisestä vuorovaikutussuh-

teesta, jossa kumpikin asettuu toisen käytettäväksi. Kasvatussuhde ei kuitenkaan

voi olla täydellisen tasavertainen suhde, koska kasvattajalla on pyrkimys vaikuttaa

kasvatettavaansa. Oleellista on kuitenkin kanssaoleminen, jossa ollaan läsnä us-

koen ihmiseen ja molemminpuolisen kasvun mahdollisuuteen. Alla eräs haastatel-

tava kuvaa, mikä tekee nuorisotyöntekijän kanssa asioimisesta erityistä.

Se ei ainakaa aina pyyhellä niin vakavan näkösenä käytävillä. Sillon
usein vähän enemmän aikaa. … Nuorisotyöntekijä on just sanonu, et
jos tarvii lähtee asuntonäyttöön, niin hän voi lähtee mukaan, ja tollee.
Et kyl se sieltä sit jalkautuuki asioita hoitaan, mikä on tosi hyvä. …
Mun kans tarvii olla vähän räväkämpi, et tulee toimeen, et jos on kau-
heen hiljanen ja muuta, niin sit on vähä vaikeempi. Mut just seki pu-
huu koko ajan ja mä oon niin sosiaalinen. Kyl se (yhteistyö) lähti tosi
hyvin käyntiin. Nuorisotyöntekijä on auttavainen. Ja se kuuntelee. Ja
sit se yrittää aina niinkun keksiä ratkasua. Jos tarvii apua, niin sit tie-
tää et siltä saa apua. Se niinku selvittää ja hoitaa. Se on semmonen
reipas ja mukava, ei semmosesta voi olla niinku pitämättä. Sit sem-
monen rehellinen, et sanoo asioita suoraan. Se uskaltaa sanoo jos
näkee, et joku ei mee niinku pitäis, niin sit se uskaltaa sanoo siitä. Se
ei niinku mielistele eikä miellytä ketään. On vain ihan oma itsensä. Se
tekee siitä oikeestaan sen, et siin on kiva asioida. Mä oon saanu ihan
mielettömästi apua.

Nuorten kasvun ja kehityksen tukeminen yhteistyössä muiden kasvatustahojen

kanssa on nuorisotyön keskeinen tehtävä. On siis hyvin perusteltua vahvistaa yh-

teistyötä opettajien ja muun koulun henkilöstön kanssa. Muiden viranomaisten si-

jasta nuorisotyöntekijä voi olla se koulumaailman epävirallinen viranomainen, jota

nuoren on helppo lähestyä. Nuorisotyöntekijän ydinosaamista on nuoren kohtaa-

minen siinä missä opettajalla on opettaminen. Tulevaisuudessa nuorten maailman

muuttuessa yhä kompleksisemmaksi tätä nuorten kohtaamisen taitoa tarvitsee

myös jokainen opettaja opetustilanteissa selvitäkseen. (Sahra 2005, 16.) Alla

nuorten kuvauksia siitä, miten herkästi nuorisotyöntekijä on pystynyt ”lukemaan”

nuoren tilannetta ja olemaan avuksi ongelmatilanteissa.

Ainaki se keskittymishäiriö juttu, sehän (nuorisotyöntekijä) se just pas-
sitti mut sinne kouluterkalle ja .. me mentii eka jollekki toiselle opetta-
jalle tai semmoselle, joka nyt jotenki ties tästä asiasta. Nuorisotyönte-
kijä tuli sinne mukaan, ja siinä niinku selitti ja olikohan se vielä että
sinne terkallekki et se oli sillee niinku käskeny mun sanoo että se on

42

huomannu jotai semmosia piirteitä et on ongelmia keskittyä ja näin.
Kyllä siinä aika paljon autto se, et se pisti sen aluille ja et emmä tiedä
olisinks mä ikinä jaksanu tai saanu aikaseks mennä sinne, jos se ei
ois kehottanu että ehkä kantsii.

Sillon ku mut meinattiin potkia ulos, niin siinä se (nuorisotyöntekijä) oli
kans niinku puolustamassa. Eihän se mua silleen opettanu, mutta silti
se tunsi mut paljo paremmin tai jotenki huomas, ku ne opettajat, että
niinku minkälainen mä oon, haluanko mä oikeesti olla tuola. Että se
niinku osas paljon paremmin … sillee selittää, että niinku kyllä mää
teen töitä ja silleen kumminki että mä menin sillon kesälläkin tekeen
rästejä nii .. siitäki niille sillon sano, että kyllä se näitä on tehny näitä
hommia niinku vapaa-ajallaki, tai että en usko että on siitä kiinni, ettei
haluis jatkaa tai ei oo motivaatioo, täs on nyt jotai muuta ehkä kum-
minki. Se oli ihan kiva, että joku sillee niinkun ehkä enemmän käsitteli
ihmisenä, ku vaan sillee oppilaana. Ei niit (opettajia) nyt silleen niin
kiinnosta, et miten meillä vapaa-ajalla menee, tai että onko meillä jo-
tain ongelmia, masennusta tai jotain. On se hyvä, et sitä oikeesti niin-
ku kiinnostaa oppilaiden asiat. Hyvinvointi ja muu tommonen.

Nuorisotyöntekijän apu on toisinaan pieniä yksittäisiä tekoja, toisinaan apu on ko-

konaisvaltaisempaa huolenpitoa ja vierellä kulkemista. Nuoret antavat arvoa sille,

että nuorisotyöntekijä ei väheksy heidän avuntarvettaan ja useimmiten aikaa ta-

paamiselle järjestyy hyvinkin pikaisesti. Käytävällä kohdatessa ennättää vaihtaa

kuulumisia. Koska tilanteet, jolloin nuorisotyöntekijän puheille hakeudutaan, ovat

hyvin moninaisia, myös keskinäisen luottamuksen ja kunnioituksen synty on kohta-

laisen luontevaa. Toisinaan avuntarve on konkreettinen, toisinaan halutaan ”hen-

gähtää”, jutella kuulumisia. Puhua niin, että joku kuuntelee. Pienillä järjestelyillä

opiskelijaa saa sitoutettua omiin opintoihinsa ja motivoitua niiden eteenpäin vien-

nissä. Nuorisotyöntekijästä muodostuu nuorelle usein myös se luottohenkilö kou-

lun sisällä. Hänen kanssaan saatta pohtia omaa elämäntilannettaan yleisemminkin

kuin vain koulunkäyntiin liittyen. Opiskelijat ovat mielissään siitä, että nuorisotyön-

tekijä pyrkii löytämään ratkaisuja heidän ongelmiinsa. Keskustelu luotettavan ai-

kuisen kanssa tuo omaan tilanteeseen uudenlaisia näkökulmia ja omaa taakkaa

keventää se, että sen pystyy jakamaan jonkun kanssa. Opiskelijat kokevat nuori-

sotyöntekijän auttavan heitä hyvin kokonaisvaltaisesti.

43

6 TULEVAISUUS AMMATTIIN VALMISTUMISEN JÄLKEEN

Tulevaisuutta ei voi ennustaa, mutta sen varalle voi luoda suunnitelmia ja haavei-

ta. Haastattelemani opiskelijat ovat nuoresta iästään huolimatta kohdanneet vas-

toinkäymisiä, osa hyvin suuriakin. Sellaisia haasteita, jotka saavat miettimään asi-

oiden tärkeysjärjestystä ja mitä omalla elämällä halutaan tehdä. Vaikka koulun-

käynnissä saattaa olla ongelmia, nuorilla on tahto päästä mukaan yhteiskunnan

toimintaan sen itsenäisenä jäsenenä.

Maailman nopeampitempoinen muuttuminen haastaa käsityksen koulusta yhteis-

kuntaan valmentavana ja toimintavalmiuksia tuottavana instituutiona. Maailmaa tai

tulevaa ei voi ennustaa. Kouluvuosien jälkeinen elämä ja toimintaympäristöt eivät

ole ennustettavissa. Yhtenäiset työurat ovat käymässä harvinaisiksi, ei ole välttä-

mättä uraa tai työtä ollenkaan. Ei ole olemassa yhtä yhteiskunnallisesti tunnistet-

tavaa ”normaalielämäntapaa”, vaan mahdollisuudet kirjavoituvat ja jokainen luo

henkilökohtaisilla valinnoillaan omia maailmojaan ja pienoiskulttuureita. Koulun

tulee tukea omien valintojen ja omien elämänprojektien luomiseen. (Reivinen &

Vähäkylä 2013, 115.)

Identiteetin ja maailmankuvan rakentaminen perustuu yhä enemmän kaveripiirille,

harrastuksille, medioille ja kulutukselle. Koulun asema ei ole enää niin merkittävä.

Vertaisryhmässä nuoret jakavat tietoa asioista, joista ei aikuisten valvomissa ym-

päristöissä puhuta. Televisio ja internet tarjoavat moninaisen sosiaalisen todelli-

suuden nuorten ulottuville paljon perhettä laajemmin ja koulua värikkäämmin.

Maailmaan ja itseen tutustutaan viihteellisten, fiktiivisten tarinoiden kautta. Medioil-

la on valtaa tarjota ihmisille valikoituja ja yksipuolisia tulkintoja todellisuudesta.

Osalle nuorista on kehittymässä joukkoviihteen ja nuorisokulttuurin luoma maail-

mankuva. Toisaalta, nuorilla on vahva tarve luoda myös omaa kulttuuriaan. Usein

nuorten oma kulttuurinen ilmaisu johtaa koulussa konflikteihin, eikä koulu toistai-

seksi ole osannut hyödyntää kulttuuriteollisuuden tarjoamia kasvatuksellisia mah-

dollisuuksia. Nuorten kulttuuri haastaa koulun perinteiset toimintamallit. (Reivinen

& Vähäkylä 2013, 115 - 116.)

44

Nuorilla elämä on tässä ja nyt. Opiskelu on olennainen osa sitä, ja vaikka se ehkä

ohjaakin jonkin verran muuta elämää, se ei suinkaan täytä sitä. Toisaalta nuorta

itseäänkin saattaa huolettaa opiskelun ja vapaa-ajan yhdistäminen, koska elämä

kaikkine mahdollisuuksineen aikuiseksi kasvamisen kynnyksellä näyttäytyy hyvin

houkuttelevana. Tämä olisi hyvä muistaa myös ammattikoulun arjessa, antaa nuo-

relle tilaa kasvaa mutta myös asettaa ne rajat minkä puitteissa toimitaan. Vaikka

nuoret usein odottavat heitä kohdeltavan kuin aikuisia, tulisi aikuisten muistaa, että

he eivät sitä vielä ole. Avun ja neuvojen vastaanottaminen ei aina ole helppoa, ja

nuori saattaa tyrmätä tarjotun avun hyvin päättäväisesti. Yhtä päättäväisesti aikui-

sen pitäisi malttaa olla häntä tukemassa, vaikka välillä pysytelläkin taka-alalla.

Luottamus rakentuu teoista.

Opiskelijat hahmottelevat tulevaisuuden haaveitaan ja suunnitelmiaan vahvasti

tutkinnon saamisen kautta. Ammattiin valmistuminen on kaikilla vastaajilla lähitule-

vaisuuden tärkein tavoite, ja sen varaan lasketaan myös pidemmän tähtäimen tu-

levaisuuden suunnitelmia. Työllistymisen kautta nähdään itsenäisen elämän mah-

dollistuvan uudella tapaa, kun taloudellinen riippuvuus muista päättyy ja sen myötä

tilivelvollisuus omista asioista. Omilleen muuttaminen ja itsenäistyminen on kaikilla

haaveissa.

 Kunhan mä rupeisin sen (tutkinnon) nyt pikkuhiljaa saamaan. Se on
 mun unelmaduuni. Se duuni on se ensimmäinen, parisuhde tulee heti
 toisena, se on totta kai tärkeä, ja kolmantena yleinen jaksaminen. Kun
 mä nyt jaksaisin jatkaa ja saavuttaa sitten sen tasapainon, että mulla
 on työ ja mulla on rahaa jokaseen laskuun ja ei tarvi soittaa isälle, että
 nyt ei oo tähän laskuun varaa, voitko maksaa. Semmonen jaksaminen
 et jaksais tavoitella sitä semmosta että pärjää itse sitten.

 Ei mitään muuta oo mikä kiinnostais sillee, oikeesti hirveesti oo ees
 vaihtoehtoja. Haluun mieluummin semmosen ammatin missä tykkää
 olla, ettei vaan mee esim. rahan takia, tai sillee et otan vaan jonku
 työn et sitte koko viikko vituttaa. Sit vaan oottaa sitä viikonloppua, ai
 noo hyvä asia koko viikossa on viikonloppu. Emmä halua semmosta
 elämää. Ei oo mitään järkee.

 Mää en suoraan sanottuna tykkää hirveesti suunnitella. Mä oon niin
 Go-with-the-flow- tyyppinen ihminen, mut tulevaisuus näyttää ihan
 hyvältä. Ainakin et jos nyt jaksaa jatkaa tätä menoa. Koko ajan ettiä ja
 tehdä ja yrittää niin kyl mä uskon et se näyttää ihan hyvältä. Kaikki on
 avoinna. Kaikki on vielä avoinna.

45

Voisi ajatella, että tukitoimien piirissä olevien opiskelijoiden ensisijaiset mielenkiin-

non kohteet olisivat jossain muualla kuin ammatillisessa opiskelussa. Elämässä,

mikä on koulun seinien ulkopuolella. Kuitenkin nämä nuoret mieltävät itsenäistymi-

seen ja omaan elämään liittyvän hyvin olennaisesti myös ammatti-identiteetin löy-

tymisen ja työpaikan. Työpaikan myötä oma taloudellinen tilanne vakiintuu, mikä

mahdollistaa oman kodin perustamisen. Toisaalta heidän elämänsä on nyt monel-

la tapaa murrosvaiheessa niin opiskelun- kuin vapaa-ajan elämän suhteen, ja ko-

vin täsmällisiä tulevaisuuden suunnitelmia on vaikea hahmotella. Osalla oma his-

toria vaikutti tulevaisuuden suunnitteluun siten, että tärkeintä on keskittyä käsillä

olevaan hetkeen luomatta odotuksia tulevasta. Osalla haaveissa on jatko-opinnot,

joiden myötä halutaan taata mieleinen työpaikka, osa keskittyy kurssi kerrallaan

viemään opintoja valmistumista kohti. Ammatti, oli se sitten se unelma-ammatti tai

jotain sinne päin, nähdään oman elämän perustana ja sijoituksena itseensä.

46

7 JOHTOPÄÄTÖKSET

Johtopäätösluvussa käsittelen tutkimustuloksia tutkimuskysymyksiini peilaten. Py-

rin esittelemään johtopäätökset ja tuomaan nuoren äänen esiin mahdollisimman

todenmukaisena. Pyrin siis vastaamaan kysymyksiin siitä, minkälaista tukea nuo-

ret kokevat tarvitsevansa, ja mikä merkitys oppilaitosnuorisotyöllä ja sosiaalisella

tuella on heidän opintojensa kannalta. Haluan myös tuoda kuuluviin nuorten aja-

tuksia ja toiveita tulevaisuutensa suhteen. Tämä siitä syystä, että erityisesti tukea

tarvitsevien nuorten kohdalla oma ammatillinen fokus painottuu helposti nuoren

ongelmiin, ja saatamme kuvitella nuoren olevan niin sanotusti tuuliajolla myös tu-

levaisuutensa suhteen. Taustalle häipyy nuoren omat haaveet ja tulevaisuuden-

suunnitelmat, joiden tavoittelussa jo pelkästään aikuisen kanssa keskustelu saat-

taa auttaa.

Nuoren päättäessä peruskoulun ja jatkaessa toisen asteen opintoihin, elämä ra-

kentuu hyvin monenlaisista palasista. Itsenäistyminen, työskentely omien ammatil-

listen haaveiden toteutumiseksi, sosiaaliset suhteet ja harrastukset täyttävät nuo-

ren elämän. Ei siis ihme, että kaiken tämän keskellä saattaa tulla ahdistuksen tai

riittämättömyyden kokemus. Usein perheen ja kavereiden kanssa paineita saa

kuitenkin purettua eikä tilanne muodostu liian kuormittavaksi. Aina sekään ei kui-

tenkaan auta, ja nuori saattaa kokea kadottavansa hallinnan omien toimien ja

oman elämän suhteen, saati jos sosiaalisia verkostoja ei juuri ole. Mikäli opintojen

aloittamisen yhteydessä on vielä tullut lähtö pois kotoa ja muuttaminen omaan

asuntoon, saattaa sekin saada nuoren elämän hetkeksi sekaisin. Nuoresta saattaa

tuntua hienolta päästä muuttamaan omaan kotiin, mutta arjen hallinnalliset taidot

eivät ehkä olekaan riittäviä. Moni seikka elämässä muuttuu. On kestettävä vapau-

den mukanaan tuomat vastuut.

Sosiaalisen tuen ja nuorisotyön merkitys nuorten puheissa. Sekä Charles

Tardy (1985) että Sydney Cobb (1976) painottavat sosiaalisen tuen määritelmäs-

sään tuen vastavuoroisuutta, mutta tässä tutkimuksessa sosiaalinen tuki ilmenee

nuorisotyöntekijän ja opiskelijan väliseen suhteeseen viitattaessa epäsymmetrise-

nä. Koulussa nuorten keskinäisissä vertaissuhteissa tuki ilmenee sitä vastoin vas-

tavuoroisena tukena. Nuorisotyön asettumista osaksi nuorten kouluarkea varmasti

47

osaltaan helpottaa sen ”maanläheisyys”. Perinteisiä, koulumaailmalle tyypillisiä

toimintatapoja on lähdetty avartamaan, ja nuorisotyöntekijöiden jalkauttamat me-

netelmät, kuten työpajoilla kiertely ja nuorten keskuuteen heittäytyminen, äärimmil-

lään jopa kotikäyntien tekeminen, tekevät nuorten keskuudessa tehtävästä työstä

uudella tapaa kokonaisvaltaista. Nuorisotyöntekijöiden näyttäytyminen moninaisis-

sa ympäristöissä, ollen nuorten helposti saatavilla vapauttaa heidät perinteisistä

koulumaailman autoritäärisistä rooleista. Nuoret pystyvät vastaanottamaan tällais-

ta sosiaalista tukea kitkattomammin, koska se perustuu vapaaehtoisuuteen eivät-

kä ongelmat ole keskiössä.

Nuorten kokema tuen tarve vaihteli yksilöllisesti. Osa haastatelluista kertoi koulun-

käynnin olleen hankalaa jo peruskouluaikoina, osalla ongelmia ilmeni vasta toiselle

asteelle siirryttäessä. Toisinaan ongelmat koulussa juonsivat juurensa nuoren

henkilökohtaisen elämän hankaluuksiin, toisinaan ongelmat liittyivät omaan moti-

vaatioon ja oppimisen ongelmiin. Olivat ongelman juuret sitten missä vaan, nuoret

ottivat nuorisotyöntekijöiden tarjoaman sosiaalisen tuen vastaan hyvin mutkatto-

masti. Kouluilla on opiskelijoiden käytössä tukitoimia kuratoriaalisista palveluista

erityisopetukseen ja – ohjaukseen, mutta osa opiskelijoista kokee kynnyksen ole-

van liian suuri hakeutuakseen heidän luokseen. Taustalla on varmasti monenlaisia

syitä, ehkä mielikuva ongelmakeskeisyydestä, tai toisaalta opiskelijalle saattaa

esimerkiksi kuraattorin työnkuva olla hieman epäselvä. Tällä voi myös olla yhty-

mäkohtia kontrolloiviin käytäntöihin, joista Riikka Korkiamäki (2013, 125) puhuu.

Hänen mukaansa normatiivinen moraali ja kontrolloivat käytännöt hallitsevat julki-

sia näyttämöitä. Tutkimukseeni osallistuneista nuorista muutama nosti esiin mene-

tetyn luottamuksen opiskelijahuoltoa kohtaan, kun he olivat kokeneet tulleensa

väärinymmärretyiksi tai kohdelluksi epäoikeudenmukaisesti.

Noora Ellosen (2008, 97) tutkimus osoittaa nuorten olevan herkkiä reagoimaan

koulun ilmapiiriin. Sosiaalisen tuen ja kontrollin epätasainen jakautuminen opiskeli-

joiden kesken vaikuttaa heidän oikeudenmukaisuuskäsitykseensä. Osin tämä epä-

tasainen jakautuminen saattaa olla seurausta henkilökunnan kiireestä tai järjes-

telmän rakenteellisista ominaisuuksista. Suomalaista koulujärjestelmää on pitkälti-

kin kehitetty yksilön näkökulmasta. Nykyisin erityisen tuen tarpeessa olevat opis-

kelijat pyritään integroimaan niin sanottuihin normaaleihin ryhmiin, käytännössä he

48

siis saavat myös muita enemmän huomiota. Yksittäisen opiskelijan kannalta tämä

saattaa olla hyvä, mutta koko ryhmää tarkasteltaessa voidaan huomion epätasai-

nen jakautuminen nähdä negatiivisena niin erityisen tuen tarpeessa olevan opiske-

lijan kuin muidenkin ryhmäläisten kannalta.

Opiskelijat kokivat nuorisotyöntekijöiden tuovan kouluille uudenlaista henkeä, joka

tuli heidän maailmaansa tervetulleena. Yksi merkittävä, nuorten esille tuoma eroa-

vaisuus muuhun koulun henkilöstöön verraten, oli nuorisotyöntekijöiltä löytyvä ai-

ka. Tämä on mielenkiintoista, sillä he varmasti ovat yhtä lailla kiireisiä ja työllistet-

tyjä kuin muukin henkilökunta. Jollain konstilla he kuitenkin onnistuvat luomaan

rauhallisen ilmapiirin ja illuusion kiireettömyydestä. Nuorilla oli tunne, että juuri hän

ja hänen asiansa ovat tärkeitä heidän asioidessaan nuorisotyöntekijän kanssa.

Nuorten ja nuorisotyöntekijöiden kohtaamisilla ja tapaamisilla on hyvin moninainen

funktio. Nuorisotyöntekijöiden antama sosiaalinen tuki tukee nuorten opiskelijoiden

opiskelumotivaatiota ja opiskeluun sitoutumista. Tukea tarjotaan paitsi haastavissa

opiskelutilanteissa, mutta sieltä löytyy eväitä myös elämänhallinnallisten taitojen

kartuttamiseen. Nuoret kokevat arvokkaaksi sen, että saatavilla on joku, jolla on

aikaa ja jonka kanssa luottamuksellinen suhde saa kehittyä omalla painollaan.

Kinnunen (1998) ja Kumpusalo (1991) jakavat sosiaalisen tuen tyyppejä sen läh-

teen mukaan. Tässä tutkimuksessa, eli nuorisotyön suhteessa opiskelijoihin, sosi-

aalisen tuen antajana toimii viranomaistaho ja saajana opiskelija. Cohen & Wills

(1985) ovat eritelleet sosiaalisen tuen vaikutuksista kaksi näkökulmaa, ja he puhu-

vat sekä tuen suorista että suojaavista vaikutuksista. Suorilla vaikutuksilla viitataan

sosiaalisen tuen välittömään vaikutukseen yksilön hyvinvoinnille, suojaava vaiku-

tus nimensä mukaisesti suojaa, mutta ei varsinaisesti esimerkiksi edistä yksilön

mielenterveyttä. Vaikka nuoret eivät haastattelutilanteessa osanneetkaan määritel-

lä, miten nuorisotyö on koulun yleiseen ilmapiiriin vaikuttanut, voisi ajatella sen

vaikuttavan myönteisellä tavalla ainakin välillisesti. Nuorisotyön asiakkaana olevat

opiskelijat kokevat saavansa yhteistyöstä nuorisotyöntekijän kanssa jotain itsel-

leen hyödyllistä, joten on ilmeistä, että myös heidän kokonaisvaltainen hyvinvoin-

tinsa lisääntyy. Putnamin (1993) sosiaalisen pääoman määritelmää mukaillen voisi

todeta nuorisotyöntekijöiden omalla toiminnallaan synnyttävän kouluympäristöön

49

yleistynyttä luottamusta, joka näin ollen toimii koko yhteisöä palvelevana jul-

kishyödykkeenä.

Nuorten vertaissuhteissa koettu sosiaalinen tuki ja sen vastavuoroisuus herättää

kysymyksen, voiko sukupolvien väliset institutionaaliset suhteet olla milloinkaan

riittävän tasapuolisia, jotta aikuisen tarjoama tuki ja välittämä kontrolli näyttäytyy

nuorille vilpittömänä ja myönteisenä. Nuorisotyöntekijän ja nuoren, opettajan ja

oppilaan, sosiaalityöntekijän ja asiakkaan väliset keskustelut voivat olla hyväntah-

toista tukea ja aitoa kiinnostusta, mutta yhtä lailla ne voidaan kokea kontrollina,

valtarakenteiden ja hierarkian uusintamisen prosesseina. (Korkiamäki 2013, 193.)

Viranomaissuhteesta poiketen sosiaalinen tuki on vastavuoroista opiskelijoiden

keskinäisissä suhteissa. Opiskelumotivaatioon liittyvinä, sitoutumista edistävinä

seikkoina nuoret mainitsivat ystävät, ja nimenomaan opiskelutoverit. Tätä tarkas-

tellen sosiaalista tukea ilmenee myös opiskelijoiden vertaissuhteissa, jolloin tukea

annetaan ja saadaan molemmin puolin. Näissä suhteissa korostuu Charles Tardyn

(1985) määrittelemä emotionaalinen tuki, eli luottamus, välittäminen ja empatia.

Osallisuuden ja läheisyyden kokemus on väylä sosiaalisen tuen saavutettavuu-

teen, eikä vertaissuhteissa ole kysymys hyötymisestä. Tärkeintä on, että on ystä-

viä. (Korkiamäki 2013, 131.) Tässä näyttäytyy ehkä vertaissuhteiden ja sosiaalisen

tuen erityisyys verrattuna muihin suhteisiin. Ammattilaisilta odotetaan tukea ja

apua, ja vanhempien odotetaan vastaavan lapsen tarpeisiin kokonaisvaltaisesti.

Vanhempien rooli nuoren, vaikkakin jo täysi-ikäisen opiskelijan, elämässä ja opis-

keluissa on toki kiistaton, vaikka se koulun seinien sisäpuolella ei niin selkeästi

näykään. Haastattelemani nuoret kokivat pääosin saavansa kotoa kaipaamaansa

tukea niin huolenpidon, neuvojen ja kannustuksenkin muodossa, kuin taloudellise-

na auttamisena. Myös tässä suhteessa sosiaalinen tuki on vastavuoroista. Kinnu-

nen (1998) mainitsee tuen antajana perheenjäsenet erottaen ne vertaisista ja am-

mattiauttajista, Kumpusalo (1991) puhuu primääritason tuesta, eli perheestä ja

lähimmäisistä, listaten vielä erikseen sekundääri- ja tertiääritason tuen.

Bourdieu (1999, 128) puhuu sosiaalisen pääoman liittyvän yksilön jäsenyyteen

toisiaan arvostavien, samankaltaisten henkilöiden tai organisaatioiden verkostois-

sa. Sisäpiiriläiset nauttivat keskinäisestä luottamuksesta ja arvostuksesta. Kor-

kiamäki (2013, 194) pohtiikin paikallisten yhteisöjen, verkostojen, tuen ja yhteisölli-

50

sen kapasiteetin korostamisen ja vahvistamisen olevan voimavarakeskeistä sosi-

aalityötä parhaimmillaan. Ymmärrys nuorten yhteistoiminnan kasvatuksellisesta ja

sosiaalistavasta merkityksestä on laajalti tunnustettu, ja sosiaali-, nuoriso- ja ope-

tusalan käytännöissä hyödynnetäänkin tehokkaasti erilaisia vertaisryhmässä toi-

mimisen elementtejä. On kuitenkin eri asia ohjata nuoret samaan ryhmään tai kou-

luluokkaan, kuin nähdä, kuulla ja tunnistaa nuorten olemassa olevat yhteisölliset

siteet. Nuorisososiaalityön yhtenä tehtävänä voidaan nähdä nuorten omien yhtei-

söjen tunnistamisen, niiden tukemisen ja niissä syntyvien käytäntöjen hyödyntämi-

nen niin kouluissa, nuorisotaloilla, ostoskeskuksissa kuin asuinympäristöissäkin.

Miten yhteisöllisyyttä sitten voisi edistää ja sitä kautta lisätä yksilön hyvinvointia ja

terveyttä? Hyyppä (2002, 51, 55) kertoo sosiaalisen pääoman olevan yhteisöomi-

naisuus. Koska luottamus on sosiaalisen pääoman keskeinen tekijä, Hyyppä koh-

distaa huomion varhaislapsuuteen. Sosiaaliseen pääomaan sijoittaminen on han-

kalaa, se kertyy jos on kertyäkseen. Yhteisöllisyyteen on kasvettava otollisissa

olosuhteissa. Se läpäisee useita sukupolvia, siihen ei voi noin vain opettaa tai op-

pia yhden sukupolven aikana. Lapsena omaksuttu luottamus merkitsee elinvoi-

maa, joka luo turvaa aikuisenakin. Tutkimukseni tuotti vastauksia enemmän sosi-

aalisen tuen merkityksestä yksilö- kuin yhteisötasolla. Kouluilla järjestettävät tilai-

suudet toki parhaimmillaan nostattavat yhteishenkeä, mutta sosiaalisen pääoman

kartuttamisen näkökulmasta tapahtumia ja tilaisuuksia tulisi järjestää ehkä toistu-

vammin. Pienet tapahtumat, esim. leikkimieliset kisailut voisivat olla enemmän osa

oppilaitosten arkipäivää, jolloin tullessaan osaksi rutiinia niiden järjestäminenkään

ei olisi niin työlästä.

Nuorisotyön tilaus toisen asteen ammatillisessa oppilaitoksessa. Uskon, että

organisaation suuntaan nuorisotyön tarpeellisuus näyttäytyy tilastojen ja lukujen

ohi, työn ennaltaehkäisevässä sisällössä on sen arvo. Tämä onkin samalla sen

oikeutus, mutta toisaalta myös nuorisotyön haaste. Alasuutaria (1994, 206) mu-

kaillen, toivon tämän tutkimuksen tuovan pontta vanhojen ajatusmallien kyseen-

alaistamiseen, ja oppilaitosnuorisotyön avautuvan lukijoille niin, että se antaa

mahdollisuuden ajatusten virrata vanhojen uomien yli. Nuorisotyön tarpeellisuutta

kouluissa kyseenalaistetaan, koska se saattaa näyttäytyä epämääräisenä, ja sen

tuloksellisuutta on vaikea näyttää toteen numeroin. Mikäli huomio kiinnitetään vain

51

mitattaviin tuloksiin, työn sisältö saattaa kärsiä työntekijöiden joutuessa keskitty-

mään varsinaisen työn kannalta epäolennaisiin asioihin. Kuitenkin on huomioitava

tosiseikka, että jo yksi opintojen kanssa taistellut, mutta tuetusti niistä selviytynyt

nuori on yhteiskunnalle huomattava säästö. Omasta tutkimusaineistostani nousi

esiin, kuinka arvokas rooli nuorisotyöllä ja sosiaalisella tuella oli nuorten opintojen

kannalta. Lisäksi heillä oli huoli toiminnan jatkuvuudesta, ja he halusivat tutkimuk-

sen kautta välittää viestin oppilaitosnuorisotyön tarpeellisuudesta.

Osaksi nuorten koulumaailmaa nuorisotyö on solahtanut kuin huomaamattaan.

Kouluille jalkautuneet nuorisotyöntekijät näyttävät tuovan koulun arkeen jotain ai-

emmasta poikkeavaa. Jotain, minkä nuoret kokevat hyvin arvokkaaksi. Nuoriso-

työntekijät näyttäytyvät puolueettomina ja helposti lähestyttävinä ammattilaisina,

joiden luo on helppo hakeutua. He ovat asettuneet osaksi koulun kulttuuria edus-

taen enemmän nuoria ja opiskelijoita, kuin koulua ja organisaatiota. On loogista

mennä sinne, missä asiakkaat ovat, tavoittaa heidät heidän ympäristössään. Pöly-

jen putsaus ja pienet uudistusaskeleet koulun imagoa ajatellen tekevät hyvää.

Karhuvirta (2012, 190) kuvaa koulunuorisotyön mahdollisuuksia toimia linkkinä

muihin koulun ulkopuolisiin toimijoihin, jolloin se vahvistaa sekä opetuksen että

oppimisympäristöjen monipuolistamista. Oppiminen tiedostetaan ja hyväksytään

yhä enemmän myös koulun ulkopuolella tapahtuvana prosessina. Vapaa-ajalla ja

kerhoissa opitaan, vaikka toiminta ei luonteeltaan ole opettavaa.

Nuori on elämässään vielä alkutaipaleella. Tulee kokeiltua kaikenlaista, tulee on-

nistumisia ja tulee epäonnistumisia. Epäonnistumisen hetkellä ei kaivata kaikkitie-

täviä kommentteja eikä paheksuntaa. Empatian ja välittämisen näyttäminen nuo-

relle silloinkin, kun jossain menee pieleen, kasvattaa nuoren rohkeutta kokeilla

omia siipiään ja luottamusta omaan itseen ja omiin taitoihin. Nuoret pitävät siitä,

että tapaamiset nuorisotyöntekijän kanssa saavat olla vapaamuotoisia, aina ei tar-

vitse tähdätä johonkin, vaan joskus voi vain vaihtaa kuulumisia. Nuorisotyö on on-

nistunut ehkä jossain määrin riisumaan päältään virallisuuden leiman. Vapaaehtoi-

suus ja välittömyys ovat toiminnan valttikortteja. Sosialisaation näkökulmasta kou-

luilla järjestettävän yhteisen toiminnan voisi ajatella olevan kasvatusta aktiiviseen

vapaa-ajantoimintaan, joka pyrkii samalla myös yhteisen hyvän lisäämiseen ja yh-

teisöllisyyden tukemiseen (Karhuvirta 2012, 190.).

52

Millaista on hyvä elämä, mitä tulevaisuudelta odotetaan? Nuorten maailma on

muuttunut kompleksisemmaksi niin työelämän kuin sosiaalisenkin elämän myller-

ryksen myötä. Työuran jakautuminen aiempaa moninaisemmaksi ja itsensä toteut-

tamisen mahdollisuus monella eri alalla sopii osalle meistä, mutta osalle se tuottaa

paineita. Kamppaillaan aiempaa kovemmin työelämän osaamishaasteiden kanssa,

on eduksi osata monenlaista. Haastattelemillani nuorilla oli kuitenkin tulevaisuu-

dessa yksi selkeä tavoite, työllistyminen. He tiedostivat omat ongelmansa ja opis-

kelun heikot lenkit, mutta he tekivät töitä sen eteen, että joskus pääsisivät töihin.

Nuoret olivat tulevaisuudensuunnitelmien suhteen hyvin jalat maassa - asenteella.

Haaveissa oleva työllistyminen toisi vakautta ja vapautta suunnitella tulevaisuutta

ja toteuttaa vapaa-ajalla itseään. Työpaikan myötä myös taloudellinen riippuvuus

muista hellittäisi. Perhe ja läheiset ihmiset nousivat toistuvasti esiin, ja tunnustettiin

ne voimavarat, mitä keskinäisissä suhteissa on. Siinä valossa, että usein puhutaan

nuorten vieroksuvan työntekoa ja suhtautuvan omaan rooliinsa yhteiskunnassa

välinpitämättömästi, haaveileminen näinkin arkipäiväisistä asioista oli havahdutta-

vaa.

Nuorisotyö henkilöityi nuorten keskuudessa hyvin vahvasti. Muista ammattiryhmis-

tä puhuttaessa nuoret käyttivät heidän ammattinimikettään, kun taas nuorisotyöstä

ja nuorisotyöntekijöistä he puhuivat heidän etunimillään. Ehkä tämä kuvastaa

nuorten kokevan nuorisotyöntekijöiden olevan ”riisuttuja” erilaisista ammatillisista

rooleista, ja työn tekeminen vahvasti omalla persoonalla välittyy nuorille positiivi-

sesti. On kiinnostavaa, että jossain määrin nuorisotyön täytyy puolustaa paikkaan-

sa koulussa, ehkä jonkin verran perinteisessäkin toimintaympäristössään. Onko

tämä yhteydessä nuorten hyväksyntään? Ammattiryhmänä taas esimerkiksi koulu-

kuraattorit ovat legitimoineet itsensä hyvin vahvaksi osaksi koulun toimintaa ja tu-

kijärjestelmää, ja kuitenkin koulukuraattoreihin viitatessaan nuorten puheet olivat

osin negatiivissävytteisiä. Voisiko ajatella, että työn näyttäytyessä hyväksyttynä

muiden ammattilaistahojen silmissä, se menettää itsestään jotain nuorten silmis-

sä?

Tutkimukseen osallistuneiden nuorten elämäntilanteet olivat keskenään hyvinkin

erilaisia. Osa oli saanut vaikeudet selätettyä ja elämä oli menossa valoisampaan

suuntaan, osa taas työsti isojakin asioita parhaillaan. Oli kuitenkin merkillepanta-

53

vaa, että vaikeatkaan asiat eivät vieneet uskoa tulevaisuuteen, eikä tilanne saanut

luovuttamaan. Välillä askel saattaa horjua, mutta pääsääntöisesti suunta on

eteenpäin. Toisinaan koulun arjessa nuoren ongelmien kanssa töitä tehdessä

saattaa unohtua se, mitä kaikkea muuta nuori on. Vaikka nuori toisinaan näyttäy-

tyy ongelmien kautta, pinnan alla on aina paljon muutakin. Tulisi muistaa huomioi-

da onnistumisia sekä kannatella nuorta tavoittelemaan unelmiansa.

54

LÄHTEET

Aaltonen, S. 2012. Elämän umpisolmuja avaamassa. Toimijuus ja institutionaaliset
rajat nuorten siirtymissä. Teoksessa: Pekkarinen, E., Vehkalahti, K. & Mylly-
niemi, S. Lapset ja nuoret instituutioiden kehyksissä. Nuorten elinolot - vuosikir-
ja 2012. Helsinki: Nuorisotutkimusverkosto, 180-192.

Ahola, T. & Hirvihuhta, H. 2002. Vääryydestä vastuuseen : miten ohjata lapset ja
nuoret ottamaan vastuu teoistaan? Helsinki: Opetushallitus.

Alasuutari, P. 1994. Laadullinen tutkimus. Tampere: Vastapaino.

Bauman, Z. 1990. Sosiologinen ajattelu. Suomentaja Jyrki Vainonen. Tampere:
Vastapaino.

Bourdieu, P. 1986. The forms of capital. Teoksessa: Richardsson, J. (toim.) Hand-
book of Theory and Research for the Sociology of Education. New York:
Greenwood press, 241-258.

Cobb, S. 1976. Social support as moderator of life stress. Psychosomatic medi-
cine 38, 300-315.

Cohen, S. & Syme, L.1985. Social support and health. Orlando: Academic press.

Cohen, S. & Wills, T.A. 1985. Stress, social support, and the puffering hypothesis.
Psychological Bulletin 98, 310-357.

Coleman, J. 1988 . Social capital in the creation of human capital. American jour-
nal of sociology 94, 95-130.

Coleman, J. 1990. Foundations of social theory. Cambridge:Belknap Press of Har-
vard University Press.

Ellonen, N. 2008. Kasvuyhteisö nuoren turvana. Tampere: Tampere University
Press.

Haasjoki, E. & Ollikainen, T. 2010. Mikä sun mieltä painaa? Helsinki: SMS-
tuotanto Oy.

Hietanen, S. 2006. Näkökulmia koulutuksen haasteisiin. Futura. 61 - 63

Hirsjärvi, S. Remes, P. & Sajavaara, P. 2007. Tutki ja kirjoita. Helsinki: Tammi.

Hyyppä, M. 2002. Kuorossa elämä pitenee. Sosiaalinen pääoma ja terveys. Teok-
sessa: Ruuskanen, P. 2002. Sosiaalinen pääoma ja hyvinvointi. Näkökulmia
sosiaali- ja terveysaloille. Jyväskylä: PS-kustannus. 28 – 60.

55

Hyyppä, M. 2013. Kulttuuri pidentää ikää. Helsinki: Kustannus Oy Duodecim.

Ilmonen, K. & Jokinen, K. 2002. Luottamus modernissa maailmassa. Jyväskylä:
Jyväskylän yliopistopaino SoPhi.

Jalava, S-M. 2012. Toisen asteen yhteys–Ammatillisen koulutuksen ja nuorisotyön
yhteiset käytännöt. [Verkkojulkaisu]. Helsinki: Humanistinen ammattikorkeakou-
lu. Järjestö- ja nuorisotyön koulutusohjelma, ylempi AMK. Opinnäytetyö. [Viitat-
tu 12.5.2015].Saatavana: http://urn.fi/URN:NBN:fi:amk-201205239426

Kakkuri-Knuuttila, M-L. & Heinlahti, K. 2006. Mitä on tutkimus? Argumentaatio ja
tieteenfilosofia. Helsinki: Gaudeamus Oy.

Karhuvirta, T. 2012. Koulun kerhotoiminta – formaalin ja nonformaalin kasvatuk-
sen rajapinnassa. Teoksessa: Komonen, K., Suurpää, L. & Söderlund, M. Ke-
hittyvä nuorisotyö. Helsinki: Nuorisotutkimusseura. 179 - 192.

Kinnunen, P. 1998. Hyvinvoinnin ruletti. Helsinki: Suomen sosiaali ja terveys ry.

Kirjonen, J., Remes, P. & Eteläpelto, A. (toim.) 1997. Muuttuva asiantuntijuus. Jy-
väskylä: Koulutuksen tutkimuslaitos.

Kolehmainen, M. 2012. Kasvattajana ristiaallokossa: Ammatillinen identiteetti kou-
lussa nuorisotyötä tekevien kokemana. Humanistinen ammattikorkeakoulu. Jär-
jestö - ja nuorisotyön koulutusohjelma, ylempi AMK.

Komonen, K., Suurpää, L. & Söderlund, M. (toim.) 2012. Kehittyvä nuorisotyö.
Helsinki: Nuorisotutkimusseura.

Kumpusalo, E. 1991. Sosiaalinen tuki, huolenpito ja terveys. Helsinki: Sosiaali- ja
terveyshallitus VAPK-kustannus.

Kuraattorit ammatillisessa koulutuksessa. 2007. [Verkkojulkaisu]. Helsinki: Ope-
tushallitus. [Viitattu 23.4.2015]. Saatavana:
http://www.oph.fi/download/46873_kuraattorit_ammatillisessa_koulutuksessa2.
pdf

Kurki, L., Nivala, E. & Sipilä-Lähdekorpi, P. 2006. Sosiaalipedagoginen sosiaalityö
koulussa. Helsinki: Finn Lectura.

L 2013/1287. Oppilas- ja opiskelijahuoltolaki.

L 17.9.1982/710. Sosiaalihuoltolaki.

L. 27.1.2006/72. Nuorisolaki.

http://www.oph.fi/download/46873_kuraattorit_ammatillisessa_koulutuksessa2.pdf
http://www.oph.fi/download/46873_kuraattorit_ammatillisessa_koulutuksessa2.pdf

56

Määttä, M. & Tasanko, P. Nuorisotyön tehtävä ohjelma(yhteis)kunnassa. Teok-
sessa: Komonen, K., Suurpää, L. & Söderlund, M. Kehittyvä nuorisotyö. Hel-
sinki: Nuorisotutkimusseura, 23 - 36.

Nieminen, J. 2007. Vastavoiman hahmo – nuorisotyön yleiset tehtävät, oppi-
misympäristöt ja eetos. Teoksessa: Nuorisotyötä on tehtävä – menetelmien pe-
rustat, rajat ja mahdollisuudet. Teoksessa: Hoikkala, T. & Sell, A. Helsinki: Ha-
kapaino Oy, 21–43.

Nikander, L. & Lahtinen, J. (toim.). 2007. Projekti tuli taloon - käymään vai asu-
maan : kokemuksia syrjäytymisen ehkäisy -projektien tuloksista ja toteuttami-
sesta ammatillisissa oppilaitoksissa. Hämeenlinna: Hämeen ammattikorkea-
koulu.

Opetus- ja kulttuuriministeriö, etsivä nuorisotyö. [Verkkojulkaisu]. [Viitattu
23.4.2015]. Saatavana:
http://www.minedu.fi/OPM/Nuoriso/nuorisotyoen_kohteet_ja_rahoitus/etsiva_nu
orisotyo/

Paju, P. & Vehviläinen, J. 2001. Valtavirran tuolla puolen. Nuorten yhteiskuntaan
kiinnittymisen kitkat 1990-luvulla. Helsinki : Opetusministeriö.

Purjo, T. 2012. Nuoriso-ohjaajuudesta nuorisokasvattajuuteen. Teoksessa: Komo-
nen, K., Suurpää, L. & Söderlund, M. Kehittyvä nuorisotyö. Helsinki: Nuoriso-
tutkimusseura, 81-106.

Reivinen, L. & Vähäkylä, J. 2013. Ketä kiinnostaa? Lasten ja nuorten hyvinvointi ja
syrjäytyminen. Helsinki: Gaudeamus.

Ruuskanen, P. 2002. Sosiaalinen pääoma ja hyvinvointi. Näkökulmia sosiaali- ja
terveysaloille. Jyväskylä: PS-kustannus.

Sarha, M-L. (toim.). 2005. Nuorisotyötä koulussa. Humanistinen ammattikorkea-
koulu. Suolahden koulutusyksikkö. Sarja C. Oppimateriaalit 13/2005.

Syrjälä, Ahonen, Syrjäläinen & Saari. Laadullisen tutkimuksen työtapoja. 1996.
Helsinki: Kirjayhtymä.

Tardy, C. 1985. Social support measurement. American Journal of Community
Psychology 13, 187-202.

Thoits, P.A. 1995. Stress, coping and social support processes: Where are we?
What next? Journal of health and social behavior 35, 53–79.

Tuomi, J. & Sarajärvi, A. 2002. Laadullinen tutkimus ja sisällönanalyysi. Helsinki:
Tammi.

http://www.minedu.fi/OPM/Nuoriso/nuorisotyoen_kohteet_ja_rahoitus/etsiva_nuorisotyo/
http://www.minedu.fi/OPM/Nuoriso/nuorisotyoen_kohteet_ja_rahoitus/etsiva_nuorisotyo/

57

Vehviläinen, J. 1999. Koulutuskentän reunalla–pärjäämisen kentät nuorten elä-
mänkulussa. Teoksessa Liimatainen-Lamberg A.-E. (toim.): Syrjäytymisen
ehkäisy–ohjaus- ja tukipalveluiden kehittäminen. Raportti IV, Opetushallitus
1999, 38- 46. Saatavissa: http/ www.edu.fi/julkaisut/syrjayt.pdf.

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

http://www.edu.fi/julkaisut/syrjayt.pdf

58

LIITTEET

1(2)

Seinäjoen ammattikorkeakoulu LIITE 1(2)

Osallistuminen tutkimukseen

Katariina Kontolampi Ysosko12

Opiskelen Seinäjoen ammattikorkeakoulussa sosionomi (Yamk)-tutkintoa. Opintoihin kuu-
luvassa opinnäytetyössä aion tutkia Tampereen seudun ammattiopistossa meneillään
olevaa OIVA-hanketta.

Lyhyt kuvaus hankkeen keskeisistä sisällöistä:
- pedagogisten ratkaisujen ja opetusjärjestelmien kehittäminen ja opetusjärjestelyn jous-
tavuuden lisääminen
- opiskelijan opiskeluun sitoutuminen opintojen alkuvaiheessa
- yhteisöllisyyden lisääminen ja vahvistaminen
- keskeyttämisvaarassa olevan opiskelijan vahva tukeminen opintopolussa
- nuorten parissa tehtävän työn vahvistaminen 7-9. luokkien ja 2.asteen oppilaitoksen
välillä
- edistää nuorten kouluvalintojen selkiytymistä
- henkilöstön kouluttaminen oppilaitosnuorisotyön toimintatavoista
Läpäisyhankkeen keskeiset tuotokset:
- toimintatapoja läpäisyn tehostamiseen nuorisotyön keinoin yhteistyössä koulun ja ver-
koston avulla
Kohderyhmä:
- pilottipaikkakuntien perusasteen 7-9 luokkalaiset
- 2. asteen ammatillisen oppilaitoksen opiskelijat
- oppilaitosten henkilöstö.

Mukana olleilta nuorilta on tarkoitus selvittää nuorisotyön tarpeellisuutta ja sen merkitys-
tä kouluympäristössä. Onko sitouttaminen opintoihin onnistunut? Tutkimusaineisto kerä-
tään nuoria haastattelemalla. Vääriä vastauksia ei ole, Sinun vastauksesi ovat juuri ne oi-
keat! Annettuja vastauksia ei ole mahdollista yhdistää opiskelijaan, eikä mukana olevien
opiskelijoiden henkilötietoja kerätä.

Tutkimusaineisto hävitetään kun se ei ole enää tarpeellista tutkimuksen toteuttamisen
kannalta.

Olen halukas osallistumaan tutkimukseen, ja haastatteluaineistoa voidaan käyttää hyväksi
tutkimuksen teossa.

____________________ __
Nimi Allekirjoitus

2(2)

Seinäjoen ammattikorkeakoulu

Avoin teemahaastattelu, kysymykset

Katariina Kontolampi

1. Miltä opiskelu ammatillisessa oppilaitoksessa tuntuu? Onko ammatinvalinta ja

opinnot vastanneet odotuksiasi?

2. Opiskelu ammattikoulussa eroaa esim. peruskoulussa opiskeluun verrattuna. Olet

itse enemmän vastuussa opinnoistasi. Oletko kokenut tämän stressaavaksi tai

oletko ollut huolissasi opintojen etenemisestä? Jos, niin onko sinulla koululla hen-

kilöä, kenelle voit huolistasi puhua?

3. Mitkä ovat tällä hetkellä tärkeitä asioita elämässäsi, mainitse esim. kolme asiaa.

4. Mitkä asiat lisäävät motivaatiota koulunkäyntiin? Minkälaisten asioiden koet han-

kaloittavan opiskelua?

5. Opiskelusi kautta olet ollut tekemisissä myös koulun nuorisotyöntekijöiden kanssa.

Miltä asioiden hoito heidän kanssaan on tuntunut?

6. Minkälaisiin asioihin olet saanut apua?

7. Minkälaisiin asioihin toivoisit apua tai neuvoja?

8. Onko nuorisotyöntekijöiden ilmaantuminen koululle mielestäsi muuttanut yleises-

ti ottaen koulun ilmapiiriä?

9. Miltä tulevaisuus näyttää, mitä odotat?

