

Mentorointi tuo konkarit ja aloittavat opettajat yhteen

Opettaja tekee työtä monenlaisissa todellisuuksissa. Kuinka hyvin opettajankoulutus vastaa työn todellisiin vaatimuksiin? Miten nuoria kieltenopettajia voi auttaa pääsemään urallaan alkuun ja eteenpäin? Näitä kysymyksiä pohdittiin mentorointivuoden aikana.

Teksti ja kuva ANNA HALME

Hanna Pyykönen, Emma Laihanen ja Ida Rannikko ovat tutustuneet SUKOLin mentorointitoiminnassa. Hanna opettaa Helsingin yliopiston Viikin normaalikoulussa, ja hän toimi mentorina vastavalmistuneille Emmalle ja Idalle lukuvuonna 2021–2022. Mentorivuoden aikana Hannalle kirkastui, miten erilaisissa todellisuuksissa kieltenopettajat työtään tekevät. ”Oma työni on hyvin erilaista kuin Emmalla ja Idalla. Aloin pohtia, miten me opettajankoulutuksessa pystymme vastaamaan siihen, minne kaikkialle kentällä opettajat päätyvät. Me annamme perustyökälyt tunnin suunnitteluun ja muuhun, mutta paljon oppia tulee työstä”, hän kuvailee.

Jotta kieltenopettajaopiskelijat saisivat laajemman kuvan siitä, millaisiin töihin vastavalmistunut opettaja voi päästä, Hanna järjesti keväällä ryhmänohjauksen, johon Emma ja Ida osallistuivat ja jossa opiskelijat saivat esittää heille kysymyksiä. Kokemus oli erittäin hyvä, ja Hanna suosittelee samaa muillekin norssien opettajille.

Polku opettajaksi

Emma ja Ida ovat molemmat valmistuneet vuonna 2021 kuuden yliopistovuoden jälkeen. Emma opiskeli Helsingin yliopistossa pohjoismaisia kieliä, Ida Tampereen yliopistossa saksaa ja englantia.

Emma suuntautui jo opiskeluaikanaan aikuispuolelle, joten hänen opetusharjoittelunsa ei ollut harjoittelukoulussa. Valmistuttuaan hän pääsi suunnittelijaopettajan sijaiseksi ruotsinkieliseen työväenopistoon, jossa hän oli suorittanut osan harjoittelusta. Emma kertoo, että koko vuoden työstä on noin puolet omaa opetusta ja sen suunnittelua ja loput oppiainetta koskevaa suunnittelua, kehittämistä ja hallintoa: ”Vastaan ruotsista ja muista pohjoismaisista kielistä, ja lisäksi minulla on ruotsi äidinkielenä, kirjallisuus ja teatteri -oppiaineet, joiden kurseja koordinoin.” Opiskelijat ovat aikuisia, ja koska mukana on kotouttamisopintoihin osallistuvia opiskelijoita, suurimmalla osalla ei ole äidinkielenä suomi tai ruotsi.

Ida sai heti valmistumisensa jälkeen koko lukuvuoden kesätäneen sijaisuuden vantaalaisessa peruskoulussa, jossa hän

opetti englantia ja ruotsia 5.–9.-luokkalaisten oppilaiden parissa. Koulu toimii upoudessa rakennuksessa. Oppimistilat ovat suuria ja ryhmät myös. ”Lähes poikkeuksetta kielissä on kaksi ryhmää laitettu yhteen, eli oppilaita voi olla enimmillään 55. Meitä oli siinä kaksi kieltenopettajaa, eli yhteisopettajuudessa opetin koko kouluvuoden, ja toki se on jo itsessään iso ero perinteisiin kouluihin”, Ida kertoo.


Oma työni on hyvin erilaista kuin Emmalla ja Idalla. Aloin pohtia, miten me opettajankoulutuksessa pystymme vastaamaan siihen, minne kaikkialle kentällä opettajat päätyvät.

Yhteisopettajuudessa työtä voi jakaa

Idan työparien kanssa yhteisopettajuus on sujunut ilman tarkkaa etukäteistä työnjakoa. ”Aika kivasti omalla painollaan on mennyt”, hän kuvailee. ”Itse mietin etukäteen tätä, juuri kun harjoittelussa vuosi sitten niin tarkasti sovittiin tyyliin lause kerrallaan, että kuka sanoo mitään”, hän naurahtaa.

Idan harjoittelussa ei varsinaisesti puhuttu yhteisopettajuudesta mutta parin kanssa tehtiin töitä. Hanna kertoo, että myös Viikin norssissa tulevien kieltenopettajien harjoittelussa osa oppitunneista suunnitellaan ja pidetään yhdessä parin kanssa.

Idan mielestä yhteisopettajuuden parhaita puolia on, että töitä voi aidosti ja konkreettisesti jakaa: ”Jos on ollut tosi raskas aikaisempi tunti tai vaikka ääni mennyt, niin voi sanoa toiselle, että viitsitkö hoitaa tämän osuuden. Toimii puolin ja toisin.” Nuorelle opettajalle on ollut tärkeää, että ensimmäisenä opetusvuonna hän ei ole jäänyt minkään asian kanssa yksin vaan on voinut luottaa työparien ammattitaitoon. ”On aiheuttanut myös hankaluuksia”, Ida sanoo, ”kun toiset ovat opettaneet yli 10 vuotta. Heillä on vakiintuneet käytännöt, siihen on vaikea itse lähteä muuttamaan mitään. Toisaalta olen kiitollinen, että olen saanut pohdiskella, mikä oma tapani olisi. Ehkä seu-


Hanna Pyykönen (vasemmalla), Ida Rannikko ja Emma Laihanen SUKOLin mentorointivuoteen osallistuneiden mentoreiden ja ak-toreiden päätöstapaamisessa Helsingissä.

raavassa työpaikassa tiedän vähän paremmin, mitä itse ha-luan ja millainen opettaja olen.”

Harjoittelu ja todellisuus

Miten opetusharjoittelu on vastannut oppilaitosten todelli-suutta? Ida muistelee, että harjoittelun aikainen tuntisuunnit-telu oli välillä pilkuntarkkaa. Koulussa suunnittelu hoidetaan yhteissuunnitteluajalla yhdessä työparien kanssa, joten 45 minuutissa pitäisi ehtiä sopia vähintään yhden viikon tunnit, kokeet ja kaikki muu. Emmakin tunnistaa tilanteen, että har-joittelussa suunnitteluun käytettiin enemmän aikaa kuin nyt on mahdollista käyttää. Hänellä on sekä lähi- että etäopetusta, ja hän on havainnut sen, että etätunteihin kuluu enemmän ai-kaa. ”Harmittaa, ettei ehdi pohtia enemmän sitä, miksi ja mi-ten mitään tehdään. Enemmän sisältö on ohjannut sitä, että on teemat ja aiheet kursseille ja tunneille. Harjoittelussa oli pohdintaa ja reflektointia tuntien jälkeen, ja sitä nyt ei ole eh-tinyt tehdä”, Emma sanoo. Tarkasta suunnittelusta oli kuiten-kin kummankin mielestä hyötyä opinnoissa. ”Varsinkin jälki-reflektointi olisi hyödyllistä, jos siihen olisi aikaa”, Idakin to-teaa. ”Työparin kanssa voisi vaihtaa ajatuksia, mutta millä ajalla sen nyt tekee.”

Arviointi on asia, johon koulutusta olisi voinut olla enem-mänkin. Tätä mieltä on etenkin peruskoulussa työskentelevä

Ida. Emma kertoo, että aikuispuolella summatiivista arviointia on huomattavasti vähemmän. Sen sijaan opiskelijoiden taito-tasoa pitäisi pystyä arvioimaan tarkasti suullisten ja kirjallisten tuotosten perusteella, ja siihen olisi voinut saada enemmän eväitä opettajankoulutuksesta.

Vastuu ja työmäärä ovat yllättäneet

Ryhmänohjaukseen osallistuneet opettajaopiskelijat kysyivät Emmalta ja Idalta, mikä työssä on yllättänyt eniten. Ida tote-si, että ehkä ei pitäisi hämmästyä opettajan vastuuta mutta se tuli työssä vasten kasvoja. Hanna kertoo sanoneensa mones-ti harjoittelijoille, että ensimmäisessä työpaikassa edessä voi olla heti ylioppilaskirjoitusten korjaaminen tai lausuntojen antaminen erityisopettajalle: ”Tämä ammatti on sellainen, että kun on tutkintotodistus kädessä, voi joutua heti tekemään kaikkia ammattiin liittyviä tehtäviä.”

Emman on yllättänyt työmäärä ja päivien pituus: ”Oletin, että lukukauden alku on tiivistä, mutta nyt lukukausi on lo-puillaan ja sama vain jatkuu.” Positiivinen yllätys oli tunne siitä, että on pätevä tekemään työtä. ”Suunnittelijaopettajan työ on ollut tosi uutta, mutta heti syksystä oli kuitenkin sellai-nen tunne, että pystyn sen hoitamaan.” Suunnittelijaopettaja päättää omien oppiaineidensa kursseista. ”Itselleni sopii, että ei ole pelkkää opettamista. Se mahdollistaa, että olen voinut

tuntien suunnitteluun käyttää jonkin verran enemmän aikaa kuin ehkä muuten”, Emma kertoo.

Opettajan palautuminen

Idan ensimmäinen vuosi opettajana on sujunut pääosin hyvin. Kevätlukukauden puolella hän koki kuitenkin pienen notkahduksen jaksamisessa: ”Yhtäkkiä pari kertaa työasiat pyörivät unissa. Kun on ylivirittynyt olo kotonakin, siitä huomaa, että täytyisi rauhoittua.” Palautumisessa auttaa se, että ottaa aikaa itselleen tärkeiden, mielihyvää tuottavien asioiden tekemiseen.

Emman työssä haasteena on, että opetusta on paljon iltaisin. ”Pitäisi aloittaa myöhemmin aamupäivällä, mutta en ole siihen vielä kyennyt, kun hommaa on paljon. Päivät helposti pitenevät.”

Hanna muistelee mentoreiden tapaamista, jossa keskusteltiin opettajan jaksamisesta ja palautumisesta: ”Se on ikuinen kysymys. Ida kertoi yhden tapaamansa kollegan elämänsänteestä, että työ ei tekemällä lopu, niin ehkä siinä on joku viisaus sisällä.” Emma suunnittelee rakentavansa ensi vuoden opetusta enemmän sen päälle, mitä osaamista ja materiaalia tällä hetkellä on, ja toivoo, että kiire jossain vaiheessa helpottaa. Hän antaa kaikille vinkiksi omien rajojen löytämisen ja asettamisen, sillä sitä ei kukaan muu tee.

Materiaalit teettävät työtä

Monet Emmalle ja Idalle suunnatuista kysymyksistä liittyivät opetusmateriaaleihin. Aihe on läheinen etenkin Emmalle, sillä aikuispuolella materiaaleja täytyy tehdä paljon itse: ”Ei ole opsia, joka tarkasti määritteli sisällöt, vaan pitää kehitellä esimerkiksi ekstramateriaalia oppikirjan lisäksi. Oppitunnin saa kasaan nopeastikin, mutta olen halunnut käyttää aikaa ja tehdä hyvin ja huolella. Suurin osa opiskelijoista on vapaaehtoisesti siellä, niin tulee painetta siitä, että eiväthän he vain jätä kesken.” Suurella osalla kursseista käytössä on ruotsalainen oppikirja, koska ruotsi vieraana kielenä -materiaalia edistyneille ei tehdä Suomessa. Kirjaa täytyy täydentää suomalaisia kielitaitotarpeita varten.

Emma kertoo, että kaikille kursseille ei ole lainkaan valmista materiaalia: ”Olen pitänyt esimerkiksi koko vuoden kerran viikossa ääntämiskurssia, johon olen saanut poimia eri lähteistä ja luoda paljon itse.” Opettajat jakavat materiaalia toisilleen. Fyysisen materiaalin jakamista varten on kaappeja. ”Sähköisenä on ollut materiaalipankki käytössä. Haluaisin kehittää sitä niin, että sähköiset materiaalit olisivat vielä helpommin tuntiopettajien saatavilla”, Emma painottaa.

Perehdytys ja mentorointi avuksi

Ida aikoo seuraavassa työpaikassaan pyytää perehdytystä tai työpaikkamentoria: ”En osannut sellaista aiemmin vaatia, mutta nyt olen nähnyt, kuinka tarpeellista se olisi.” Perehdytys auttaisi pääsemään liikkeelle koulun arjessa, sillä kaikkia käytäntöjä tai sääntöjä ei ole kirjattu minnekään. ”Kun tuli jokin asia ajankohtaiseksi, kysyin opeparilta. Ilman sitä olisi ollut paljon hankalampaa. Keväälläkin vielä tuli vastaan käytäntöjä, joista ei tajuaisi edes kysyä”, Ida kertoo. Emman työpaikalla aloitti samaan aikaan toinenkin uusi suunnittelijaopettaja, ja

heille järjestettiin yhteisiä perehdytysseisioita. Työpaikalla on myös mentori, jonka puoleen hän on voinut kääntyä arjessa.

SUKOLin mentorointitoiminnan tavoitteena on valmistuvien kieltenopettajien auttaminen ja tukeminen työuran alussa. Joka toinen vuosi käynnistyvässä SUKOL-mentoroinnissa vastavalmistuneet voivat saada tuekseen mentorin eli kokeneemman kieltenopettajan. Mentorointivuoden aikana rakennetaan yhdessä siltaa opettajuuteen. Mentoroitavan tavoitteet ja kiinnostuksenkohteet määrävät mentoroinnin sisällön.


Työkavereiden kanssa ei yleensä ole aikaa käydä yhtä syvällisiä keskusteluja. Usein keskusteluissa esiin nousseisiin kysymyksiin ja ongelmiin ei löytynyt varsinaista suoraa ratkaisua, mutta mielestäni tärkeämpää oli avoin keskusteluyhteys kollegan kanssa, joka on kiinnostunut ja ymmärtää työni realiteetteja

Emma ja Ida kertovat, että juuri tuki vastavalmistuneelle opettajalle houkutti heitä hakeutumaan mentoriohjelmaan. ”Voisi vaihtaa ajatuksia jonkun kokeneemman kanssa ja saada vinkejä ja vertaistukea, ja sitä koen, että olen kuluneen vuoden aikana saanut”, Emma kuvailee.

Hanna täsmentää, että mentorointi ei ole tarkoitettu esimerkiksi tietyn kurssin suunnitteluun vaan laajempiin pohdintoihin: mitä opettajuus on, millaisia kysymyksiä siitä nousee ja miten niihin voi löytää vastauksia. Hänen mielestään kieltenopettajan kannattaa ehdottomasti lähteä mukaan mentori, sillä se antaa erinomaisen mahdollisuuden reflektoida omaa työtään ja pohtia toimintatapojaan. Samalla tulee käydyksi läpi oman uran vaiheita alusta asti. On antoisaa kuulla nuorten kollegojen mietteitä ja peilata omia ja koulun työtapoja ja malleja siihen, miten jossain muualla toimitaan.

Emmalle mentorointi tarjosi hektisen työvuoden keskellä mahdollisuuden oman opetuksen ja opettajuuden reflektointiin. Hänen mielestään oli myös antoisaa kuulla muiden opettajan uraa aloittelevien kokemuksia ja ajatuksia. Ida olisi toivonut enemmänkin tilaisuuksia keskusteluihin muiden mentorointiin osallistuvien pariin kanssa.

Emma ja Ida toteavat yhdestä suusta, että parasta mentoroinnissa oli kiireetön keskustelu alalla pidempään työskennelleen kanssa. ”Työkavereiden kanssa ei yleensä ole aikaa käydä yhtä syvällisiä keskusteluja. Usein keskusteluissa esiin nousseisiin kysymyksiin ja ongelmiin ei löytynyt varsinaista suoraa ratkaisua, mutta mielestäni tärkeämpää oli avoin keskusteluyhteys kollegan kanssa, joka on kiinnostunut ja ymmärtää työni realiteetteja”, Ida kertoo.

SUKOLIN seuraavaa mentorointia suunnitellaan lukuvuodeksi 2023–2024. Seuraa tiedotusta verkkosivuilla sukol.fi.