
KUKA OPETTAA RUOTSIA?

Ruotsin kielen opettamiseen kelpoisuuden
tuottavien koulutusten arviointi

Julkaisut 14:2017

Julkaisut 14:2017
Kuka opettaa ruotsia? – Ruotsin kielen opettam

iseen kelpoisuuden tuottavien koulutusten arviointi

Paula Rossi
Anne Ainoa
Olli Eloranta
Marita Grandell
Minna Lindberg
Jonna Pasanen
Arto Sihvonen
Outi Hakola
Tuula Pirinen

KUKA OPETTAA RUOTSIA?

Ruotsin kielen opettamiseen kelpoisuuden
tuottavien koulutusten arviointi

Paula Rossi
Anne Ainoa

Olli Eloranta
Marita Grandell
Minna Lindberg
Jonna Pasanen
Arto Sihvonen

Outi Hakola
Tuula Pirinen

Kansallinen koulutuksen arviointikeskus
Julkaisut 14:2017

JULKAISIJA Kansallinen koulutuksen arviointikeskus

KANSI JA ULKOASU Juha Juvonen (org.) & Sirpa Ropponen (edit)
TAITTO Juvenes Print

ISBN 978-952-206-397-7 (nid.)
ISBN 978-952-206-398-4 (pdf)

ISSN 2342-4176 (painettu)
ISSN 2342-4184 (verkkojulkaisu)
ISSN-L 2342-4176

PAINATUS Juvenes Print – Suomen Yliopistopaino Oy, Tampere

© Kansallinen koulutuksen arviointikeskus

3

Tiivistelmä

Julkaisija
Kansallinen koulutuksen arviointikeskus Karvi

Julkaisun nimi
Kuka opettaa ruotsia? – Ruotsin kielen opettamiseen kelpoisuuden tuottavien koulutusten arviointi

Tekijät
Paula Rossi, Anne Ainoa, Olli Eloranta, Marita Grandell, Minna Lindberg, Jonna Pasanen, Arto
Sihvonen, Outi Hakola, Tuula Pirinen

Tämän teema- ja tila-arvioinnin tavoitteena oli tuottaa tietoa siitä, millaiset valmiudet nykyinen
opettajankoulutus antaa ruotsin kielen opettamiseen. Arvioinnin kohteina olivat ruotsin kielen
opettamiseen kelpoisuuden tuottavat koulutukset: ruotsin kielen aineenopettajien koulutus
sekä yliopistoissa että ammatillisissa opettajakorkeakouluissa, kielikylpyopettajankoulutus sekä
luokanopettajakoulutus. Ruotsin aineenopettaja ja kielikylpyopettaja ovat kelpoisia opettamaan
ruotsia kaikilla koulutusasteilla, ja luokanopettajalla on muodollinen kelpoisuus opettaa ruotsia
perusopetuksen vuosiluokilla 1–6.

Arvioinnin kohdejoukko muodostui kaikkiaan 14:stä koulutuksen järjestäjästä, joista yhdeksän
oli yliopistoja ja viisi ammattikorkeakouluja. Yliopistoissa kohdejoukkoon kuuluivat aineen- ja
luokanopettajakoulutuksen lisäksi ruotsin kielen aineenopetukseen substanssin tuottava ruotsin
oppiaine sekä ruotsin aineenopettajiksi, kielikylpyopettajiksi ja luokanopettajiksi opiskelevat
opiskelijat.

Annetun arviointitehtävän lisäksi selvitettiin ruotsin kieltä opettavien opettajien täydennys-
koulutustarpeita, näkemyksiä uusista perusopetuksen opetussuunnitelman perusteista ja niiden
vaikutuksista heidän opetustuntiensa määrään sekä kokemuksia opettajankoulutuksen vastaa-
misesta työelämän vaatimuksiin. Kohdejoukkona olivat Suomen ruotsinopettajat ry:n jäsenet.
Arvioinnissa selvitettiin myös, millaisella koulutuksella perusopetuksen B1-ruotsia opetettiin
erikokoisissa kunnissa eri puolilla Suomea lukuvuonna 2016–2017, kun uusi tuntijakoasetus oli
otettu käyttöön 1.8.2016. Tietoa kerättiin puhelinhaastatteluilla 29:ltä opetuksen järjestäjältä.
Voimassa olevan tuntijakoasetuksen mukaan B1-ruotsin opiskelu aloitetaan jo perusopetuksen
kuudennella vuosiluokalla, kun se on aiemmin aloitettu seitsemännellä vuosiluokalla.

4

Arviointia varten kerättiin laaja aineisto: Kaikille ruotsin opettamiseen kelpoisuuden tuottaville
koulutuksille sekä niiden opiskelijoille suunnattiin itsearviointikyselyt. Ammatillisen opettajan-
koulutuksen opiskelijoille kyselyä ei laadittu, koska heitä on vuosittain vain muutamia. Itsearvioin-
tikyselyiden tuloksia täydennettiin kaikissa yliopistoissa toteutetuilla fokusryhmähaastatteluilla,
joihin osallistui sekä koulutusten henkilökuntaa että opiskelijoita. Lisäksi aineistoa kerättiin ruotsia
opettavilta opettajilta heille suunnatulla verkkokyselyllä ja opetuksen järjestäjiltä puhelinhaas-
tatteluilla. Puhelinhaastatteluihin vastasivat opetuksen järjestäjien edustajina sivistysjohtajat,
opetuspäälliköt tai vastaavat ja yksityisten opetuksen järjestäjien osalta rehtorit.

Ruotsin oppiaineessa kielen oppimiseen ja opettamiseen liittyvien kurssien tarjonta vaihtelee yli-
opistoittain. Kahdessa yliopistossa on tarjolla oma linjansa tai polkunsa ruotsin kielen oppimiseen
ja opettamiseen. Näitä kursseja ja linjoja voidaan pitää merkittävinä motivoitaessa opiskelijoita
opettajaopintoihin, joita kohtaan opiskelijoiden kiinnostus on arvioinnin perusteella ollut ainakin
jossain määrin laskussa.

Yliopistoissa ollaan tyytyväisiä aineenopettajankoulutuksen valintaprosessiin ja pedagogisten
opintojen suorittamisen ajankohtaan, vaikka yhtenäistä linjaa yliopistoilla ei niissä olekaan. Ne,
joiden opiskelijat aloittavat opettajaopintonsa jo ensimmäisenä tai toisena opiskeluvuonna, koros-
tavat opiskelijoiden mahdollisuutta kypsyä opettajuuteen useampien opiskeluvuosien kuluessa.
Niissä yliopistoissa, joissa opettajaopinnot sijoittuvat myöhempiin opiskeluvuosiin, korostetaan
sitä, että opiskelijat ovat ehtineet paneutua pääaineopintoihinsa ja he ovat kypsyneet myös
ihmisinä eli saaneet työssä tarvittavaa elämänkokemusta. Tässä arvioinnissa suurin osa ruotsin
aineenopettajaksi opiskelevista piti opettajuutensa kehittymisen kannalta tärkeänä sitä, että ennen
opettajaopintoja heille oli karttunut elämänkokemusta ja myös aineenhallinta oli ehtinyt kehittyä.

Ruotsin aineenopettajien koulutuksessa on ainakin toistaiseksi keskitytty alakoulussa opettamiseen
erittäin vähän. Tästä huolimatta koulutuksen edustajat ovat sitä mieltä, että kieltenopettajaksi
pätevöittävä koulutus tarjoaa valmiuksia opettaa myös alakoulussa. Opiskelijoista lähes puolet
kokee, että koulutus ei ole antanut heille siihen riittäviä valmiuksia. Aineenopettajaopiskelijoiden
opetusharjoittelujen tuntimäärät vaihtelevat lisäksi yliopistoittain varsin paljon. Aineenopetta-
jankoulutuksen henkilökunnan mielestä harjoitustuntien määrä on riittävä, mutta opiskelijoista
runsas puolet toivoo enemmän harjoittelua.

Kielikylvyn koulutusohjelmassa yhdistyvät aineenopettajan- ja luokanopettajakoulutuksen hy-
vät puolet: vahva pedagoginen painotus koko opintojen ajan ja kielen opiskeluun panostaminen.
Muista tarkastelluista koulutuksista koulutusohjelma erottuu edukseen myös vahvalla ilmiöpoh-
jaisuuden painotuksellaan. Opiskelijoiden mukaan koulutuksessa ei kuitenkaan toistaiseksi ole
käsitelty itse ruotsin kielen opettamista edes alakoulussa kovinkaan paljon, yläkoulun opetusta ei
juuri lainkaan. Myöskään harjoittelumahdollisuuksia yläkoulussa tai ylemmillä koulutusasteilla
ei ole tarjottu. Koulutusohjelmaa oli toteutettu arviointihetkellä vasta kaksi lukuvuotta, joten
opiskelijat eivät olleet välttämättä tietoisia kursseista ja harjoitteluista, jotka kuuluvat tutkinnon
myöhempiin opintoihin.

5

Luokanopettajaopiskelijoista yli puolet arvioi ruotsin kielen taitonsa vain kohtalaiseksi tai tyy-
dyttäväksi. Tukea ruotsin kielen taitojensa kehittämiseen opiskelijat kokevat saaneensa erittäin
vähän, eivätkä he katso korkeakoulututkintoon kuuluvien pakollisten ruotsin opintojen riittä-
vän kielitaitonsa kohentamiseen. Opiskelijoiden mielestä luokanopettajaopinnot valmistavat
ruotsin opettamiseen huonosti, eikä opintoihin sisälly missään yliopistossa erityisesti ruotsin
kielen opettamiseen liittyviä kursseja. Vieraan kielen didaktiikkaan liittyvät kurssit ovat opiske-
lijoille pääsääntöisesti valinnaisia. Myös luokanopettajakoulutuksen edustajien mukaan opinnot
valmistavat opiskelijoita ruotsin kielen opettamiseen huonosti, vaikka koulutuksessa on heidän
mielestään osia, jotka antavat eväitä yleisesti kielten opettamiseen. Yli puolet opiskelijoista luot-
taa kaikesta huolimatta pystyvänsä tulevaisuudessa opettamaan myös ruotsia alakoulussa, koska
heidän mielestään opetussisällöt alaluokilla ovat yksinkertaisia, eli he eivät näe kielen alkeiden
opettamisen vaativan kovinkaan paljon kielen tai sen didaktiikan osaamista.

Ruotsin kielen opettajan pätevyyden haluava henkilö hakeutuu ammatilliseen opettajankou-
lutukseen pääasiassa siinä tapauksessa, että hän on suuntautumassa ammatillisen koulutuksen
tehtäviin. Hän saa pedagogisen kelpoisuuden myös muiden koulutusasteiden opettajaksi, mutta
niiden erityiskysymyksiin perehtyminen vaikuttaa arvioinnin perusteella jäävän koulutuksessa
ohueksi. Ammatillisessa opettajankoulutuksessa opiskelijoiden substanssiosaaminen on jo olemassa
hakukriteerien perusteella, joten koulutuksessa ei painoteta alakohtaisuutta vaan kaikille aloille
soveltuvia pedagogisia taitoja, joita opiskellaan monialaisissa ryhmissä. Opettajaopintojen aikana
alakohtaisuus toteutuu joustavien opiskelutapojen ja omien tavoitteiden mukaisten painotusten
kautta oppimistehtävissä, reflektoinnissa ja opetusharjoitteluissa.

Yliopistojen täydennyskoulutusresurssit ovat liian niukkoja. Arvioinnin toteuttamishetkellä yli-
opistojen vastaajaryhmissä oli myös epävarmuutta siitä, kenen tehtäviin täydennyskoulutuksen
suunnittelu ja toteuttaminen yliopistoissa kuuluvat. Tämä johtuu pääasiassa täydennyskoulutus-
keskusten lakkauttamisesta osassa yliopistoja ja täydennyskoulutusten suunnittelun siirtymisestä
osittain koulutusohjelmille. Useissa arviointihaastatteluissa koulutusohjelmien resursseja (aikaa
tai henkilökuntaa) pidettiin kuitenkin riittämättöminä tätä tehtävää varten. Valtakunnallisiin
opetussuunnitelmiin tulevien muutosten ennakointi on täydennyskoulutuksen suunnittelussa
haastavaa, ja täydennyskoulutuksia järjestetään usein vasta muutosten astuttua virallisesti voi-
maan. Alakoulun ruotsinopetukseen liittyvää täydennyskoulutusta on järjestetty erittäin vähän.
Ruotsin oppiaineen ja aineenopettajankoulutusten vastaajaryhmien mukaan opettajille suunnat-
tua täydennyskoulutusta tulisi tarjota tulevaisuudessa muun muassa B1-ruotsin opiskelun var-
hentuneeseen aloitukseen, digitalisaatioon, maahanmuuttoon ja monikulttuurisuuteen liittyen.
Myös kielikylpykoulutuksen ja luokanopettajakoulutuksen vastaajaryhmät katsovat opettajien
tarvitsevan täydennyskoulutusta monikulttuurisuuteen ja monikielisyyteen, digitalisaatioon ja
erilaisten oppijoiden kohtaamiseen ja huomioimiseen.

Suomen ruotsinopettajat ry:n kyselyyn vastanneet pitävät ongelmallisena sitä, että suurimmassa
osassa Suomea B1-ruotsia joudutaan opettamaan minimitunneilla (kuusi vuosiviikkotuntia), jol-
loin yläkoulun neljä vuosiviikkotuntia jakaantuvat kolmelle vuodelle eli kahdella vuosiluokalla
ruotsia on vain yksi vuosiviikkotunti. Kunnat ovat saaneet jakaa ruotsin opetustunnit haluamal-
laan tavalla, ja joissain tapauksissa yhdellä vuosiluokalla ruotsia ei opeteta lainkaan. Kielitaidon
kehittymiseksi kieltä pitäisi vastaajien mukaan opettaa kuitenkin vähintään kaksi vuosiviikko-

6

tuntia joka vuosi. Oppituntien vähyydestä ja opetukseen syntyvistä pitkistäkin tauoista seuraa
väistämättä, että opitut asiat unohtuvat ja vaativat kertaamista, mikä puolestaan vähentää aikaa
uuden oppimiselta. Oppilaiden oikeus mahdollisimman yhdenvertaiseen oppimiseen vaarantuu,
kun he saavat eri määrän opetusta eri kunnissa. Epätasa-arvoa oppilaiden välille aiheuttaa myös
se, että alaluokilla ruotsia opettavat sekä ruotsin aineenopettajat että luokanopettajat. Vastaajien
mukaan jälkimmäisten opetuksessa olleet tarvitsevat todennäköisesti yläkouluun tullessaan paljon
kertaamista ja mahdollisten virheiden poisopettamista. Edellä mainittujen epäkohtien seuraukset
tulevat heidän mukaansa heikentämään ruotsin kielen osaamista maassamme edelleen ja näkyvät
syksyllä 2020, kun oppilaat pyrkivät toisen asteen koulutukseen hyvin erilaisilla taidoilla.

Opetuksen järjestäjille suunnattujen puhelinhaastatteluiden mukaan lukuvuonna 2016–2017 alkavaa
B1-ruotsia alaluokilla opettivat useimmissa otokseen kuuluneissa kunnissa (62 %) sekä ruotsin
aineenopettajat että luokanopettajat. Ruotsin kielen opettamiseen pätevöityneet opettajat opettivat
B1-ruotsia 30 prosentissa kunnista tai yksityisistä kouluista. Vastaavasti ainoastaan luokanopetta-
jat opettivat alkavaa B1-ruotsia kahdessa kunnassa ja yhdessä kaupungissa (8 %). Osa opetuksen
järjestäjistä (36 %) on kuitenkin vahvistanut linjan, jonka mukaan opettajiksi tulee ensisijaisesti
valita muodollisen kelpoisuuden lisäksi myös ruotsin kielen opettamiseen pätevyyden hankkineita
opettajia. Näitä ovat ruotsin kielen aineenopettajat sekä kaksoiskelpoiset luokanopettajat, joilla
on luokanopettajan kelpoisuuden lisäksi ruotsin oppiaineesta vähintään sivuaineopinnot (60 op).
Tällä menettelyllä oppilaille voidaan taata oikeus yhdenvertaiseen oppimiseen. Luokanopettajalla
on tutkintonsa puolesta laajat pedagogiset taidot, mutta ruotsin kielen opintoja on tutkintoon
saattanut sisältyä ainoastaan pakolliset 3–4 opintopistettä. Opintojen vähäisyys saattaa heikentää
luokanopettajien halukkuutta ja edellytyksiä opettaa B1-ruotsia.

Avainsanat
Ruotsin kielen opettamiseen kelpoisuuden tuottava koulutus, aineenopettajankoulutus, kielikylpy-
opettajien koulutus, luokanopettajakoulutus, ammatillinen opettajakoulutus, B1-ruotsi, koulu-
tuksen tarjoamat valmiudet, kelpoisuus, pätevyys, täydennyskoulutustarpeet, tuntijakouudistus,
opetusjärjestelyt

7

Sammandrag

Utgivare
Nationella centret för utbildningsutvärdering (NCU)

Publikation
Vem undervisar i svenska – En utvärdering av utbildningar som ger behörighet att undervisa i
svenska (Kuka opettaa ruotsia? – Ruotsin kielen opettamiseen kelpoisuuden tuottavien koulutusten
arviointi)

Författare
Paula Rossi, Anne Ainoa, Olli Eloranta, Marita Grandell, Minna Lindberg, Jonna Pasanen, Arto
Sihvonen, Outi Hakola, Tuula Pirinen

Syftet med denna tema- och lägesutvärdering var att ta fram information om vilka färdigheter
den nuvarande lärarutbildningen ger för undervisning i svenska. Föremål för utvärderingen var
de utbildningar som ger behörighet för undervisning i svenska: ämneslärarutbildningen i svenska
vid både universitet och yrkespedagogiska lärarhögskolor, språkbadslärarutbildningen och
klasslärarutbildningen. Ämneslärare i svenska och språkbadslärare har behörighet att undervisa
i svenska på alla utbildningsstadier och klasslärare har formell behörighet att undervisa i svenska
i årskurserna 1–6 inom den grundläggande utbildningen.

Målgruppen för utvärderingen bestod av totalt 14 utbildningsanordnare, varav nio var universitet
och fem yrkeshögskolor. Till målgruppen vid universiteten hörde ämnes- och klasslärarutbild-
ningen, läroämnet svenska som genererar substansen för ämnesundervisningen i svenska samt
studerande som studerar till ämneslärare i svenska, språkbadslärare och klasslärare.

Utöver den givna utvärderingsuppgiften utreddes behoven av fortbildning hos lärare som under-
visar i svenska samt deras synpunkter på de nya grunderna för läroplanen för den grundläggande
utbildningen och vilka effekter de har på lärarnas antal veckotimmar samt lärarnas erfarenheter
av hur väl lärarutbildningen motsvarar kraven i arbetslivet. Målgruppen var medlemmarna i
Svensklärarna i Finland rf. I utvärderingen utreddes också med vilken utbildning B1-lärokursen i
svenska undervisades inom den grundläggande utbildningen i kommuner av olika storlekar runt
om i Finland under läsåret 2016–2017, eftersom den nya timfördelningsförordningen hade införts
den 1 augusti 2016. Information samlades in genom telefonintervjuer med 29 utbildningsanord-
nare. Enligt den gällande timfördelningsförordningen inleds studier i B1-svenska redan i årskurs
6 i den grundläggande utbildningen, då de tidigare inleddes i årskurs 7.

8

För utvärderingen samlades ett omfattande material in: Självutvärderingsenkäter riktades till alla
utbildningar som ger behörighet för undervisning i svenska samt studerandena inom dessa. För
studerande inom den yrkespedagogiska lärarutbildningen utarbetades ingen enkät, eftersom de
är endast ett fåtal varje år. Resultaten av självutvärderingsenkäten kompletterades med fokus-
gruppintervjuer som genomfördes vid alla universitet. I dem deltog både personal och studerande
inom utbildningarna. Dessutom samlades material in genom webbenkäter riktade till lärare
som undervisar i svenska och telefonintervjuer med utbildningsanordnare. Telefonintervjuerna
gjordes med bildningsdirektörer, undervisningschefer eller motsvarande som representanter för
utbildningsanordnarna samt rektorer i fråga om privata utbildningsanordnare.

Utbudet av kurser som hänför sig till lärande och undervisning i läroämnet svenska varierar från
universitet till universitet. Två universitet tillhandahåller en separat linje eller stig för lärande
och undervisning i svenska. Dessa kurser och linjer kan anses vara betydelsefulla eftersom de
uppmuntrar studerande till lärarstudier, då utvärderingen visar att studerandenas intresse för
lärarstudier har minskat åtminstone till viss del.

Vid universiteten är man nöjd med urvalsprocessen för ämneslärarutbildningen och tidpunkten
för avläggande av pedagogiska studier, även om universiteten inte har någon enhetlig linje i dessa
frågor. De universitet vars studerande inleder sina lärarstudier redan det första eller andra studieåret
betonar studerandenas möjlighet att mogna för läraryrket under flera studieår. I de universitet
där lärarstudierna infaller under de senare studieåren betonas att studerandena har hunnit sätta
sig in i sina huvudämnesstudier och även mognat som människor, med andra ord fått nödvändig
livserfarenhet. I denna utvärdering ansåg merparten av ämneslärarstuderandena i svenska att det
för deras utveckling till lärare är viktigt att de före lärarstudierna har fått livserfarenhet och även
hunnit utveckla sina ämnesfärdigheter.

I ämneslärarutbildningen i svenska har man åtminstone tills vidare fokuserat endast lite på un-
dervisning i årskurserna 1–6. Trots detta anser representanterna för ämneslärarutbildningarna att
utbildning som ger behörighet som språklärare även ger färdigheter för undervisning i årskurserna
1–6. Närmare hälften av studerandena upplever att utbildningen inte har gett dem tillräckliga
färdigheter. Antalet timmar för övningsundervisning för ämneslärarstuderande varierar dessutom
mycket mellan universiteten. Enligt personalen inom ämneslärarutbildningen är antalet övnings-
timmar tillräckligt, men drygt hälften av studerandena önskar sig mer övningsundervisning.

I utbildningsprogrammet för språkbadsundervisning kombineras de positiva sidorna med ämnes-
lärar- och klasslärarutbildningen: stark pedagogisk fokusering under hela studietiden och satsning
på språkstudier. Utbildningsprogrammet utmärker sig bland de granskade utbildningarna även
genom dess starka fenomenbaserade betoning. Enligt studerandena har man i utbildningen tills
vidare dock inte behandlat själva undervisningen i svenska ens i årskurserna 1–6 särskilt ingående
och undervisningen i årskurserna 7–9 egentligen inte alls. Möjligheter till övningsundervisning
i årskurserna 7–9 eller på högre utbildningsstadier har inte erbjudits. Vid tidpunkten för utvärde-
ringen hade utbildningsprogrammet genomförts endast under två läsår, varför studerandena inte
nödvändigtvis var medvetna om de kurser och den övningsundervisning som ingår i examen senare.

9

Över hälften av klasslärarstuderandena bedömer sina kunskaper i svenska som endast måttliga
eller nöjaktiga. Studerandena upplever att de har fått endast lite stöd för att utveckla sina färdig-
heter i svenska och anser inte att de obligatoriska studier i svenska som ingår i högskoleexamen
är tillräckliga för att höja deras kunskaper i svenska. Enligt studerandena ger klasslärarstudierna
ingen bra grund för att undervisa svenska, och det finns inte ett enda universitet där kurser som
hänför sig till undervisning i svenska ingår i studierna. Kurserna i didaktik i främmande språk är i
regel valfria för studerandena. Även personalen inom klasslärarutbildningen anser att studierna ger
studerandena dålig grund för undervisning i svenska, även om det enligt dem i utbildningen ingår
delar som ger dem färdigheter i att undervisa språk rent allmänt. Över hälften av studerandena
litar trots allt ändå på att de i framtiden kommer att kunna undervisa i svenska även i årskurserna
1–6, eftersom de anser att innehållet i undervisningen i årskurserna 1–6 är så enkelt att det inte
krävs så mycket kunskaper i språket eller språkets didaktik för att undervisa grunderna i språket.

Den som vill ha behörighet som lärare i svenska söker sig i regel till yrkespedagogisk lärarut-
bildning i sådana fall där personen riktar in sig på uppgifter inom yrkesutbildning. Personen får
pedagogisk behörighet som lärare även på andra utbildningsstadier, men enligt utvärderingen
verkar utbildningen ge endast svag introduktion i sådana särskilda frågor som gäller de andra
utbildningsstadierna. Studerande inom den yrkespedagogiska utbildningen besitter redan sub-
stanskunskaper enligt ansökningskriterierna, varför man i utbildningen inte betonar en specifik
bransch utan pedagogiska färdigheter som är tillämpliga i alla branscher. Undervisningen ges i
grupper med studerande i olika branscher. Under lärarstudierna förverkligas det branschspecifika
lärandet genom flexibla studiesätt och med fokus på de egna målsättningarna i inlärningsuppgifter,
reflektion och övningsundervisning.

Universitetens fortbildningsresurser är otillräckliga. Vid tidpunkten för utvärderingen fanns det i
svarsgrupperna vid universiteten även osäkerhet i fråga om till vems uppgifter det hör att planera
och genomföra fortbildning vid universiteten. Detta beror i huvudsak på att fortbildningscentralerna
vid vissa universitet har lagts ned och att planeringen av fortbildningarna delvis har överförts till
utbildningsprogrammen. I flera utvärderingsintervjuer ansågs utbildningsprogrammens resurser
(tid eller personal) vara otillräckliga för denna uppgift. Att vid planering av fortbildning i förväg
beakta de ändringar som ska göras i de riksomfattande läroplanerna är svårt, och fortbildningar
anordnas vanligen först efter att ändringarna officiellt har trätt i kraft. Fortbildning som hänför
sig till undervisning i svenska i årskurserna 1–6 har anordnats i mycket liten omfattning. Enligt
de svarsgrupper som representerade läroämnet svenska och ämneslärarutbildningarna borde det
framöver erbjudas fortbildning för lärare bland annat i fråga om tidigarelagd inledning av studier
i B1-svenska, digitalisering samt frågor kring invandring och kulturell mångfald. Även de svars-
grupper som representerade språkbadsutbildningen och klasslärarutbildningen anser att lärarna
behöver fortbildning i kulturell mångfald och flerspråkighet, digitalisering samt att bemöta och
uppmärksamma individuellt lärande.

De medlemmar i Svensklärarna i Finland rf som svarade på enkäten anser det problematiskt att
man i största delen av Finland tvingas undervisa i B1-svenska med minimitimantal (sex årsvecko-
timmar), vilket innebär att de fyra årsveckotimmarna i årskurserna 7–9 fördelas på tre år och att
man i två årskurser har endast en årsveckotimme. Kommunerna har fått fördela undervisnings-
timmarna i svenska som de själva önskar, och i vissa fall ges ingen undervisning i svenska alls i en

10

årskurs. För att språkkunskaperna ska utvecklas borde det enligt svarspersonerna dock ges minst
två årsveckotimmar undervisning i språket varje år. Det låga antalet undervisningstimmar och
de till och med långa avbrotten i undervisningen leder ohjälpligen till att eleverna glömmer det
de redan har lärt sig och att det behövs repetition, vilket gör att det blir mindre tid över för att
lära sig nya saker. Elevernas rätt till ett så jämlikt lärande som möjligt äventyras då de får olika
mycket undervisning i olika kommuner. Ojämlikhet mellan eleverna uppstår också genom att
både ämneslärare i svenska och klasslärare undervisar i svenska i årskurserna 1–6. Enligt svars-
personerna behöver de elever som undervisats av de senare nämnda sannolikt repetera mycket
och lära sig av med eventuella fel när de börjar i årskurs 7. Följderna av de ovannämnda bristerna
kommer enligt svarspersonerna att försvaga kunskaperna i svenska i vårt land ytterligare, vilket
kommer att visa sig hösten 2020 när eleverna ansöker till utbildning på andra stadiet med mycket
varierande kunskaper.

Telefonintervjuerna med utbildningsanordnare visar att den B1-svenska som inleddes läsåret
2016–2017 i årskurserna 1–6 undervisades av såväl ämneslärare i svenska som klasslärare i de
flesta kommuner som ingick i urvalet (62 %). Lärare med behörighet att undervisa i svenska
undervisade B1-svenska i 30 procent av kommunerna eller privatskolorna. På motsvarande sätt
undervisade enbart klasslärare den B1-svenska som inleds, i två kommuner och en stad (8 %). En
del av utbildningsanordnarna (36 %) har dock bekräftat den riktlinje enligt vilken lärare i första
hand ska väljas utifrån formell behörighet och utöver det även lärare som är behöriga att undervisa
i svenska. Till dessa lärare hör de som utexaminerats till ämneslärare i svenska samt klasslärare
med dubbel behörighet, vilka har både behörighet som klasslärare och har avlagt minst biämnes-
studier i läroämnet svenska (60 sp). Genom detta förfarande kan man garantera elevernas rätt till
jämlikt lärande. Klasslärare har genom sin examen omfattande pedagogiska färdigheter, men en
examen kan innehålla endast 3–4 obligatoriska studiepoäng i svenska. Den knappa studiemängden
kan försvaga klasslärarnas vilja och förutsättningar att undervisa B1-svenska.

Nyckelord
Utbildning som ger behörighet för undervisning i svenska, ämneslärarutbildning, språkbadslärar-
utbildning, klasslärarutbildning, yrkespedagogisk lärarutbildning, B1-svenska, färdigheter som
utbildningen ger, behörighet, fortbildningsbehov, reform av timfördelningen, undervisningsar-
rangemang

11

Summary

Published by
Finnish Education Evaluation Centre (FINEEC)

Name of Publication
Who teaches Swedish? – An evaluation of teacher education programmes which qualify to teach
Swedish in Finnish schools (Kuka opettaa ruotsia? – Ruotsin kielen opettamiseen kelpoisuuden
tuottavien koulutusten arviointi)

Authors
Paula Rossi, Anne Ainoa, Olli Eloranta, Marita Grandell, Minna Lindberg, Jonna Pasanen, Arto
Sihvonen, Outi Hakola, Tuula Pirinen

The purpose of this thematic evaluation was to produce information on the qualifications for
teaching Swedish provided by the Finnish system of teacher education. The evaluation covered the
following programmes providing qualifications for teaching Swedish: Swedish-language subject
teacher education at universities and vocational teacher education colleges, language immersion
teacher training, and class teacher education. Swedish-language subject teachers and language
immersion teachers are qualified to teach Swedish at all educational levels, while class teachers
are formally qualified to teach Swedish to grades 1–6 in basic education.

The evaluation target group comprised a total of 14 education providers, nine of which were
universities and five were universities of applied sciences. In the universities, the target group
comprised subject and class teacher education, the Swedish language studies providing the
substance for Swedish-language subject teaching, and students in the subject teacher, language
immersion and class teacher education programmes.

In addition to the evaluation task, the evaluation group also examined the need for continuing
education among teachers teaching Swedish, their views on the new national core curriculum
and its impact on the number of classes they are teaching, and their opinion on how well teacher
education had prepared them for the demands of working life. All teachers included in the target
group were members of the association of Swedish-language teachers in Finland. The evaluation
group also examined the qualifications of the teachers teaching level B1 Swedish in municipalities
of different sizes in Finland in the 2016/2017 school year. The survey reflected the situation under
the new distribution of lesson hours, which was introduced on 1 August 2016. The information
was obtained by carrying out telephone interviews with 29 providers of education. Under the
new distribution of lesson hours, studies of level B1 Swedish start at grade 6 (a year earlier than
under the old system).

12

Extensive material was collected for the evaluation: The personnel working in programmes
providing students with Swedish-teaching qualifications and the students in these programmes
were asked to carry out self-evaluations. Students in vocational teacher education programmes
were not included in the self-evaluation because only a small number of them are enrolled in
language teacher programmes each year. The results of the self-evaluations were supplemented
with focus group interviews conducted at all universities included in the evaluation. Both degree
programme staff and students took part in the interviews. Material was also collected from
Swedish-language teachers by means of an online questionnaire and by interviewing providers
of education by telephone. The telephone interviews were conducted with educational directors,
educational managers or individuals in similar positions, and (for private providers) school
principals.

In the Swedish language studies, there are differences between universities in the number and
range of language learning and teaching courses. Two of the universities offer separate lines or
paths for learning and teaching Swedish. These courses and lines can be considered important
in the efforts to attract students to teacher education programmes. According to the evaluation
results, there has been at least a slight decrease in interest in these programmes among students.

The universities are satisfied with the student selection process in subject teacher education
programmes and the timing of the pedagogical studies, even though there are differences between
universities in these areas. Universities where students start their teacher studies in the first or
second year emphasise that this arrangement means that students have an opportunity to grow
into the teaching profession over a period of several academic years. Universities where teacher
studies only start later during the degree programme justify their approach by saying that students
should first become familiar with their main subject and that they should also mature as human
beings and accumulate life experience, which they will need in their work. In this evaluation,
most subject teacher students aiming to become Swedish-language teachers were of the view that
before teacher studies, they should accumulate life experience and subject-management skills as
part of the process of growing into the teaching profession.

Until now, preparing students for teaching Swedish to lower-grade students has not been a high-
priority area in subject teacher education programmes. Nevertheless, representatives of education
providers are of the view that qualifying as a language teacher also provides a basis for teaching
lower-grade students. Almost half of all students participating in the evaluation feel that the
training has not provided them with an adequate basis for such work. Furthermore, there are
considerable differences between universities in the number of teaching practice lessons for subject
teacher students. According to subject teacher education staff, the number of practice lessons is
adequate, while more than half of the students would like to have more teaching practice.

Language immersion programmes combine the benefits of subject teacher and class teacher
education: a focus on pedagogics throughout the programme and emphasis on language studies.
The training programme also stands out among the other programmes reviewed in the evaluation
for its phenomenon-based approach. However, according to the students, teaching Swedish at
lower grades of basic education has only been briefly discussed in the training programmes, while
teaching at upper grades has been almost completely ignored. Furthermore, no opportunities for

13

teaching practice at upper grades or at higher educational levels have been provided. At the time
of the evaluation, the training programme had only existed for two academic years, which means
that the students were not necessarily aware of the courses and teaching practice offered during
the later stages of the degree programme.

More than half of all class teacher students taking part in the evaluation were of the view that
their Swedish skills are no more than fair. The students feel that they have received little support
to strengthen their language proficiency and that the obligatory Swedish studies provided as
part of the university degree are not enough to improve their language skills. In the students’
view, class teacher education programmes provide a weak basis for teaching Swedish, and no
courses specifically aimed at providing Swedish-language teaching skills are offered at any of the
universities as part of the programmes. Most of the courses in didactics of foreign languages are
optional. The students’ views were echoed by the personnel working in class teacher education
programmes. In their opinion, the degree programmes provide a weak basis for teaching Swedish,
even though they have parts that help to prepare students for language teaching in general.
Nevertheless, more than half of the students taking part in the evaluation are confident that they
will also be able to teach Swedish to lower-grade students. In their view, the teaching content
at lower grades is simple and teaching language basics does not require extensive language
proficiency or didactics skills.

Young people wishing to become qualified Swedish-language teachers usually enrol in vocational
teacher education programmes if they are planning a career in vocational education. These
programmes also provide pedagogical qualifications for work as a teacher at other educational
levels. However, the evaluation results suggest that there is little in-depth familiarisation
in issues specifically concerning education other than vocational education. In vocational
teacher education, the application criteria already ensure that all students possess the necessary
expertise in the subject matter. This means that there is no focus on individual sectors in the
training programmes as the students learn pedagogical skills applicable to all sectors in multi-
disciplinary groups. In teacher education programmes, sector-specific skills are gained through
learning tasks, reflection and teaching practice involving flexible study methods and targets
set by students themselves.

The continuing education resources of the Finnish universities are inadequate. At the time of the
evaluation, there was also uncertainty among the universities about how they should allocate the
responsibilities for planning and implementing the continuing education that they offer. This
is mainly because in some of the universities, continuing education centres have closed down,
and the planning of continuing education has partially been transferred to degree programmes.
However, in many of the evaluation interviews, the resources available for these tasks in the
degree programmes (time or personnel) were considered inadequate. It is difficult to anticipate
changes in national curricula when continuing education offerings are planned, and continuing
education courses are often only provided after the changes have officially taken effect. Little
continuing education is provided as part of Swedish-language teaching at lower grades of basic
education. According to the respondents representing Swedish-language teaching and subject
teacher education, teachers should receive continuing education in such areas as early start of
level B1 Swedish teaching, digitalisation, immigration and multiculturalism. Representatives of

14

language immersion training and class teacher education also feel that teachers need continuing
education in multiculturalism, multilingualism and digitalisation, as well as for situations where
they meet different types of learners and have to consider their needs.

Respondents to the survey conducted by the association of Swedish-language teachers in Finland
consider it problematic that in most parts of Finland, only the minimum number of level B1
Swedish classes are offered. This means that two weekly lessons per year are provided at the sixth
grade. Moreover, four weekly lessons are provided for upper grade students during a period of
three years and that at two grades, only one weekly lesson of Swedish is provided. Municipalities
can freely allocate Swedish lessons, and in some cases, a school year will pass without any Swedish
classes taking place. However, according to the respondents, language skills will only improve
if there are at least two weekly lessons per year. The small number of lessons and the breaks in
teaching inevitably mean that students forget the things that they have learned, which in turn
requires refresher teaching and leaves less time for learning new things. Students no longer enjoy
equal learning opportunities if there are differences between municipalities in the number of
lessons. The fact that in lower grades, Swedish classes are given by both subject teachers and class
teachers also creates inequality among students. According to the respondents, students taught
by the latter group will probably require a great deal of refresher teaching and unlearning of
mistakes as they move on to upper grades. In their view, the consequences of these inadequacies
will continue to weaken Swedish-language proficiency in Finland, and the impact of this will be
felt in autumn 2020 when students with vastly different skills are applying for study places at
upper secondary level.

According to the telephone interviews with providers of basic education, both subject teachers and
class teachers were teaching starting level B1 Swedish at lower grades in most of the municipalities
(62%) included in the sample during the 2016/2017 school year. In 30 per cent of the municipalities
or private schools, teaching of level B1 Swedish was the responsibility of qualified Swedish teachers.
In two municipalities and in one city (8%), all starting level B1 Swedish classes were given by class
teachers. A total of 36 per cent of all providers of education have, however, adopted a practice
where teachers with both the necessary formal qualifications and the qualifications for teaching
Swedish should be selected for level B1 Swedish classes. Swedish-language subject teachers and
class teachers with dual qualifications (individuals that are qualified as class teachers and took
Swedish at least as a secondary subject) meet this requirement. This practice helps to guarantee equal
learning opportunities for all students. Even though class teachers possess extensive pedagogical
skills, they may only have obtained the three or four obligatory study credits in Swedish-language
studies. This may make them less willing and less well-suited to teach level B1 Swedish.

Keywords
Programmes providing qualifications for teaching Swedish, subject teacher education, language
immersion teacher training, class teacher education, vocational teacher education, level B1 Swedish,
basis provided by the education, qualifications, continuing education needs, new distribution of
lesson hours, teaching arrangements

15

Sisältö

Tiivistelmä.. 3
Sammandrag... 7
Summary .. 11

1	 Johdanto.. 19

2 	 Arvioinnin tausta... 21
	 2.1 	 Ruotsin kielen opiskelu toisena kotimaisena kielenä ja sen opettamiseen
		 kelpoisuuden tuottava koulutus... 21

	 2.2 	 Ruotsin kielen opiskeluun, osaamiseen ja opettajankoulutukseen liittyvät
		 aiemmat tutkimukset ja selvitykset.. 24

3 	 Arvioinnin toteutus... 31
	 3.1 	 Arviointitehtävä ja arviointiryhmä.. 31

	 3.2 	 Arvioinnin tavoitteet, kohteet ja keskeiset kysymykset.. 32

		 3.2.1 Koulutuksen laadun arvioinnista.. 33

		 3.2.2 Koulutuksen ajantasaisuuden arvioinnista.. 36

		 3.2.3 Koulutuksen työelämärelevanssin arvioinnista.. 37

	 3.3 	 Aineistonhankinta.. 38

		 3.3.1 Yliopistoille ja ammatillisille opettajakorkeakouluille suunnatut kyselyt...... 38

		 3.3.2 Opettajaksi opiskeleville suunnatut kyselyt..40

		 3.3.3 Yliopistojen henkilöstön ja opiskelijoiden haastattelut..................................... 42

		 3.3.4 Suomen ruotsinopettajat ry:n jäsenille suunnattu kysely43

		 3.3.5 Opetuksen järjestäjien haastattelut..44

	 3.4 	 Arvioinnin luotettavuus..45

16

4 	 Ruotsin aineenopettajien koulutuksen arvioinnin tulokset...............................49
	 4.1 	 Yleistä koulutuksesta...49

	 4.2 	 Koulutus ruotsin oppiaineessa.. 51

		 4.2.1 Ruotsin oppiaineen tavoitteet ja kehittäminen... 51

		 4.2.2 Kielen oppimiseen ja opettamiseen liittyvät kurssit ruotsin oppiaineessa......54

		 4.2.3 Ruotsin oppiaineen koulutuksen toteutus ... 55

	 4.3 	 Aineenopettajankoulutuksen hakuprosessi, opiskelijavalinta ja suoritusajankohta...... 60

	 4.4 	 Aineenopettajankoulutuksen tavoitteet ja kehittäminen.. 67

	 4.5 	 Aineenopettajankoulutuksen toteutus...70

		 4.5.1 Opiskelu- ja opetusmenetelmät ..70

		 4.5.2 Perusopetuksen ja lukion opetussuunnitelmien perusteet
		 aineenopettajankoulutuksessa... 73

		 4.5.3 Toiminnallinen kielitaito osana aineenopettajankoulutusta............................. 74

		 4.5.4 Opetusharjoittelu... 76

		 4.5.5 Oppimisen arviointimenetelmät.. 81

		 4.5.6 Opintojen ohjaus ja seuranta.. 83

	 4.6 	 Aineenopettajankoulutuksen tarjoamat valmiudet opettaa ruotsia alakoulussa.... 85

	 4.7 	 Työllistymisen seuranta ja opiskelijoiden tulevaisuudentoiveita.................................86

	 4.8 	 Johtopäätöksiä..88

5 	 Kielikylpykoulutuksen koulutusohjelman arvioinnin tulokset........................... 91
	 5.1 	 Kielikylpy, kielikylpykoulutuksen koulutusohjelma ja opiskelijavalinta...................... 91

	 5.2 	 Kielikylpykoulutuksen koulutusohjelman tavoitteet ja kehittäminen 93

	 5.3 	 Kielikylpykoulutuksen koulutusohjelman toteutus..94

		 5.3.1 Opiskelu- ja opetusmenetelmät...94

		 5.3.2 Perusopetuksen ja lukion opetussuunnitelmien perusteet
		 kielikylpykoulutuksen koulutusohjelmassa..96

		 5.3.3 Toiminnallinen kielitaito osana kielikylpykoulutuksen koulutusohjelmaa.... 97

		 5.3.4 Opetusharjoittelu...98

		 5.3.5 Oppimisen arviointimenetelmät..99

		 5.3.6 Opintojen ohjaus ja seuranta, työllistymisen seuranta sekä
		 opiskelijoiden tulevaisuudentoiveita...100

	 5.4 	 Kielikylpykoulutuksen koulutusohjelman tarjoamat valmiudet
		 kielikylpyopettajaksi, luokanopettajaksi ja ruotsin aineenopettajaksi..................... 102

	 5.5 	 Johtopäätöksiä..103

17

6 	 Luokanopettajakoulutuksen arvioinnin tulokset..105
	 6.1 	 Yleistä luokanopettajakoulutuksesta.. 105

	 6.2 	 Opiskelijoiden ruotsin kielen taito ja luokanopettajakoulutuksen tarjoamat
		 valmiudet opettaa ruotsin kieltä..106

		 6.2.1 Opiskelijoiden ruotsin kielen taito ja sen kehittäminen..................................106

		 6.2.2 Ruotsin kielen opettamiseen valmistavat kurssit
		 luokanopettajakoulutuksessa.. 110

		 6.2.3 Opetusharjoittelu... 114

		 6.2.4 Kaksoiskelpoisuus...117

	 6.3 	 Luokanopettajakoulutuksen kehittäminen ja toteutus.. 118

		 6.3.1 Koulutuksen kehittäminen... 118

		 6.3.2 Opiskelu- ja opetusmenetelmät... 119

		 6.3.3 Perusopetuksen opetussuunnitelman perusteet
		 luokanopettajakoulutuksessa.. 122

		 6.3.4 Oppimisen arviointimenetelmät.. 124

		 6.3.5 Opintojen ohjaus ja seuranta, työllistymisen seuranta sekä
		 opiskelijoiden tulevaisuudentoiveita... 125

	 6.4 	 Johtopäätöksiä.. 127

7 	 Ammatillisen opettajankoulutuksen arvioinnin tulokset.................................. 129
	 7.1 	 Ammatilliseen opettajankoulutukseen hakeutuminen ja opiskelijavalinta............. 129

	 7.2 	 Ammatillisen opettajankoulutuksen tavoitteet ja kehittäminen...............................130

	 7.3 	 Ammatillisen opettajankoulutuksen toteutus.. 133

		 7.3.1 Opiskelu- ja opetusmenetelmät ... 133

		 7.3.2 Perusopetuksen ja lukion opetussuunnitelmien perusteet
		 ammatillisessa opettajankoulutuksessa... 133

		 7.3.3 Opetusharjoittelu... 135

		 7.3.4 Oppimisen arviointimenetelmät.. 136

		 7.3.5 Opintojen ohjaus ja seuranta sekä työllistymisen seuranta............................ 137

	 7.4 	 Johtopäätöksiä.. 138

18

8 	 Ruotsin kieltä opettavien opettajien ammattitaitovaatimukset ja
	 niihin vastaaminen koulutuksissa.. 139
	 8.1 	 Opettajien ammattitaitovaatimukset... 139

	 8.2 	 Ammattitaitovaatimuksiin liittyvän osaamisen opettaminen ja motivointi........... 145

	 8.3 	 Työssä oppiminen ja tulevaisuuden ammattitaitovaatimukset................................. 150

	 8.4 	 Johtopäätöksiä.. 152

9 	 Ruotsia opettavien ammatillinen kehittyminen... 153
	 9.1 	 Jatkuva ammatillinen kehittyminen osana opettajien peruskoulutusta.................. 153

	 9.2 	 Tulevaisuuden täydennyskoulutustarpeet... 155

	 9.3 	 Korkeakoulujen järjestämä täydennyskoulutus ruotsin opettamiseen..................... 156

	 9.4 	 Johtopäätöksiä.. 159

10 	 Suomen ruotsinopettajat ry:n jäsenille suunnatun kyselyn tulokset............. 161
	 10.1 	Kyselyyn vastanneet.. 161

	 10.2 	Perusopetuksen uuden tuntijakoasetuksen vaikutuksia.. 165

	 10.3 	Vastaajien täydennyskoulutuksen tarve ja mahdollisuudet sen saamiseen........... 169

	 10.4 	Ruotsinopettajan ammattitaitovaatimukset ja opettajankoulutuksen
		 työelämärelevanssi.. 173

	 10.5 	Johtopäätöksiä.. 175

11 	 Ruotsin kielen opetuksen järjestäminen perusopetuksessa
	 – opetuksen järjestäjien haastattelut... 177
	 11.1 	B1-ruotsia opettaneet opettajat lukuvuonna 2016–2017... 178

	 11.2 	Opetusjärjestelyihin liittyvä päätöksenteko.. 181

	 11.3 	Johtopäätöksiä.. 184

12 	 Kehittämissuositukset.. 185

Lähteet ...189

Sammanfattning.. 193
	 Utvecklingsrekommendationer..203

Liitteet...209
	 LIITE 1. Puhelinhaastatteluihin osallistuneet opetuksen järjestäjät
	 aluehallintovirastojen aluejaon mukaisessa järjestyksessä..209

	 LIITE 2. Arvioinnin vaiheet ja aikataulu.. 211

19

1
Johdanto

Ruotsin kieli on Suomen toinen kansalliskieli, jonka asemasta säädetään perustuslaissa (L 731/1999,
17 §). Ennen vuosien 1972–1977 peruskoulu-uudistusta ruotsin kieltä opetettiin jo useissa oppilai-
toksissa, mutta uudistuksen myötä ruotsin kielestä tuli kaikille suomenkielisessä yleissivistävässä
koulutuksessa opiskeleville pakollinen oppiaine (Hämäläinen, Lindström, Puhakka & Aho 2005).
Ruotsin kielen asema ja merkitys suomalaisessa yhteiskunnassa on ollut julkisen keskustelun
kohteena eri vuosikymmenillä, ja edellä mainittua päätöstä ruotsin kielen opiskelusta on pyritty
purkamaan muun muassa erilaisin kansalaisaloittein vedoten maan ruotsinkielisten kansalaisten
osuuden pienenemiseen ja siten ruotsin kielen merkityksen ja käyttötarpeiden vähentymiseen.

Jokainen suomalaisessa koulutusjärjestelmässä opiskeleva henkilö, jonka koulusivistyksen kieli
on jompikumpi maamme kahdesta kansalliskielestä, opiskelee joko ruotsia tai suomea toisena
kotimaisena kielenä kulloinkin voimassa olevien opetussuunnitelmien mukaisesti. Valtaosa suo-
malaisista oppii ja opiskelee varhaiskasvatuksesta lähtien suomen kielellä, jolloin he opiskelevat
toisena kotimaisena kielenä ruotsia. Lukuvuoteen 2016–2017 saakka ruotsin opinnot aloitettiin
suomenkielisessä koulutuksessa yleisimmin perusopetuksen seitsemännellä vuosiluokalla B1-kielenä,
vaikka ruotsin aloittaminen joko pakollisena A1-kielenä tai vapaaehtoisena A2-kielenä on myös
ollut mahdollista. 1.8.2016 otettiin käyttöön valtioneuvoston asetus perusopetuksen tuntijaosta
(A 422/2012), jonka mukaan B1-kielen oppimäärän kuudesta vuosiviikkotunnista kaksi eli kolmas-
osa tunneista siirtyi yläluokilta alaluokille, joten opetusta jäi yläluokille neljä vuosiviikkotuntia.
Lukiossa voi puolestaan nyt opiskella myös B3-oppimäärän mukaista ruotsia, mikäli opiskelija
on vapautettu toisen kotimaisen kielen opiskelusta, mutta haluaa opiskella sitä vieraana kielenä.

Eri koulutusasteilla ruotsin kieltä opettavat pääosin ruotsin kielen aineenopettajat. Alakoulussa
myös luokanopettaja on alakoulupedagogiikkaan keskittyvällä kasvatustieteen maisterin tut-
kinnollaan kelpoinen opettamaan ruotsia. Jos luokanopettaja on sisällyttänyt tutkintoonsa 60
opintopistettä ruotsin kielen opintoja, hän on pätevä opettamaan ruotsia aineenopettajana sekä
ala- että yläkoulussa. Ruotsia voi opettaa myös kielikylpyopettaja, jolla on tutkintonsa kautta
pätevyys toimia sekä luokanopettajana että kaikkien koulutusasteiden ruotsin aineenopettajana.
Opettajan pedagoginen pätevyys on mahdollista hankkia myös ammatillisesta opettajankoulu-
tuksesta, mutta ruotsin kielen opettajaksi pätevöitymiseen tätä väylää käytetään harvoin.

20

Ruotsin kielen opetusta ja osaamista erityisesti työelämän tarpeiden näkökulmasta käsiteltiin
vuonna 2012 opetus- ja kulttuuriministeriön Toiminnallista ruotsia -työryhmämuistiossa, jonka
pohjalta opetus- ja kulttuuriministeriö lisäsi helmikuussa 2014 Koulutuksen arviointisuunnitel-
maan (2012–2015) ruotsin kielen opettajankoulutuksen arvioinnin. Sen kohteiksi määriteltiin
ruotsin kielen aineenopettajankoulutus, luokanopettajakoulutuksen ruotsin opetus, kielikylpy-
opettajien koulutus, ammatillinen opettajankoulutus sekä opettajien täydennyskoulutus. Arviointi
käynnistyi Kansallisessa koulutuksen arviointikeskuksessa maaliskuussa 2015 asiantuntijoiden
kuulemisella, ja arviointiryhmä nimettiin vuoden 2015 marraskuussa. Arviointihanke toteutettiin
vuosien 2016–2017 aikana, joten se ajoittui ajankohtaan, jolloin sekä perusopetuksen että lukion
opetussuunnitelmien perusteiden muutosten vaikutukset koulujen ja oppilaitosten opetusjärjes-
telyihin olivat ajankohtaisia.

Arvioinnin keskeisenä tavoitteena oli selvittää ruotsin kielen opettamiseen kelpoisuuden tuotta-
vien koulutusten sisältöä, laatua ja ajantasaisuutta. Arviointiajankohdan vuoksi päätettiin myös
hankkia tietoa siitä, mitä vaikutuksia B1-ruotsin opiskelun varhentamisella on ollut opettajien
työllisyyteen ja täydennyskoulutustarpeisiin sekä B1-ruotsin opetusjärjestelyihin tuntijakomuu-
toksen alkuvaiheessa. Näiden teemojen avulla selvitettiin kehittävän arvioinnin periaatteita nou-
dattaen edellä mainittujen koulutusten hyviä käytäntöjä ja kehittämiskohteita, jotta suomalaiselle
koulutuskentälle saadaan jatkossakin päteviä ja motivoituneita ruotsin kieltä opettavia henkilöitä.

21

2
Arvioinnin tausta

2.1 Ruotsin kielen opiskelu toisena kotimaisena kielenä ja
sen opettamiseen kelpoisuuden tuottava koulutus

Ruotsin kielen opiskelu toisena kotimaisena kielenä voidaan aloittaa vapaaehtoisesti jo esikou-
lussa esimerkiksi kielikylvyn tai kielisuihkutuksen muodossa. Pakollista ruotsin kielen opiskelu
on perusopetuksessa, lukiokoulutuksessa, ammatillisessa peruskoulutuksessa sekä yliopisto- ja
ammattikorkeakoulutuksessa.

Perusopetuksessa oppilaan kuuluu perusopetuslain (L 628/1998, 11 §) mukaan opiskella toista
kotimaista kieltä (ruotsi tai suomi) kulloinkin voimassa olevan tuntijaon mukaisesti. Uudet
perusopetuksen opetussuunnitelmat ja niihin liittyvä uusi tuntijakoasetus (A 422/2012) otetaan
käyttöön portaittain: Vuosiluokilla 1–6 muutos astui voimaan 1.8.2016. Seitsemännen vuosiluokan
osalta muutoksen tulee astua voimaan viimeistään 1.8.2017, kahdeksannen vuosiluokan osalta
viimeistään 1.8.2018 ja yhdeksännen vuosiluokan osalta viimeistään 1.8.2019. (A 378/2014, 13 §.)

Ensimmäisen vieraan kielen (A1) opiskelu aloitetaan perusopetuksessa viimeistään kolman-
nella luokalla, ja sen vähimmäismäärä on 16 vuosiviikkotuntia1. Koulutuksen järjestäjällä on
mahdollisuus tarjota oppilaille myös vapaaehtoista A2-kieltä (12 vuosiviikkotuntia), jonka
opiskelu alkaa joko neljännellä tai viidennellä luokalla. Ruotsin kieli voi olla oppilaan A1- tai
A2-kieli. Mikäli oppilas ei ole opiskellut ruotsia A1- tai A2-oppimäärän mukaisesti, hän aloittaa
sen opinnot B1-oppimäärän mukaisesti alakoulun vuosiluokalla 5 tai 6. B1-kielen oppimäärän
vähimmäismäärä on kuusi vuosiviikkotuntia2: alakoulussa vähintään kaksi ja yläkoulussa vä-
hintään neljä vuosiviikkotuntia. Opetusta voidaan tarjota myös enemmän, koska opetuksen
järjestäminen tapahtuu paikallisten opetussuunnitelmien tuntijakoratkaisujen mukaisesti.
Osa opetuksen järjestäjistä onkin päättänyt tarjota B1-ruotsin opetusta 2 + 6 -mallilla, jolloin

1	 Perusopetuksen tuntijaosta eli opetukseen käytettävän ajan jakamisesta eri oppiaineiden ja aineryhmien opetukseen
sekä oppilaanohjaukseen päättää valtioneuvosto. Opetustuntien määrä on tuntijaossa määritelty vuosiviikkotunteina
(vvt). Yksi vuosiviikkotunti tarkoittaa 38:aa tuntia opetusta lukuvuoden aikana. (Opetushallitus 2017.)

2	 Opetukseen käytetään 6 x 38 tuntia eli yhteensä 228 tuntia koko perusopetuksen aikana.

22

opetusta annetaan alaluokilla kaksi ja vuosiluokilla 7–9 kuusi vuosiviikkotuntia. Ennen 1.8.2016
käyttöön otettua tuntijakoasetusta B1-kielen opetusta tarjottiin kuusi vuosiviikkotuntia, ja
opinnot alkoivat 7. vuosiluokalla.

Toisen kotimaisen kielen opiskelua sisältyy lukiolain (L 629/1998, 7 §) perusteella myös lukion
oppimäärään. Voimassa olevan tuntijakoasetuksen (A 942/2014, 9 §) mukaan lukio-opintoihin
sisältyy A-kielen opintoja kuusi pakollista kurssia ja kaksi valtakunnallista syventävää kurssia
sekä B-kielen opintoja viisi pakollista ja kaksi valtakunnallista syventävää kurssia. Näin oli myös
aikaisemmassa tuntijakoasetuksessa. Sen sijaan uudistetussa tuntijakoasetuksessa mahdollistettiin
1.8.2016 alkaen B3-oppimäärän mukainen lukiossa alkava toisen kotimaisen kielen valinnainen
opiskelu niille opiskelijoille, jotka lukiolain 13 §:n perusteella on aiemmin vapautettu toisen
kotimaisen kielen opiskelusta. B3-oppimäärä sisältää nuorille annettavassa koulutuksessa kah-
deksan valtakunnallista syventävää kurssia, aikuisten koulutuksessa kuusi (Opetushallitus 2015).
Taulukkoon 1 on koottu kieltenopiskelun eri oppimäärät perusopetuksessa ja lukiokoulutuksessa.
Tummennettuna on kohta, jossa ruotsin kielen opiskelu on tavallisimmin aloitettu ja johon on
tullut muutoksia uuden tuntijakoasetuksen myötä.

TAULUKKO 1. Kielten opiskelu perusopetuksessa ja lukiossa3

Oppimäärä Pakollisuus Aloitusajankohta

A1 pakollinen viimeistään 3. vuosiluokka

A2 vapaaehtoinen viimeistään 5. vuosiluokka

B1 pakollinen 1.8.2016 alkaen 5. tai 6. vuosiluokka
(aikaisemmin 7. vuosiluokka)

B2 vapaaehtoinen yleisimmin 8. vuosiluokka

B34 vapaaehtoinen yleisimmin lukion 1. vuosi

Ammatillisesta koulutuksesta annetun lain (L 787/2014, 12 b §) mukaan ammatilliseen perustut-
kintoon kuuluu ammatillisia, yhteisiä ja vapaasti valittavia tutkinnon osia. Yhteisiin tutkinnon
osiin kuuluu muun muassa viestintä- ja vuorovaikutusosaaminen, johon sisältyy pakollisia toisen
kotimaisen kielen opintoja yhden osaamispisteen eli noin 20 lähiopetustunnin verran. Opetusta
voidaan kuitenkin tarjota tätä laajemminkin.

Ammattikorkeakoulujen ja yliopistojen osalta kielitaitovaatimukset määritellään valtioneuvoston
asetuksessa ammattikorkeakouluista (A 352/2003, 8 §) sekä valtioneuvoston asetuksessa yliopis-
tojen tutkinnoista (A 794/2004, 6 §). Opiskelijan tulee osoittaa saavuttaneensa sellaisen suomen ja
ruotsin kielen taidon, joka vaaditaan korkeakoulututkintoa edellyttävään virkaan kaksikielisellä
virka-alueella julkisyhteisöjen henkilöstöltä vaadittavasta kielitaidosta annetun lain (L 424/2003,
6 §) mukaan ja joka on tarpeellinen ammatin harjoittamisen ja ammatillisen kehityksen kannalta.

3	 Ks. myös Kangasvieri, Miettinen, Kukkohovi & Härmälä 2011.
4	 1.8.2016 alkaen mahdollisuus aloittaa ruotsi vieraana kielenä

23

Lainsäädännön mukaisten kansalliskielten, suomen ja ruotsin, opetuksen toteutuksissa on todettu
vaihtelua eri koulutusasteilla ja maantieteellisesti tarkasteltuna (esim. Opetushallitus 2011). Myös
valtioneuvoston vuonna 2012 julkaisemassa ensimmäisessä kielistrategiassa, Kansalliskielistrate-
giassa, yhtenä keskeisenä visiona esitetään molempien kansalliskielten oppimismahdollisuuksien
varmistaminen kaikille Suomessa asuville (Valtioneuvoston kanslia 2012). Vuoteen 2017 men-
nessä Kansalliskielistrategian tavoitteita oli edistetty muun muassa nimittämällä siinä esitettyjä
tavoitteita ja toimenpiteitä edistävä parlamentaarinen työryhmä, Kansalliskieliverkosto, joka
edisti yhteydenpitoa ja tiedonvaihtoa kieliasioista eri hallinnonalojen ja viranomaisten välillä.
Kansalliskieliverkoston tavoitteeksi asetettiin myös Kansalliskielistrategian pitkän aikavälin
toimenpiteiden loppuun saattaminen.

Ruotsin kielen opettamiseen kelpoisuuden tuottavat koulutukset

Ruotsia toisena kotimaisena kielenä voi Suomessa pätevöityä opettamaan seitsemän eri yliopiston
tarjoamassa aineenopettajankoulutuksessa ja viidessä ammatillisessa opettajakorkeakoulussa.
Näihin koulutuksiin hakeutuvilla on yliopistossa pää- tai sivuaineenaan (ollut) ruotsin oppiaine5,
jota voi opiskella seitsemässä yliopistossa (ks. tarkemmin luku 4.1).

Kielikylpykoulutuksen koulutusohjelma antaa pätevyyden paitsi kielikylpyopettajaksi myös ruot-
sin kielen aineenopettajaksi ja luokanopettajaksi. Luokanopettaja puolestaan on suorittamallaan
kasvatustieteellisen alan maisterin tutkinnolla kelpoinen6 opettamaan kaikkia vuosiluokilla 1–6
opetettavia aineita (A 986/1998, 4 §), myös ruotsia.

Taulukkoon 2 on koottu korkeakouluittain ruotsin kielen opettamiseen kelpoisuuden antavat
koulutukset, jotka ovat mukana arvioinnissa ja jotka esitellään tarkemmin arvioinnin tuloksia
koskevien lukujen (4–7) alussa. Huomattava on, että Vaasan yliopistossa kieltenopiskelijoille ei
ole tarjolla erillistä aineenopettajankoulutusta, vaan ainoastaan kielikylpykoulutuksen koulu-
tusohjelma sisältää aineenopettajaksi pätevöittävät opinnot. Näin ollen muut ruotsin opettajiksi
haluavat Vaasan yliopiston kieltenopiskelijat hankkivat aineenopettajankoulutuksensa jossain
toisessa yliopistossa.

5	 Yliopistot käyttävät opinnoista nimitystä ruotsin kieli, pohjoismainen filologia, pohjoismaiset kielet tai Nordiska språk.
Tässä raportissa käytetään nämä nimitykset yhdistävää termiä ruotsin oppiaine.

6	 Kielitoimiston sanakirjan (Kotimaisten kielten keskus 2017) mukaan kelpoinen-sanan merkitys on ”jhk kelpaava, sopiva,
sovelias, mahdollinen, toimivaltainen” ja pätevä-sanan mm. ”kykenevä, alansa hallitseva, kelpoisuusvaatimukset täyttävä,
kompetentti”.

24

TAULUKKO 2. Suomessa järjestettävä aineenopettajankoulutus, kielikylpykoulutuksen koulutus­
ohjelma, luokanopettajakoulutus ja ammatillinen opettajankoulutus lukuvuonna 2016–2017

Korkeakoulu Ruotsin kielen
opettajaksi
kelpoisuuden
tuottava
aineenopettajan-
koulutus

Kielikylpy-
koulutuksen
koulutusohjelma

Luokanopettajaksi
kelpoisuuden
tuottava koulutus

Ruotsin kielen
aineenopettajaksi
kelpoisuuden
tuottava
ammatillinen
opettajankoulutus

Helsingin yliopisto

Itä-Suomen yliopisto

Jyväskylän yliopisto

Lapin yliopisto

Oulun yliopisto

Tampereen yliopisto

Turun yliopisto

Vaasan yliopisto /
Åbo Akademi

Haaga-Helia
ammattikorkeakoulu

Hämeen
ammattikorkeakoulu

Jyväskylän
ammattikorkeakoulu

Oulun ammattikorkeakoulu

Tampereen
ammattikorkeakoulu

2.2 Ruotsin kielen opiskeluun, osaamiseen ja opettajankoulutukseen
liittyvät aiemmat tutkimukset ja selvitykset

Ruotsia, kuten muitakin oppiaineita, eri koulutusasteilla opettavan henkilön ammatillinen kelpoisuus
ja pätevyys ovat keskeisiä opetuksen, opiskelun ja oppimisen onnistumisen tekijöitä. Oppiaineeseen
liittyvän didaktiikan hallinta ja kieliaineissa hyvä tai erinomainen kielitaito eli aineenhallinta liittyvät
opetuksen ja oppimisen sujuvuuteen sekä opettajan omaan ammatillisuuden tunteeseen. Viime vuo-
sina näihin aiheisiin liittyvissä tutkimuksissa ja selvityksissä on käsitelty muun muassa ruotsin kielen
tarvetta ja käyttöä työelämässä, kielen oppimisen haasteita ja niiden yhteyttä opettajankoulutukseen,
kielen osaamisen tasoa perusopetuksessa ja lukiokoulutuksessa, luokanopettajien ja aineenopettajien
kokemia valmiuksia opettaa ruotsia eri-ikäisille oppijoille sekä opettajankoulutuksen rakenteiden
kehittämistä ja sen järjestämistä koskevia tarpeita. Aihepiiriin liittyviä hankkeita ovat toteuttaneet
opetus- ja kulttuuriministeriö, yliopistot, ammatilliset sidosryhmät ja elinkeinoelämän toimijat. Tässä
luvussa esitellään muutamia tämän arvioinnin kannalta keskeisiä tutkimusraportteja ja selvityksiä.

25

Ruotsin opetuksen kehittäminen toisena kotimaisena kielenä

Opetus- ja kulttuuriministeriön vuonna 2012 julkaiseman Toiminnallista ruotsia -raportin läh-
tökohtana oli ruotsin kielen tarve, osaaminen ja käyttö Suomessa. Tilannetta tarkasteltiin
arvioimalla opetuksen laajuutta ja opetusjärjestelyjä eri koulutusasteilla sekä selvittämällä
vaihtoehtoja ruotsin kielen opetuksen parantamiseksi ja kielellisen yhdenvertaisuuden tur-
vaamiseksi. Raportin mukaan ruotsin kielen osaamiskartoitukset ja valtioneuvoston kieliker-
tomukset osoittavat, että julkisella sektorilla ruotsin kielen osaaminen ei ole sillä tasolla, että
perustuslaissa (L 731/1999, 17 §) ja kielilaissa (L 423/2003, 2 §) säädetty oikeus käyttää omaa
kieltään viranomaisten kanssa asioitaessa täyttyisi kaikilta osin. Yksityisellä sektorilla ruotsi on
esimerkiksi Elinkeinoelämän keskusliiton selvitysten mukaan elinkeinoelämän toiseksi tärkein
kieli englannin jälkeen. Eniten ruotsia tarvitaan palvelualojen ammateissa, joissa molempien
kansalliskielten osaaminen ja käyttö työkielenä on ammatissa toimimisen edellytys. Ruotsiin
suuntautuvassa kanssakäymisessä ruotsin kielen merkitys korostuu erityisesti epämuodollisissa
keskusteluissa.

Toiminnallista ruotsia -raportin johtopäätöksissä todetaan, että ruotsin kielen osaaminen on heiken-
tynyt: oppimistulokset eivät ole tyydyttäviä, ja sukupuolten väliset osaamis- ja asennoitumiserot
näyttävät kasvavan. Syiksi mainitaan muun muassa ruotsin opintojen vähentyminen ja yksipuo-
listuminen perusopetuksessa B1-oppimäärän supistumisen sekä A-kielten vähäisten valintojen
myötä. (B1-oppimäärän laajuus on laskenut puoleen verrattuna 1970-lukuun.) Lukiossa ruotsin
kielen pakollisuuden poistuminen ylioppilaskirjoituksista vuodesta 2005 alkaen on johtanut
kirjoittajamäärän rajuun laskuun. Hyvistä kehittämishankkeista huolimatta ruotsin opetusta ei
raportin mukaan ole kuitenkaan onnistuttu kehittämään pitkäjänteisesti eikä kokonaisvaltai-
sesti, minkä vuoksi kielikoulutuksen jatkumo varhaiskasvatuksesta aikuiskoulutukseen ei ole
toteutunut käytössä olleilla resursseilla ja käytänteillä. Noin viidennes korkeakouluopiskelijoista
ei saavuta valtionhallinnon kielitutkinnon tyydyttäviä taitoja vastaavaa ruotsin kielen tasoa eli
eurooppalaisen viitekehyksen taitotasoihin perustuvaa B1-tasoa (Edu.fi 2017). Korkeakoulut jou-
tuvat paikkaamaan puutteita ruotsin kielen taidossa, mikä vähentää entisestään niiden resursseja
kehittää opiskelijoiden osaamista työelämän kielenkäyttötarpeita varten.

Ruotsin oppimisen haasteet liittyvät myös opettajankoulutukseen. Ruotsin kielen aineenopetta-
jankoulutuksen opiskelijakiintiöt ovat viime vuosina jääneet monissa yliopistoissa vajaiksi. Syyksi
opettajankoulutuksen asiantuntijat arvioivat, että opiskelijat kokevat ruotsin opettajan työn pal-
jon haasteellisemmaksi kuin muiden kielten opettajien työn. Ruotsinopettajille asetetaan myös
kovia odotuksia niin oppiaineen kiinnostavuuden lisäämiseksi kuin parempien oppimistulosten
saavuttamiseksi.

Raportin lopussa esitetään 21 toimenpide-ehdotusta ruotsin kielen osaamisen kehittämiseksi.
Toimenpide-ehdotukset on laadittu koulutusjatkumon periaatteen ja yhdenvertaisen oppimi-
sen turvaamiseksi, opetussuunnitelmien ja -menetelmien kehittämiseksi sekä maahanmuut-
tajien ruotsin kielen oppimisen kehittämiseksi. Osa toimenpide-ehdotuksista toteutui uusien
perusopetuksen ja lukion opetussuunnitelmien perusteiden käyttöön ottamisen yhteydessä
1.8.2016: B1-ruotsin opiskelun aloitus varhennettiin alkamaan jo alakoulun vuosiluokilla 5 tai
6, perusopetuksen opetussuunnitelman perusteiden aiempaa oppiainejakoisuutta loivennettiin,

26

opetussuunnitelmissa painottuu aiempaa enemmän toiminnallinen kielitaito, perusopetuksen
opetussuunnitelmaan sisältyy myös kaksikielistä opetusta (kielikylpyopetusta) koskeva osuus,
ja maahanmuuttajille, jotka on aiemmin vapautettu toisen kotimaisen kielen opiskelusta,
mahdollistettiin ruotsin kielen lyhyen oppimäärän (B3) opiskelun aloitus toisen asteen koulu-
tuksessa. Viimeksi mainittu toimenpide-ehdotus sisältyi myös samana vuonna julkaistun Kan-
salliskielistrategian tavoitteisiin (Valtioneuvoston kanslia 2012). Lisäksi kielikylpyopetukseen
perustettiin oma opettajankoulutusohjelma. Tämä Kansallisen koulutuksen arviointikeskuksen
arviointihanke ja sen tuloksista tuotettu raportti toteuttavat puolestaan toimenpide-ehdotuksen
ruotsin kielen aineenopettajankoulutuksen ja luokanopettajakoulutuksen ruotsin opetuksen
arvioinnista.

Luokanopettajien ja aineenopettajien kokemat valmiudet ja tarpeet
kuudesluokkalaisten ruotsin kielen opetukseen

Luokanopettajien, ruotsin kielen aineenopettajien ja kaksoiskelpoisten opettajien (luokan-
opettaja ja ruotsin kielen aineenopettaja) kokemat valmiudet opettaa alaluokkien oppilaille
ruotsia olivat kohteena Jonna Tollolan (nyk. Pasanen) vuonna 2015 valmistuneessa kasvatus-
tieteen kandidaatintutkielmassa (Tollola 2015). Opettajien valmiuksia käsiteltiin sekä heidän
kielitaitonsa että opetussuunnitelman toteuttamisen näkökulmasta. Heiltä tiedusteltiin myös
suhtautumista kuudesluokkalaisten7 alkavan ruotsin opettamiseen ja mahdollisia täydennys-
koulutustarpeita. Tutkimus suoritettiin samaan aikaan, kun valtakunnallinen perusopetuksen
tuntijako, joka sisälsi uudistuksen B1-ruotsin varhennetusta alkamisesta, oli juuri julkistettu.
Tutkielman ajankohtainen aihe avasi hyvin opettajien ensireaktioita ruotsin kielen opetukseen
liittyvään muutokseen.

Opettajat arvioivat omaa kielitaitoaan eurooppalaisen viitekehyksen taitotasoasteikon avulla.
Luokanopettajien itsearvioima kielitaito jäi hieman alle B1-tason, kun taas aineenopettajien ja
kaksoiskelpoisten opettajien kielitaitoarvio vastasi tasoja C1–C2. Opetussuunnitelman mukai-
seen ruotsin opetuksen toteuttamiseen liittyviä valmiuksia opettajat arvioivat väittämien avulla
asteikolla heikosti – kohtalaisesti – hyvin. Luokanopettajien kokemat valmiudet olivat kohtalaista
tasoa, kun taas aineenopettajien ja kaksoiskelpoisten valmiudet olivat tasojen kohtalainen ja hyvä
välillä. Kaikista tutkimukseen osallistuneista opettajista (n=115) noin kolme neljäsosaa piti val-
miuksiaan kuudesluokkalaisten ruotsin opetukseen riittävinä. Luokanopettajista näin koki vajaa
puolet, aineenopettajista reilu kolme neljäsosaa ja kaksoiskelpoisista opettajista kaikki.

Myös halukkuus opettaa ruotsia kuudesluokkalaisille vaihteli. Luokanopettajista halukkuutensa
ilmaisi vajaa puolet, aineenopettajista noin kolme neljäsosaa ja kaksoiskelpoisista opettajista
kaikki. Opettajat perustelivat halukkuuttaan opettaa ruotsin kieltä muun muassa omilla riittävillä
taidoillaan, kuudesluokkalaisten kokemuksilla opetuksen mielekkyydestä sekä työtilanteellaan.
Perustelut kiinnostumattomuuteen kuudesluokkalaisten ruotsin opetusta kohtaan liittyivät puo-
lestaan omiin riittämättömiin taitoihin, alakoulun opetusmetodien haastavuuteen sekä hankaliin
käytännön järjestelyihin. Täydennyskoulutusta koki tarvitsevansa tutkimukseen osallistuneista

7	 B1-ruotsin opinnot voidaan aloittaa myös viidennellä vuosiluokalla, mutta useimmissa kouluissa opinnot aloitetaan
kuudennella vuosiluokalla valtakunnallisen tuntijakoasetuksen mukaisesti.

27

opettajista hieman yli puolet. Luokanopettajista tarvetta kokivat lähes kaikki, aineenopettajista
noin puolet ja kaksoiskelpoisista opettajista vajaa puolet. Täydennyskoulutustarpeet kohdistuivat
kielen opettamiseen, alakoulussa opettamiseen, kielitaitoon ja opetussuunnitelmaan.

Itsearvointien perusteella aineenopettajilla ja kaksoiskelpoisilla opettajilla on luokanopettajia
paremmat valmiudet ruotsin kielen opettamiseen kuudesluokkalaisille. Yli puolet kyselyyn
osallistuneista luokanopettajista oli sitä mieltä, ettei heillä ole siihen riittäviä valmiuksia eikä
myöskään halua. Tulosten perusteella on syytä pohtia, onko ruotsin opetuksen laatu kouluissa
jatkossa heikkenemässä, mikäli luokanopettajat valmiuksistaan tai vaihtelevasta kiinnostuksestaan
riippumatta opettavat ruotsia alakoulussa tuntijakouudistuksen käyttöönoton jälkeen. Tutkiel-
man johtopäätöksissä ehdotetaan selvitettäväksi, kuinka opettajankoulutuslaitosten monialaiset
opinnot voisivat paremmin vastata kieltenopetuksen tarpeisiin ja missä määrin aineenopettajan-
koulutus antaa valmiuksia alakouluikäisten oppijoiden kielten opetukseen. Tämä arviointi tarjoaa
vastauksia molempiin kysymyksiin.

Ruotsin kielen osaaminen perusopetuksessa ja lukiokoulutuksessa

Ruotsin kielen oppimista ja osaamista toisena kotimaisena kielenä on lähivuosina tutkittu esi-
merkiksi Helsingin yliopistossa, jossa julkaistiin vuosina 2010 ja 2011 kaksi tutkimusraporttia
ruotsin kielen opettamiseen ja osaamiseen liittyen. Svenska i toppen -projektin raportit Svenska i
finska gymnasier (Korkman, Green-Vänttinen & Lehti-Eklund 2010) ja Svenska i finska grundskolor
(Lehti-Eklund & Green-Vänttinen 2011) käsittelivät ruotsin kielen opetusta, opiskelua ja osaamis-
ta suomalaisissa lukioissa ja perusopetuksen loppuvaiheessa. Raporteissa avataan muun muassa
ruotsin kielen opettamisen hyviä käytänteitä ja haasteita projektin aikana kerättyjen haastatte-
lu- ja luokkahuoneobservaatiomateriaalien sekä perusopetuksen oppilaiden ruotsinopetukseen
liittyvien kertomusten pohjalta.

Yhtenä lähtökohtana tutkimukselle oli ruotsin kielen opetuksen negatiivinen julkisuuskuva suo-
malaisessa koulutuksessa. Molempien tutkimusten keskeisimpinä tuloksina esitetään kuitenkin,
että mukana olleista oppilaista lähes puolet suhtautui ruotsin kielen opiskeluun positiivisesti ja
neutraalistikin suhtautuvia oli runsaasti. Negatiivisesti suhtautuneita oli vähemmistö. Suurin osa
oppilaista halusi opiskella ruotsia. Opettajan toiminnalla näytti kuitenkin olevan runsaasti merki-
tystä oppilaiden kiinnostuksen ja sitä kautta motivoitumisen herättämisessä. Suurimmalla osalla
opettajista sekä perusopetuksessa että lukiossa oli takanaan jo pitkä ura ruotsin kielen opettajana,
minkä vuoksi heillä oli myös runsaasti kokemuksia erilaisista opetusmetodeista ja motivointikei-
noista. Asiaan perehtynyt ja motivoitunut ruotsin kielen opettaja saa tutkimustulosten mukaan
oppilaat ymmärtämään opiskelun merkityksen tulevaisuutensa kannalta. Tutkimuksista käy
myös ilmi, että opettajan oma vankka kielitaito ja sen systemaattinen käyttäminen opetuksessa
motivoivat oppilaita käyttämään oppitunneilla enemmän ruotsia. Motivoivaksi tekijäksi oppilaat
kokivat myös ruotsalaisen kulttuurin osana opetusta. Monet toivoivat kuitenkin lisää suullisia ja
arkipäivän tilanteisiin liittyviä kieliharjoituksia. Luokkahuoneobservointien perusteella suurin
osa opettajista käytti suullisia harjoituksia lähes jokaisella tunnilla, vaikka harjoitusten määrä
saattoi vaihdella oppitunnista toiseen.

28

Molemmissa tutkimusraporteissa esitetään kehittämisehdotuksia, jotka koskevat ruotsin kielen
opettamista tulevaisuudessa: tutkimustulosten perusteella opetuksessa tulisi keskittyä enem-
män arjen kielitaitoon, ja opetussuunnitelmien sisältöjä tulisi tarkistaa erityisesti opetettavien
kieliopillisten rakenteiden osalta. Rakenteisiin liittyvää kielenopetusta tärkeämpää on arjen su-
juva kielitaito, jolla jokainen pystyy kommunikoimaan erilaisissa palvelu- ja muissa tilanteissa.
Tutkimusraporteissa painotetaan lisäksi ruotsin kielen opettamisen ja oppimisen onnistumi-
seksi parhaiten riittävää vuosiviikkotuntimäärää sekä perusopetukseen että lukiokoulutukseen.
Aiemmin esillä ollut keskustelu ruotsin kielen opiskelun aikaistamisesta nähdään hyväksi, mutta
sen ei tutkijoiden mukaan tulisi tapahtua opetuksen vuosiviikkotuntimäärää kaventamalla. Sen
sijaan opetuksen määrää tulisi kasvattaa mutta opetussisältöjä karsia ja tarkistaa. Opiskeluun
tulevien taukojen todetaan heikentävän jo opittuja kielen taitoja. Lukuvuoden 2016–2017 alussa
käyttöön otetussa perusopetuksen tuntijaossa ruotsin kielen opiskelun aloitusta varhennettiin,
mutta opetettavien vuosiviikkotuntien määrää ei lisätty.

Ruotsin kielen käyttäminen suomalaisissa yrityksissä

Suomalaisten yritysten kielitaitotarpeita kartoitettiin vuonna 2013 Elinkeinoelämän keskusliiton
(EK) kyselyllä, joka kohdistettiin liiton jäsenyrityksille. Kyselyn tuloksiin pohjautuvan Kielitaito
on kilpailuetu -raportin mukaan yritykset luokittelevat kielitaidon kansainväliseksi avaintaidoksi
ja ilmoittavat englannin kielen olevan käytetyin (76 %) vieras kieli kaikilla aloilla. Yrityksistä
noin puolet ilmoittaa käyttävänsä ruotsia ja noin neljäsosa venäjää. Vähemmän käytettyjä kieliä
ovat saksa (14 %), viro (5 %) ja kiina (4 %). Raportin mukaan kielitaidon tulisi yhdistyä vahvem-
min ammatilliseen osaamiseen, jotta se olisi toiminnallista ja osa ammattitaitoa. Ruotsin kielen
käyttäminen tulee selkeimmin esille finanssialan yritysten vastauksissa, joiden mukaan ruotsia
käytetään yli 70 prosentissa yrityksistä. Myös vientimarkkinoilla ruotsin osaaminen on tärkeää,
sillä verkostojen kautta löydetään uusia liikekumppaneita. Verkostoituminen onnistuu parhaiten,
jos osaa paikallista kieltä.

Eri alojen yritykset painottavat kielten osaamista perustellen sitä toimintaympäristön yleisellä
kansainvälistymisellä, liiketoiminnalla muissa maissa tai tilanteilla, joissa yrityksestä on tullut osa
kansainvälistä konsernia. Kyselyvastausten perusteella kielten opetus tulisi yhä enemmän sitoa
muuhun opiskeluun ja opetukseen, sillä moni kielitaitoinen osaa kieltä liian yksipuolisesti. On
tärkeää, että kieltä uskaltaa käyttää asiakaskohtaamisissa laajemminkin kuin small talk -tasolla.
Raportissa todetaan myös, että ruotsin kielen osaaminen Suomessa on tällä hetkellä kilpailuetu,
jota ei saa menettää. Lisäksi ehdotetaan, että kielten opiskelu tulisi aloittaa mahdollisimman
varhain, sillä varhainen kielten oppiminen luo pohjaa myönteiselle suhtautumiselle muita kieliä
ja kulttuureja kohtaan. EK:n näkemyksen mukaan opetuksen järjestäjien tulisi tarjota nykyistä
enemmän kieltenopiskelumahdollisuuksia sekä perusopetuksessa että toisella asteella. Jotta tämä
olisi mahdollista, EK ehdottaa, että käytettäisiin hyväksi etäopetusta, tieto- ja viestintäteknologiaa
ja myös koulujen ulkopuolisia palveluntuottajia.

29

Kieltenopettajien tarve ja opettajankoulutuksen rakenteellinen kehittäminen

Opettajatarvetta ja opettajankoulutuksen kehittämistä on lähivuosina selvitetty esimerkiksi
Suomen yliopistot UNIFI ry:n raporteissa, jotka sivuavat myös ruotsin kielen opetusta ja opet-
tajankoulutusta Suomessa.

Vieraiden kielten ja kulttuurien alan strategia- ja vaikuttavuushankkeen loppuraportissa (Suomen yli-
opistot UNIFI ry 2015c) todetaan, että kieltenopettajia tarvitaan koko maassa ja siksi opettajan-
koulutusta ei voi kokonaan lopettaa pienemmistäkään yliopistoista. Kaikissa niissä yliopistoissa,
joissa opettajankoulutus on olennainen osa koulutustarjontaa, on oltava tietty määrä kielten-
opetusta. Raportissa ehdotetaan, että kielten opettajankoulutus järjestetään uudella tavalla ja
uusin sisällöin esimerkiksi kannustamalla opiskelijoita valitsemaan uudenlaisia aineyhdistelmiä
(kieli + matematiikka / historia) sekä tarjoamalla aineenopettajan- ja luokanopettajakoulutusta
samalla kampuksella tai paikkakunnalla. Pedagogiset opinnot tulisi myös integroida paremmin
kandidaatti- ja maisteriopintoihin, ja opiskelijoiden suoravalintamahdollisuutta opettajankoulu-
tukseen tulisi selvittää. Vieraiden kielten aineenopettajankoulutusta ehdotetaan järjestettävän
edelleen seitsemässä yliopistossa (Helsinki, Itä-Suomi, Jyväskylä, Oulu, Tampere, Turku ja Åbo
Akademi), mutta osassa näistä kieltenopettajan mahdollisen toisen koulussa opetettavan kielen
opinnot tarjottaisiin vain aineopintojen laajuisena. Raportissa tuodaan myös esille, kuinka verkko-
opetus loisi mahdollisuuksia hyödyntää toisen yliopiston tarjoamaa opetusta. Myös opettajien
täydennyskouluttaminen digitaalisiin oppimisympäristöihin koetaan tärkeäksi.

Kasvatustieteen ja opettajankoulutuksen rakenteellisen kehittämisen loppuraportin (Suomen yliopistot
UNIFI ry 2015b) mukaan aineenopettajankoulutukseen hakeudutaan monia eri reittejä pitkin
ja opintojen eri vaiheissa. Aineenopettajankoulutuksen hakuprosesseja ehdotetaan yhdenmu-
kaistettavan seuraavasti: 1) opiskelijat valitaan suoravalinnalla, 2) opiskelijat suorittavat ensiksi
opetettavan aineen kandidaattiopinnot ja siirtyvät sen jälkeen aineenopettaja-maisteriohjelmaan
tai 3) opiskelijat suorittavat erilliset opettajan pedagogiset opinnot tutkinnon jälkeen. Raportissa
esitetään myös, että viidessä ammatillisessa opettajakorkeakoulussa tarjottava opettajankoulutus
selvitetään. Lisäksi opettajien täydennyskoulutusta pitäisi järjestää tasapuolisesti ja sen tulisi olla
kaikkien opettajien saatavilla. Erityisesti pienemmillä paikkakunnilla olisi työllistymisen kannalta
toivottavaa, että opettajilla olisi kaksoispätevyys (aineen- ja luokanopettaja).

Humanistisen alan koulutuksen ja tutkimuksen rakenteellisen kehittämisen ja profiloinnin loppuraportissa
(Suomen yliopistot UNIFI ry 2015a) ei keskitytä kieliaineisiin eikä opettajankoulutukseen, mutta
todetaan kuitenkin humanistisista aloista yleisesti, että tutkintorakenteita tulisi uudistaa niin,
että kandidaatin tutkintoa vahvistetaan työelämään johtavana tutkintona. Lisäksi jatko- ja täy-
dennyskoulutusta tulisi lisätä, koska osaamisen uudistaminen on nykytyöelämässä välttämätöntä.

31

3
Arvioinnin toteutus

3.1 Arviointitehtävä ja arviointiryhmä

Opetus- ja kulttuuriministeriön julkaisemassa Toiminnallista ruotsia -raportissa (2012) yhtenä
toimenpide-ehdotuksena ruotsin kielen osaamisen kehittämiseksi esitettiin, että ”Koulutuksen
arviointikeskus (nyk. Kansallinen koulutuksen arviointikeskus) arvioi ruotsin kielen aineenopetta-
jankoulutuksen ja ruotsin opetuksen luokanopettajakoulutuksessa ottaen huomioon alueelliset erot
sekä edellä esitetyt koulutustasoihin ja oppimiseen liittyvät erityiskysymykset”. Koulutustasoihin ja
oppimiseen liittyvillä erityiskysymyksillä viitattiin edeltäviin toimenpide-ehdotuksiin, jotka koskivat
koulutusjatkumon periaatteen ja yhdenvertaisen oppimisen turvaamista sekä opetussuunnitelmien
ja -menetelmien kehittämistä. Konkreettisina ehdotuksina niihin sisältyivät muun muassa ruotsin
opetuksen varhentaminen sekä toiminnallisen kielitaidon painottuminen opetussuunnitelmien
tavoitteissa. Molemmat ehdotukset toteutuivat tämän arvioinnin toteuttamisen aikana.

Helmikuussa 2014 opetus- ja kulttuuriministeriö täydensi vuosia 2012–2015 koskevaa Koulutuk-
sen arviointisuunnitelmaa. Täydennyspäätöksen mukaan Koulutuksen arviointisuunnitelmassa
päätettyjen korkeakoulutuksen arviointien lisäksi ”toteutetaan ruotsin kielen aineenopettajakou-
lutuksen ja ruotsin opetuksen luokanopettajakoulutuksen (monialaiset opinnot ja ruotsin kielen
sivuaineopinnot) arviointi vuosina 2015–2016”. Arvioinnin tuli ”kattaa myös kielikylpyopettaja-
koulutus, ammatillinen opettajakoulutus sekä opettajien täydennyskoulutus”.

Arvioinnissa huomioon otettavien tekijöiden kartoittamiseksi ja jäsentämiseksi Kansallinen kou-
lutuksen arviointikeskus (jatkossa Karvi) kutsui ruotsin kielen opetuksen asiantuntijoita keväällä
2015 järjestettyyn kuulemis- ja keskustelutilaisuuteen, johon osallistuivat opetusneuvos Armi
Mikkola (OKM), professori Paula Rossi (Oulun yliopisto), lehtori Olli-Pekka Salo (Jyväskylän
yliopiston normaalikoulu) sekä yliopistonlehtori Raili Hildén (Helsingin yliopisto). Asiantunti-
jatapaamisessa esille tuoduista huomioista laadittiin arvioinnin esisuunnitelma, jossa arvioinnin
keskeisiksi teemoiksi esitettiin ruotsin kielen opettajankoulutuksen kokonaisuuden kannalta
1) opettajankoulutusjärjestelmää ja sen laatua, 2) opettajankoulutuksen sisältöjä ja ajantasaisuutta
sekä 3) opettajien työllistymistä ja täydennyskoulutusta.

32

Marraskuussa 2015 Korkeakoulujen arviointijaosto nimesi arviointiryhmän, jossa oli edustus
seuraavista arvioinnin kohderyhmistä: yliopistojen ruotsin kielen ainelaitokset, opettajankou-
lutus, opetuksen järjestäjät, Kuntaliitto, ruotsin kielen opettajat ja opiskelijat. Arviointiryhmään
kuuluivat seuraavat henkilöt:

Dekaani, pohjoismaisen filologian professori Paula Rossi, Oulun yliopisto (puheenjohtaja)

Ohjaava opettaja, lehtori Anne Ainoa, Helsingin yliopiston Viikin normaalikoulu

Koulutussihteeri, saksan ja ruotsin kielen opettaja Olli Eloranta, Suomen kieltenopettajien liitto
SUKOL ry

Kielikylpyopettaja Marita Grandell, Taivallahden peruskoulu

Erityisasiantuntija Minna Lindberg, Suomen Kuntaliitto ry

Lastentarhanopettaja, luokanopettajaopiskelija ja aineenopettajaopiskelija Jonna Pasanen (ent.
Tollola), Jyväskylän yliopisto

Hyvinvointijohtaja Arto Sihvonen, Lieksan kaupunki

Karvista hankkeessa toimivat arviointiasiantuntija Outi Hakola (projektipäällikkö), arviointi-
asiantuntija Tuula Pirinen, arviointisuunnittelijat Niina Rumpu ja Taneli Vuojus sekä erikois-
suunnittelija Risto Hietala.

Arviointiryhmän tehtäväksi asetettiin arvioinnin hankesuunnitelman laatiminen, arviointiaineiston
keruun suunnittelu ja toteutus, aineiston analysointiin osallistuminen sekä arviointiraportin laa-
timinen arvioinnin tuloksista. Arviointiryhmä työskenteli marraskuusta 2015 huhtikuuhun 2017.

3.2 Arvioinnin tavoitteet, kohteet ja keskeiset kysymykset

Arvioinnin tavoitteena oli tuottaa tietoa siitä, millaiset valmiudet nykyinen opettajankoulutus
antaa ruotsin kielen opettamiseen. Kehittävän ja osallistavan arvioinnin periaatteiden mukaisesti
tavoitteena oli auttaa yliopistoja ja ammatillisia opettajakorkeakouluja tunnistamaan ruotsin
kielen opettamiseen kelpoisuuden tuottavien koulutusten vahvuuksia ja kehittämistarpeita sekä
koota hyviä käytäntöjä koulutusten kehittämistyön tueksi. Arviointi tarjoaa tietoa myös ruotsin
kielen opetukseen liittyvän valtakunnallisen koulutuspoliittisen suunnittelun, päätöksenteon ja
ohjauksen tueksi. Arviointiprosessissa tuotettu tieto sekä arviointiryhmän tekemät johtopäätökset
ja kehittämissuositukset ovat välineitä näiden tavoitteiden saavuttamiseksi.

Arvioinnin kohteina olivat yliopistoissa ja ammattikorkeakouluissa lukuvuonna 2015–2016
tarjottavat ruotsin kielen opettamiseen kelpoisuuden tuottavat koulutukset: ruotsin kielen
aineenopettajien koulutus sekä yliopistoissa että ammatillisissa opettajakorkeakouluissa,

33

kielikylpykoulutuksen koulutusohjelma sekä luokanopettajakoulutus8. Arviointitehtävän
ulkopuolelle rajattiin yksityisissä korkeakouluissa tarjottava luokanopettajaksi kelpoisuuden
tuottava koulutus. Täten arvioinnin kohdejoukko muodostui kaikkiaan 14:stä koulutuksen
järjestäjästä, joista yhdeksän9 oli yliopistoja ja viisi ammattikorkeakouluja. Kohdejoukkoon
sisällytettiin myös yliopistoissa ruotsin aineenopettajiksi, kielikylpyopettajiksi ja luokanopet-
tajiksi opiskelevat opiskelijat.

Ruotsia opettavien opettajien täydennyskoulutusta sekä siihen liittyviä tarpeita ja suunnitel-
mia selvitettiin sekä arvioinnin kohteena olevilta koulutuksilta että kentällä työskenteleviltä
opettajilta. Samalla opettajilta tiedusteltiin myös heidän näkemyksiään uusista perusopetuksen
opetussuunnitelman perusteista ja niiden vaikutuksista heidän työllisyyteensä sekä kokemuksia
opettajankoulutuksen vastaamisesta työelämän vaatimuksiin. Lisäksi arviointiryhmä piti tärkeänä
selvittää, millaisella koulutuksella perusopetuksen B1-ruotsia opetettiin erikokoisissa kunnissa
eri puolilla Suomea lukuvuonna 2016–2017, kun uusi tuntijakoasetus (A 422/2012) astui voimaan
1.8.2016. Näistä tiedonkeruista ensiksi mainitun kohdejoukko muodostui niistä Suomen ruot-
sinopettajat ry:n jäsenistä, jotka olivat antaneet yhdistykselle luvan lähettää ammattiin liittyvää
sähköpostia, ja toisen kohdejoukoksi rajattiin satunnaisotannalla 29 perusopetuksen järjestäjää
sekä Suomen kymmenen suurinta kuntaa.

Edellä mainitun perusteella arviointiryhmä täsmensi arvioinnin keskeisiksi kysymyksiksi seuraavat:

1.	 Millainen on ruotsin kielen opettamiseen kelpoisuuden tuottavien koulutusten sisältö,
laatu ja ajantasaisuus?

2.	 Mitkä ovat B1-ruotsin opiskelun varhentamisen vaikutukset opettajien työllisyyteen ja
täydennyskoulutustarpeisiin?

3.	 Miten B1-ruotsin opetus on järjestetty perusopetuksessa?

Seuraavissa luvuissa esitellään, kuinka koulutuksen laatu ja ajantasaisuus tässä arvioinnissa mää-
riteltiin. Huomattava on, että laatuun ja ajantasaisuuteen liittyvät ilmiöt ovat osittain samoja, ja
erityisesti koulutuskohtaisessa käsittelyssä ne kulkevat lomittain.

3.2.1 Koulutuksen laadun arvioinnista

Korkeakoulutuksessa laadun määrittely perustuu yleensä korkeakoulun asettamiin tavoitteisiin,
jotka se ilmaisee strategiassaan ja opetussuunnitelmissa: laatu ymmärretään silloin tarkoitukseen
sopivuutena, sitä arvioidaan suhteessa asetettuihin tavoitteisiin ja korkeakoulun laadunhallinnan
tehtävänä on tukea asetettujen tavoitteiden saavuttamista (Kantola, Keto & Nykänen 2009). Toi-
saalta akateeminen laatu on moniulotteinen ja monimerkityksinen käsite, joka voidaan Ursinin
(2007) mukaan ymmärtää paitsi toiminnan tarkoituksenmukaisuutena myös sen johdonmukai-
suutena (prosessit ovat tasalaatuisia).

8	 Luokanopettajalla on muodollinen kelpoisuus opettaa ruotsia perusopetuksen vuosiluokilla 1–6.
9	 Åbo Akademi oli mukana vain Vaasassa toteutettavan kielikylpykoulutuksen koulutusohjelman arvioinnissa.

34

Tämän arvioinnin esisuunnitelmassa laadun käsite liitettiin lähinnä koulutuksen tarkoituksen-
mukaisuuteen, mutta ei niinkään korkeakoulujen itsensä vaan ulkoisten sidosryhmien asettamien
tavoitteiden saavuttamiseen: arvioinnilla haluttiin selvitettävän, kuinka opettajankoulutuksella
vastataan 1) yhteiskunnan, koulujen ja opiskelijoiden tarpeisiin, 2) ruotsin kielen opetukseen
liittyviin tavoitteisiin sekä 3) opettajien täydennyskoulutuksen tarpeisiin. Näistä kysymyksistä
kaksi ensimmäistä liitettiin tässä arvioinnissa ruotsin kielen opettamiseen kelpoisuuden tuotta-
vien koulutusten työelämärelevanssiin. Koulutusten laatua tarkasteltiin lisäksi prosessien kautta
arvioimalla, missä määrin ja miten koulutuksissa tuetaan opiskelijoita saavuttamaan tutkintonsa
ja siihen kuuluvat vaatimukset. Kolmanneksi laatunäkökulmaksi otettiin akateemisen laadun
edellytyksenä opetushenkilöstön osaaminen ja sen kehittäminen. (Ks. esim. Janatuinen & Wahl-
gren 2015.)

Koulutuksen suunnittelu ja kehittäminen

Koulutuksen laatua varmistetaan osallistamalla sen suunnittelu- ja kehittämistyöhön kaikki
keskeiset ryhmät: opetus- ja tutkimushenkilöstö, opetuksen tukihenkilöstö, opiskelijat ja ulkoiset
sidosryhmät. Osallistamiseen kuuluu olennaisesti myös systemaattinen opiskelijapalautteen
kerääminen ja hyödyntäminen. Akateeminen laatu edellyttää koulutuksen kehittämisessä myös
sekä opetushenkilöstön osaamista ja sen kehittämistä että uusimman tutkimustiedon hyö-
dyntämistä, jotka liittyvät kiinteästi myös koulutuksen ajantasaisuuteen (luku 3.2.2). Opettajan-
koulutuksessa opetuksen perustuminen tutkimukseen on opetuksen laadun kannalta erityisen
keskeistä myös siksi, että koulutuksen aikana kehittyvä taito tutkimustiedon hyödyntämiseen
tarjoaa tulevalle opettajalle välineitä oman osaamisensa jatkuvaan arvioimiseen ja uudistamiseen.
Opettajan asiantuntemus ja toiminta kehittyvät läpi työuran pedagogisen tutkimustiedon ja
käytännön opetustyön vuorovaikutuksena. Tähän ammatillisen kehittymisen malliin opitaan jo
opettajien peruskoulutuksessa. (Kansallinen koulutuksen arviointikeskus 2015a ja 2015b; Ope-
tus- ja kulttuuriministeriö 2007.)

Koulutuksen toteutus

Oppimisprosessin laadun yksi keskeinen elementti ovat koulutuksen opiskelu- ja opetusme-
netelmät, joiden käytössä monipuolisuus ja vuorovaikutteisuus tukevat oppimista (Kansallinen
koulutuksen arviointikeskus 2015b). Opettajuuteen kasvamisen kannalta on tärkeää, että tulevat
opettajat saavat jo peruskoulutuksessaan kokea, oppia ja kokeilla itse uudenlaisia ja monipuolisia
opetus- ja oppimismenetelmiä (esimerkiksi ilmiöpohjaista opetusta), virikkeellisiä toimintaym-
päristöjä ja tieto- ja viestintätekniikan käyttöä, jotta he voivat nähdä niillä saavutettavan hyödyn
oppimisessa ja siirtää nämä käytänteet kouluihin (Ouakrim-Soivio, Rinkinen & Karjalainen 2015).
Vuorovaikutteisten opetusmenetelmien käytöllä opettajiksi kouluttautuvat voivat puolestaan jo
ennen työelämään siirtymistä harjoitella myös yhteisopettajuutta ja moniammatillista yhteistyötä.

Perusopetuksen opetussuunnitelman perusteiden toteuttamiseksi opettajan on osattava käyt-
tää monipuolisia työtapoja, koska vaihtelun nähdään tukevan koko opetusryhmän ja jokaisen
oppilaan oppimista, tuovan oppimiseen iloa ja onnistumisen kokemuksia ja antavan oppilaille

35

mahdollisuuden osoittaa osaamistaan eri tavoin. Työtapojen valinnassa opettajan tulee ottaa
huomioon eri oppiaineiden ominaispiirteet, laaja-alaisen osaamisen kehittäminen sekä opetuksen
eheyttäminen. (Opetushallitus 2014.) Myös lukiossa opettajalta edellytetään monipuolisten ope-
tus-, ohjaus- ja opiskelumenetelmien käyttöä, koska oppiminen on monimuotoista ja sidoksissa
aiemmin hankittuun osaamiseen. Menetelmällisillä ratkaisuilla rakennetaan kokonaisuuksien
hallintaa ja oppiainerajat ylittävää osaamista sekä edistetään opiskelijoiden aktiivista työskentelyä
ja yhteistyötaitojen kehittymistä. (Opetushallitus 2015.)

Kun oppimisen peruslähtökohtana ovat kokonaisvaltaiset, todellisen maailman ilmiöt, joihin
tutustutaan aidossa kontekstissa, puhutaan ilmiöpohjaisesta oppimisesta tai – kuten perus-
opetuksen opetussuunnitelman perusteissa – opetuksen eheyttämisestä. Kunkin oppiaineen
opetuksessa ja erityisesti oppiainerajat ylittäen tavoitteena on tehdä mahdolliseksi opiskeltavien
asioiden välisten suhteiden ja keskinäisten riippuvuuksien ymmärtäminen, eri tiedonalojen
tietojen ja taitojen yhdistäminen sekä niiden jäsentäminen mielekkäiksi kokonaisuuksiksi vuo-
rovaikutuksessa toisten kanssa. Opetus edellyttää myös opettajilta entistä kiinteämpää yhteis-
työtä, tiimiopettajuutta ja moniammatillisuuteen kasvamista kouluympäristössä. (Laaksonen &
Rongas 2014; Opetushallitus 2014.) Perusopetuksen opetussuunnitelman perusteissa opetuksen
eheyttämisen tapoina esitellään opetuksen rinnastaminen, opetuksen jaksottaminen, toiminnal-
listen aktiviteettien (esimerkiksi teemapäivien, opintokäyntien ja leirikoulujen) toteuttaminen,
monialaisten, pitempikestoisten oppimiskokonaisuuksien suunnitteleminen, integroitujen
kokonaisuuksien muodostaminen eri oppiaineista sekä kokonaisopetus, jossa kaikki opetus
toteutetaan eheytettynä (Opetushallitus 2014).

Oppimisprosessin laadun kannalta keskeisiä ovat myös koulutuksessa käytetyt oppimisen ar-
viointimenetelmät. Opettajalta odotettavaan osaamiseen kuuluvat monipuoliset oppilaiden
oppimisen ja opiskelun arviointitaidot. Oppilaan kokema arvioinnin oikeudenmukaisuus on
tärkeää oppimisen ja opiskelun mielekkyyden kannalta, minkä vuoksi myös opettajankoulutuk-
sessa tulee painottaa opintojen aikaisen arvioinnin monipuolisuutta ja taitoa muotoilla ja kuvata
oppimistulosten arviointiperusteita. (Ouakrim-Soivio ym. 2015.)

Perusopetuksessa ja lukiossa opettajalta edellytetään, että hän pystyy oppijan arvioinnilla oh-
jaamaan ja kannustamaan opiskelua sekä kehittämään oppijan edellytyksiä myös itsearviointiin.
Oppimisen ja työskentelyn10 arvioinnin tulee olla monipuolista. (L 628/1998, 22 §, L 629/1998
ja L 1116/2008, 17 §.) Opintojen aikainen arviointi ja palautteen antaminen ovat osa oppijan ja
opettajan välistä vuorovaikutusta. Perusopetuksessa monipuolinen arviointi ja siihen perustuvan
ohjaavan palautteen antaminen ovat lisäksi opettajien keskeisiä pedagogisia keinoja oppilaiden
koko kehityksen ja oppimisen tukemiseen (Opetushallitus 2014). Lukiossa arvioinnilla puolestaan
kannustetaan opiskelijoita omien tavoitteiden asettamiseen ja tarkoituksenmukaisten työskente-
lytapojen valintaan, ja opettajalta saatu palaute ohjaa opiskelijoita tarkentamaan näitä tavoitteita
ja kehittämään työskentelyään tavoitteiden suuntaisesti (Opetushallitus 2015).

Tarkasteltiinpa koulutuksen laatua joko toimivien prosessien tai saavutettujen tulosten kannalta,
siihen olennaisesti vaikuttava tekijä on opiskelijoiden oppimisen ja hyvinvoinnin tukeminen
(Kansallinen koulutuksen arviointikeskus 2015a ja 2015b). Tässä arvioinnissa näkökulmaksi va-

10	 perusopetuksessa myös käyttäytymisen

36

littiin se, kuinka opettajankoulutukseen sisältyvällä opinto-ohjauksella saavutetaan opettajaksi
opiskelun ja valmistumisen kannalta tärkeät tavoitteet. Tämän lisäksi selvitettiin, seurataanko
koulutuksissa opiskelijoiden pedagogisten opintojen suorittamista (opintopistekertymiä, arvo-
sanoja tai opintoaikaa) sekä miten ja miksi tätä seurantaa tehdään – tai miksi ei.

3.2.2 Koulutuksen ajantasaisuuden arvioinnista

Ruotsin kielen opettamiseen kelpoisuuden tuottavien koulutusten ajantasaisuus on liitetty ar
vioinnissa ensinnäkin siihen, missä määrin koulutusten kehittämisessä ja opetuksessa hyödynnetään
ajantasaista tutkimustietoa ja millaisia mahdollisuuksia koulutuksissa työskentelevällä henki-
lökunnalla on oman osaamisensa kehittämiseen. Toiseksi ruotsin opettamiseen kelpoisuuden
tuottavien koulutusten ajantasaisuutta on tarkasteltu selvittämällä, missä määrin ja miten niissä
on otettu huomioon 1.8.2016 käyttöön otetut perusopetuksen ja lukion opetussuunnitelmien
perusteet.

Opetus- ja kulttuuriministeriön Toiminnallista ruotsia -raportin (2012) yksi toimenpide-ehdotus
ruotsin kielen osaamisen kehittämiseksi ja koulutusjatkumon periaatteen ja yhdenvertaisen
oppimisen turvaamiseksi oli ruotsin kielen opetuksen varhentaminen. Opetussuunnitelmien ke-
hittämiseksi ehdotettiin, että ruotsin opetuksen tavoitteissa painottuu toiminnallinen kielitaito ja
että kielenopetus kiinnittyy oppilaan arkeen. Nämä toimenpide-ehdotukset toteutuivat, kun uusi
asetus perusopetuslaissa tarkoitetun opetuksen valtakunnallisista tavoitteista ja perusopetuksen
tuntijaosta (A 422/2012) sekä asetuksen mukaiset uudet perusopetuksen opetussuunnitelmat
astuivat voimaan 1.8.2016. Erityishuomio tässä arvioinnissa onkin kiinnitetty siihen, millaiset
valmiudet ruotsin opettamiseen kelpoisuuden tuottavat koulutukset antavat ruotsin kielen
opettamiseen alakoulussa.

Kaikkien koulutusten osalta on tarkasteltu myös sitä, miten niissä edistetään toiminnallisen ruotsin
kielen oppimista ja opettamista. Toiminnallisen kielitaidon käsite perustuu Kielten oppimisen,
opettamisen ja arvioinnin yhteiseen eurooppalaiseen viitekehykseen (jatkossa eurooppalainen viitekehys),
ja sillä tarkoitetaan oppijan kykyä käyttää kieltä viestinnän välineenä oman kielitaitonsa mukai-
sesti, jolloin lingvistinen kompetenssi (mm. sanasto, kielioppi, fonologia) toimii viestinnän apuna
eikä itsetarkoituksena (Huttunen & Jaakkola 2003). Voidakseen opettaa oppilaille toiminnallista
kielitaitoa opettajan on hallittava se itse sekä tiedettävä, miten sitä voi opettaa.

Edellä mainittujen, erityisesti ruotsin kielen opettamiseen ja oppimiseen liittyvien kysymysten
lisäksi arvioinnissa selvitettiin, miten opettajankoulutuksessa huomioidaan opetussuunnitel-
maperusteiden uusi oppimiskäsitys sekä laaja-alaiset osaamiskokonaisuudet. Perusopetuksen
ja lukion opetussuunnitelmien perusteet pohjautuvat oppimiskäsitykseen, jonka mukaan
oppiminen on seurausta oppijan aktiivisesta ja tavoitteellisesta toiminnasta. Oppijoita ohja-
taan tiedostamaan omat tapansa oppia ja käyttämään tätä tietoa oppimisensa edistämiseen,
lukiossa myös omien opiskelu- ja ajattelutaitojensa arviointiin ja kehittämiseen. Oppiminen
tapahtuu vuorovaikutuksessa toisten oppijoiden, opettajien, asiantuntijoiden ja eri yhteisöjen
kanssa erilaisissa ympäristöissä. Yleisenä tavoitteena uusissa opetussuunnitelmien perusteissa

37

on laaja-alainen osaaminen, jolla tarkoitetaan tietojen, taitojen, arvojen, asenteiden ja tahdon
muodostamaa kokonaisuutta sekä kykyä käyttää tietoja ja taitoja tilanteen edellyttämällä tavalla.
Lisääntynyt tarve laaja-alaiseen osaamiseen nousee ympäröivän maailman muutoksista. Kukin
oppiaine rakentaa osaamista oman tiedon- ja taidonalansa sisältöjä ja menetelmiä hyödyntäen.
Osaamisen kehittymiseen vaikuttavat sekä ne sisällöt, joiden parissa työskennellään, että eri-
tyisesti se, miten työskennellään ja miten oppijan ja ympäristön vuorovaikutus toimii. Lukion
opetussuunnitelman perusteissa osaamiskokonaisuuksien sijaan puhutaan aihekokonaisuuk-
sista, jotka ovat oppiainerajat ylittäviä teemoja ja laaja-alaisia osaamisalueita. Tässä arvioinnissa
tarkasteltiin, missä määrin ruotsin kielen opettamiseen kelpoisuuden tuottavissa yliopistokou-
lutuksissa käsitellään perusopetuksen seitsemää laaja-alaista osaamiskokonaisuutta, jotka ovat
1) ajattelu ja oppimaan oppiminen, 2) kulttuurinen osaaminen, vuorovaikutus ja ilmaisu, 3) itsestä
huolehtiminen ja arjen taidot, 4) monilukutaito, 5) tieto- ja viestintäteknologinen osaaminen,
6) työelämätaidot ja yrittäjyys sekä 7) osallistuminen, vaikuttaminen ja kestävän tulevaisuuden
rakentaminen. (Opetushallitus 2014 ja 2015.)

3.2.3 Koulutuksen työelämärelevanssin arvioinnista

Ruotsin kielen opettamiseen kelpoisuuden tuottavien koulutusten työelämärelevanssilla tarkoite-
taan tässä arvioinnissa sitä, kuinka koulutuksilla vastataan yhteiskunnan, koulujen ja opiskelijoiden
tarpeisiin sekä ruotsin kielen opetukseen liittyviin tavoitteisiin. Tähän laajaan kysymykseen otetaan
kantaa useissa eri luvuissa: Koska työelämärelevanssi liittyy kiinteästi koulutusten ajantasaisuu-
teen, sen kannalta olennainen tekijä on uusien opetussuunnitelmien perusteiden sisältyminen
koulutuksiin, jotta tulevat opettajat voivat vastata uusiin kielen opettamisen tavoitteisiin sekä
erityisesti opettaa ruotsia ammattitaitoisesti ja innostavasti perusopetuksen alaluokilla. Jälkimmäi-
sestä on omat lukunsa (4.6 ja 6.2) sekä aineenopettajan- että luokanopettajakoulutuksen tuloksia
käsittelevissä luvuissa. Opettajan työhön valmistuvien opiskelijoiden kannalta olennaisia ovat
myös opetusharjoittelu sekä opettajan pedagogisiin opintoihin sisältyvä opinto-ohjaus. Myös
koulutuksissa käytetyt opiskelu- ja opetusmenetelmät sekä oppimisen arviointi vaikuttavat sii-
hen, millaisia pedagogisia ratkaisuja sekä opetus- ja arviointimenetelmävalintoja tulevat opettajat
työssään tekevät.

Luvussa 8 ruotsin kielen opettamiseen kelpoisuuden tuottavien koulutusten työelämärelevanssia
tarkastellaan sen kautta, millaisina koulutusten edustajat ja opiskelijat näkevät ruotsin kielen
opettajan keskeisimmät ammattitaitovaatimukset, millä tavoin näihin ammattitaitovaatimuksiin
liittyviä taitoja ja osaamista koulutuksissa opetetaan ja miten opiskelijoita motivoidaan opettamaan
ruotsin kieltä. Koulutusten edustajat ovat lisäksi arvioineet, millaisten uusien ammattitaitovaati-
musten he uskovat korostuvan opettajan työssä tulevaisuudessa. Jo valmistuneiden ja muutaman
vuoden ammatissa toimineiden opettajien näkemyksiä koulutuksensa työelämärelevanssista on
esitelty raportin luvussa 10.

38

3.3 Aineistonhankinta

Arvioinnin toteutuksessa sovellettiin monitahoisuuden ja monimenetelmäisyyden periaatteita.
Toimeksiannon kannalta relevanttien arviointiteemojen asettamiseksi arviointiryhmä perehtyi
uusimpiin ruotsin kielen opettamista, opiskelua ja oppimista sekä opettajankoulutusta koskeviin
tutkimuksiin ja selvityksiin sekä koulutusta ja opetusta ohjaavaan säädös-, asiakirja- ja tilas-
toaineistoon. Opettajankoulutusten sisältöjä tarkasteltiin kaikkien arviointiin osallistuneiden
korkeakoulujen ulkoisilta verkkosivuilta, joilla esitellään lukuvuosittain tarjolla olevia opetta-
jankoulutuksen opintoja.

Seuraavissa luvuissa esitellään arvioinnin varsinainen aineistonhankinta: kyselyt yliopistoille ja
ammatillisille opettajakorkeakouluille sekä yliopisto-opiskelijoille, yliopistoissa suoritetut fokus-
ryhmähaastattelut, Suomen ruotsinopettajat ry:n jäsenille suunnattu kysely sekä perusopetuksen
järjestäjien puhelinhaastattelut.

3.3.1 Yliopistoille ja ammatillisille opettajakorkeakouluille suunnatut kyselyt

Verkkopohjaiset kyselyt itsearviointiosioineen toteutettiin yliopistoissa 11.4.–9.5.2016 ja ammatilli-
sissa opettajakorkeakouluissa 1.8.–30.8.2016. Yliopistoissa kohderyhminä olivat ruotsin oppiaineen
(n=7), kielten aineenopettajankoulutuksen (n=6)11, kielikylpykoulutuksen koulutusohjelman
ja luokanopettajakoulutuksen (n=7) henkilökunnat. Ammatillisissa opettajakorkeakouluissa
kohderyhminä olivat ammatillisesta opettajankoulutuksesta vastaavat henkilökunnat. Arvioin-
tihankkeen projektipäällikkö ja arviointisuunnittelija välittivät kyselylomakkeet ja vastausohjeet
yhteyshenkilöille, jotka kukin koulutus oli nimennyt arviointia varten. Yhteyshenkilöt ohjeis-
tettiin koordinoimaan itsearviointikyselyn toteutus omissa työyhteisöissään siten, että kukin
koulutus palautti vain yhden vastauslomakkeen. Lomakkeen kysymysten pohtiminen ja siihen
vastaaminen suositeltiin toteutettavaksi ryhmänä, jossa oli edustettuna koulutuksen johtoa,
opetus- ja tutkimushenkilöstöä, opetuksen suunnitteluhenkilöstöä ja/tai opinto-ohjauksesta vas-
taavaa henkilöstöä. Ryhmävastaamisen tavoitteena oli paitsi varmistaa teemasisällöistä koottavan
tiedon kattavuus myös mahdollistaa ja tukea arvioivan keskustelun syntymistä teemasisällöistä
ja niihin liittyvistä toiminnoista. Tiedot kerättiin sähköisen kyselyjärjestelmän kautta. Yhteys-
henkilöille lähetettiin kyselylomakkeet etukäteen myös Word-asiakirjoina, joita vastaajaryhmät
saattoivat käyttää apunaan kysymyksiin perehtymisessä ja niihin vastaamisessa. Ruotsin oppi-
aineen ja kielikylpykoulutuksen kyselyihin oli mahdollista vastata joko suomeksi tai ruotsiksi.
Aineenopettajankoulutuksen, luokanopettajakoulutuksen ja ammatillisen opettajankoulutuksen
kyselyihin vastattiin suomeksi.

Itsearviointikyselyiden kysymysten laatimisessa hyödynnettiin muun muassa Opetushallituksen
hallinnoiman Opintopolku.fi-palvelun ja korkeakoulujen omien verkkosivujen opettajankoulu-
tuksen hakuprosessikuvauksia, Korkeakoulujen laatujärjestelmien auditointikäsikirjaa vuosiksi
2015–2018 (Kansallinen koulutuksen arviointikeskus 2015a), 1.8.2016 käyttöön otettuja perus-

11	 Vaasan yliopisto ei ollut mukana aineenopettajankoulutuksen arvioinnissa (ks. luku 2.1).

39

opetuksen ja lukiokoulutuksen opetussuunnitelmien perusteita (Opetushallitus 2014 ja 2015),
eurooppalaista viitekehystä sekä alkuperäiskielellä (Council of Europe 2001) että teoksen suo-
mennettua versiota (Huttunen & Jaakkola 2003) ja Suomen ruotsinopettajat ry:n vuonna 2014
suorittamaa jäsenkyselyä (Suomen ruotsinopettajat ry 2014).

Koulutusten henkilökunnille suunnattujen itsearviointikyselyiden rakenne ja sisällöt olivat lähes
samat (ks. taulukko 3). Kyselyiden ensimmäinen osio sisälsi taustatietokysymyksiä koulutuksen
järjestäjästä ja koulutuksessa opiskelevista opiskelijoista. Toinen osio käsitteli aineenopettajan- ja
kielikylpykoulutuksen kyselyissä opiskelijavalintaa sekä opintojen ajoitusta ja rakennetta. Ruotsin
oppiaineen vastaajaryhmiä pyydettiin kuvaamaan opiskelijoiden valintaa aineenopettajankoulu-
tukseen sekä pohtimaan pedagogisten opintojen ajankohdan sopivuutta opiskelijoille. Luokan-
opettajakoulutuksen kyselyn toisessa osiossa tiedusteltiin opiskelijavalinnoista ja kaksoiskelpoi-
suusopinnoista ja ammatillisen opettajankoulutuksen kyselyssä koulutukseen hakeutumisesta.
Kolmannessa osiossa kaikkia vastaajaryhmiä pyydettiin pohtimaan koulutuksen tavoitteita ja
opintosisältöjä. Luokanopettajakoulutuksessa näitä asioita pyydettiin pohtimaan ruotsin kielen
opettamisen kannalta. Kyselyiden neljännessä osiossa käsiteltiin koulutusten opetusmenetelmiä
ja oppimisen arviointimenetelmiä ja viidennessä perusopetuksen ja lukiokoulutuksen opetussuun-
nitelmien perusteiden sisältymistä koulutuksiin. Kuudennessa osiossa keskityttiin opiskelijoiden
työllistymiseen ja opettajille suunnatun täydennyskoulutuksen järjestämiseen. Kyselyiden lopussa
vastaajaryhmiä pyydettiin vielä pohtimaan koulutusten kehittämistä. Luokanopettajakoulutuksen
ja ammatillisen opettajankoulutuksen vastaajaryhmiä pyydettiin pohtimaan kysymystä erityisesti
ruotsin kielen opettamisen osalta.

TAULUKKO 3. Yliopistoille ja ammatillisille opettajakorkeakouluille suunnattujen kyselyjen
sisällöt osioittain

Osio Ruotsin
oppiaine

Aineenopettajan
koulutus

Kielikylpy-
koulutuksen
koulutusohjelma

Luokanopettaja-
koulutus

Ammatillinen
opettajan-
koulutus

1 Taustatiedot koulutuksen järjestäjistä ja koulutuksen opiskelijoista

2 Aineenopettajan
koulutuksen valinta
prosessi ja peda
gogisten opintojen
ajoitus

Koulutuksen valintaprosessi, pedagogisten
opintojen ajoitus ja rakenne

Koulutuksen
opiskelijavalintoihin
osallistuvat tahot,
kaksoiskelpoisuus-
opinnot

Koulutukseen
hakeutuminen

3 Koulutuksen tavoitteet ja opintosisällöt Ruotsin oppimiseen
ja opettamiseen
liittyvät tavoitteet ja
opintosisällöt

Koulutuksen
tavoitteet ja
opintosisällöt

4 Koulutuksen opetusmenetelmät ja oppimisen arviointimenetelmät

5 Perusopetuksen ja lukiokoulutuksen opetussuunnitelmien perusteiden sisältyminen koulutuksiin

6 Opiskelijoiden työllistyminen ja opettajille suunnatun täydennyskoulutuksen järjestäminen

7 Kehittämisajatuksia

40

Vastausprosentiksi saatiin sata kaikissa muissa paitsi luokanopettajakoulutuksessa, jonka vas-
tausprosentiksi jäi 88, koska yhdestä yliopistosta ei vastattu kyselyyn. Taulukkoon 4 on koottu
kyselyihin vastaamiseen osallistuneiden henkilöiden määrät sekä heidän tehtävänsä koulutuk-
sittain. Taulukosta käy ilmi, että suurimmalla osalla vastaajista työtehtäviin kuului opettamista,
koulutuksen suunnittelua ja kehittämistä sekä tutkimusta.

TAULUKKO 4. Korkeakoulujen itsearviointikyselyihin vastaamiseen osallistuneiden henkilöiden
määrät ja heidän tehtävänsä koulutuksittain (yhdellä henkilöllä voi olla useita tehtäviä)

Vastaajaryhmät Vastaajien
määrä
yhteensä

Vastaajia, joiden työtehtäviin kuuluu:

johtaminen koulutuksen
suunnittelu
ja/tai
kehittäminen

opettaminen tutkimus opinto-
ohjaus

Ruotsin kielen
oppiaineet 46 8 42 41 42 28

Aineenopettajan-
koulutukset 35 6 16 24 13 10

Luokanopettaja-
koulutukset 40 11 18 20 15 18

Kielikylpykoulutus 15 6 6 8 8 3

Ammatti
korkeakoulut 14 7 7 5 5 4

3.3.2 Opettajaksi opiskeleville suunnatut kyselyt

Opettajaksi opiskeleville suunnatut verkkopohjaiset kyselyt toteutettiin 18.4.–25.5.2016. Am-
matillisissa opettajakorkeakouluissa opettajatutkintoa opiskeleville ei toimitettu omaa kyselyä,
koska arvioinnin edetessä ilmeni, että ammattikorkeakoulut eivät ylläpidä rekisteriä ruotsin
kielen opettajiksi suuntaavista opiskelijoistaan ja että heitä on vuosittain erittäin vähän (ks.
luku 7.1).

Projektipäällikkö ja arviointisuunnittelija lähettivät vastausohjeet ja linkit kyselyihin arvioinnin
kohdeyliopistojen yhteyshenkilöille, jotka ohjeistettiin välittämään ne sähköpostitse niille opis-
kelijoille, jotka olivat ilmoittautuneet läsnä oleviksi lukuvuonna 2015–2016. Aineenopettajankou-
lutuksen opiskelijakyselyn linkki pyydettiin toimittamaan opiskelijoille, jotka olivat suorittaneet
opettajan pedagogisia opintoja kyseisenä lukuvuonna ja jotka opiskelivat ruotsia joko pää- tai
sivuaineenaan. Kielikylpykoulutuksen opiskelijakyselyn linkki pyydettiin toimittamaan jokaiselle
lukuvuodeksi 2015–2016 läsnä olevaksi ilmoittautuneelle opiskelijalle. Luokanopettajakoulutuksen
kyselylinkki pyydettiin välittämään opiskelijoille, jotka olivat suorittaneet opintojaan vähintään
neljän tai useamman lukuvuoden ajan. Näin pyrittiin tavoittamaan ne opiskelijat, joiden odotettiin
valmistuvan koulutuksesta lähivuosina ja mahdollisesti jo suunnittelevan tulevia työtehtäviään

41

luokanopettajana. Opiskelijakyselyihin neuvottiin vastaamaan joko yksin tai opiskelijaryhmässä
kuitenkin niin, että jokainen vastaaja toimittaa oman anonyymin vastauksensa kyselyjärjestelmän
kautta. Kyselyt olivat suomeksi.

Ruotsin kielen aineenopettajaksi ja kielikylpyopettajaksi opiskeleville
suunnattujen kyselyiden sisällöt

Ruotsin kielen aineenopettajaksi opiskeleville suunnattu kysely lähetettiin kaikkiin kuuteen
yliopistoon, joista voi valmistua ruotsin aineenopettajaksi12. Kyselyyn vastasi 37 opiskelijaa,
joista pääaineena ruotsia opiskeli 29 henkilöä ja sivuaineena kahdeksan henkilöä. Yliopistojen
toimittamien arvioiden mukaan lukuvuonna 2015–2016 läsnä olevista kieliaineiden aineenopet-
tajaopiskelijoista noin 130:llä oli tavoitteena valmistua opettajaksi ruotsi joko ensimmäisenä tai
toisena opetettavana aineenaan. Vastausprosentti oli näiden arvioiden perusteella 28. Vastauksia
tuli kaikista arvioinnin kohteena olevista yliopistoista (taulukko 5). Yhtä vastausta ei voitu yh-
distää yliopistoon, sillä vastaajan oppilaitostieto puuttui.

Kielikylpyopettajaksi opiskelevien kyselyyn vastasi 17 opiskelijaa, joista yhdeksän opiskeli kou-
lutusohjelmassa ensimmäistä ja kahdeksan vastaajaa toista vuotta. Kielikylpykoulutuksen kou-
lutusohjelmasta saadun tiedon mukaan koulutusohjelmaan oli kahden lukuvuoden (2014–2015
ja 2015–2016) aikana hyväksytty 60 opiskelijaa, joista lukuvuonna 2015–2016 läsnä oleviksi oli
ilmoittautunut 38 opiskelijaa. Vastausprosentti oli siis 45.

Kyselyn ensimmäisessä osiossa ruotsin kielen aineenopettajaksi opiskelevilta kysyttiin taustatie-
tokysymyksiä pääaine- tai sivuaineopinnoista, opettajan pedagogisiin opintoihin hakeutumisesta
ja näiden opintojen suorittamisesta. Kielikylpyopettajaksi opiskelevilta kysyttiin ainoastaan
opiskeltujen lukuvuosien määrää. Toisessa osiossa opiskelijoita pyydettiin kertomaan, miksi he
haluavat opettajiksi, miten heitä on opetettu ja motivoitu opettajaksi kasvamisessa, miten he
voivat vaikuttaa koulutuksensa kehittämiseen ja miten opintoihin liittyvä ohjaus heidän mie-
lestään toimii. Kolmas osio käsitteli koulutusten opetusmenetelmiä ja oppimisen arviointia, ja
neljännessä osiossa opiskelijoita pyydettiin arvioimaan uusien perusopetuksen ja lukiokoulutuksen
opetussuunnitelmien perusteiden sisältymistä pedagogiseen koulutukseen. Lopuksi opiskelijoita
pyydettiin pohtimaan, millaisiin tehtäviin he haluaisivat valmistumisensa jälkeen työllistyä ja mi-
ten kielten aineenopettajankoulutusta tai kielikylpykoulutuksen koulutusohjelmaa tulisi heidän
mielestään kehittää. Kielikylpykoulutuksessa opiskelevilta kysyttiin lisäksi, miten koulutus on
valmistanut heitä kielikylpyopettajan, ruotsin kielen aineenopettajan ja luokanopettajan ammat-
teihin vastaamisajankohtaan mennessä.

Luokanopettajaksi opiskeleville suunnatun kyselyn sisällöt

Luokanopettajaksi opiskeleville suunnattu kysely lähetettiin kaikkiin kahdeksaan yliopistoon,
joista voi valmistua luokanopettajaksi. Kyselyyn vastasi 206 luokanopettajaksi opiskelevaa. Seit-
semän yliopiston toimittamien arvioiden mukaan lukuvuonna 2015–2016 läsnä olevia luokan-

12	 Ei siis Vaasan yliopistoon (ks. luku 2.1).

42

opettajaopiskelijoita oli koulutuksissa yhteensä noin 2900. Arvioissa ei eritelty kolme vuotta tai
sitä kauemmin opiskelleita, joten vastausprosenttia ei voida määrittää. Vastauksia tuli kaikista
arvioinnin kohteena olevista yliopistoista (taulukko 5).

Kyselyn ensimmäinen osio sisälsi taustatietokysymyksen opiskelijan opintojen vaiheesta opin-
tovuosina. Toisessa osiossa aiheina olivat opiskelijan ruotsin kielen osaaminen ja opinnot, luo-
kanopettajakoulutuksen mahdollisuudet valmistaa opiskelijaa ruotsin kielen opettamiseen sekä
kaksoiskelpoisuusopinnot. Kolmas osio käsitteli koulutuksen opetus- ja arviointimenetelmiä, ja
neljännessä osiossa vastaajia pyydettiin pohtimaan uusien perusopetuksen opetussuunnitelman
perusteiden käsittelyä luokanopettajakoulutuksessa. Lopuksi opiskelijoilta kysyttiin, millaisiin
tehtäviin he haluaisivat valmistumisensa jälkeen työllistyä, haluaisivatko he opettaa myös ruotsia
osana opetustehtäviään ja miten luokanopettajakoulutusta tulisi heidän mielestään kehittää, jotta
se valmistaisi opiskelijoita paremmin opettamaan ruotsia tuleville oppilailleen.

TAULUKKO 5. Opiskelijakyselyihin vastanneiden määrät koulutuksittain ja yliopistoittain

Vastaajaryhmät Aineenopettaja
opiskelijat

Kielikylpyopettaja
opiskelijat

Luokanopettaja
opiskelijat

Helsingin yliopisto 3 - 87

Itä-Suomen yliopisto 6 - 7

Jyväskylän yliopisto 15 - 34

Lapin yliopisto - - 19

Oulun yliopisto 1 - 5

Tampereen yliopisto 2 - 21

Turun yliopisto 6 - 25

Vaasan yliopisto 1 - -

Vasa universitet och Åbo Akademi 2 17 -

Vastaajan yliopisto ei tiedossa 1 - 8

Yhteensä 37 17 206

Opiskeluvuosien keskiarvo 4,6 1,5 4,1

3.3.3 Yliopistojen henkilöstön ja opiskelijoiden haastattelut

Arviointiryhmä toteutti kaikissa arvioinnin kohteena olleissa yliopistoissa fokusryhmähaastattelut
kesäkuussa ja elo-lokakuussa 2016. Arviointiryhmän jäsenistä jokainen osallistui vähintään yhdessä
ja enintään kolmessa yliopistossa suoritettuihin haastatteluihin. Arviointiryhmän puheenjohtaja
osallistui yhtä yliopistoa lukuun ottamatta kaikkiin haastatteluihin. Jokaisessa haastattelussa oli
mukana Karvin henkilökuntaa, jonka tehtävänä oli laatia haastattelumuistiinpanot.

43

Yliopistoissa suoritettiin haastattelupäivän aikana yleisimmin kolme fokushaastattelua: ruotsin
oppiaineen, aineenopettajankoulutuksen ja luokanopettajakoulutuksen edustajien haastattelut.
Lapin yliopistossa haastateltiin ainoastaan luokanopettajakoulutuksen ja Vaasan yliopistossa
ruotsin oppiaineen ja kielikylpykoulutuksen koulutusohjelman edustajia. Itä-Suomen yliopistossa
aineenopettajankoulutuksen ja luokanopettajakoulutuksen edustajat osallistuivat samaan haas-
tatteluun. Haastattelujen tavoitteena oli saada täydentävää tietoa arvioinnin teemoista koulutusta
mahdollisimman monipuolisesti edustavalta ryhmältä: Haastateltavissa fokusryhmissä oli 4–9
haastateltavaa, jotka edustivat koulutuksen johtoa, opetus- ja tutkimushenkilöstöä sekä opetus-
järjestelyistä vastaavaa henkilöstöä. Haastatteluihin osallistui myös opiskelijoiden edustajia kahta
haastattelua lukuun ottamatta. Arviointiryhmän mukaan opiskelijoiden edustaja voitiin kutsua
samaan haastatteluun henkilöstön kanssa haastattelutilanteiden avoimuuden vuoksi. Haastatte-
luihin osallistui kaikkiaan 89 henkilöstön edustajaa ja 21 opiskelijoiden edustajaa.

Haastattelut toteutettiin teemoitetun haastattelun periaatteella, jossa arviointikohteista johdetut,
etukäteen valmistellut aihepiirit olivat kaikille haastateltaville samoja: koulutuksen opiskelija-
valinnan prosessi ja ajoitus, koulutuksen rakenne, tavoitteet ja sisällöt, perusopetuksen ja lukio-
koulutuksen uudet opetussuunnitelmien perusteet koulutuksessa, koulutuksen menetelmät ja
oppimisen arviointi, koulutuksesta valmistuvien opettajien työllistyminen ja täydennyskoulutus
sekä koulutuksen kehittämissuunnitelmat. Haastattelukysymyksiä laadittaessa arviointiryhmä otti
huomioon myös koulutusten toimittamat itsearviointikyselyjen vastaukset ja opiskelijakyselyihin
saadut vastaukset. Ryhmän jäsenet lukivat vastaukset itsenäisesti ja työstivät havaintojaan työpa-
reihin jakautuneina. Havainnoista käytiin yhteinen keskustelu, jonka tuloksena arviointiryhmä
muodosti ensimmäiset versiot yliopistoille suunnatuista haastattelukysymyksistä. Seuraavan
version haastattelukysymyksistä kirjoittivat Karvin asiantuntijat ja arviointiryhmän puheen-
johtaja. Arviointiryhmän kommentoitua versiota puheenjohtaja muotoili lopulliset kysymykset.
Haastattelujen aikana ajatuksia ja kokemuksia jaettiin myös vapaamuotoisesti.

3.3.4 Suomen ruotsinopettajat ry:n jäsenille suunnattu kysely

Arvioinnin toisena teemana oli B1-ruotsin opiskelun varhentamisen vaikutukset opettajien
työllisyyteen ja täydennyskoulutustarpeisiin. Näiden kysymysten selvittämiseksi tehtiin yh-
teistyötä Suomen ruotsinopettajat ry:n kanssa: yhdistyksen jäsenille lähetettiin kysely, jonka
laadinnassa hyödynnettiin Suomen ruotsinopettajat ry:n (SRO) ja Suomen kieltenopettajat
ry:n keväällä 2014 tuottamaa jäsenkyselyä, jolla kartoitettiin ennakkoon kieltenopettajien nä-
kemyksiä vuonna 2016 käyttöön otettavista perusopetuksen opetussuunnitelmaperusteista ja
niiden mahdollisista vaikutuksista opettajien työhön, opetuksen järjestämiseen ja opettajien
täydennyskoulutustarpeisiin.

Tätä arviointia varten laaditussa kyselyssä alkuperäistä arviointiteemaa laajennettiin niin,
että vastaajilta pyydettiin paitsi kokemuksia siitä, miten perusopetuksen uusi tuntijakoasetus
(A 422/2012) on vaikuttanut heidän työllisyyteensä, myös näkemyksiä siitä, mitä positiivisia puolia
ja mitä ongelmakohtia tuntijakoasetus on tuonut ruotsin kielen opetukseen. Vastaajia pyydettiin
myös arvioimaan täydennyskoulutustarpeitaan, mahdollisuuksiaan päästä täydennyskoulutukseen

44

sekä tähänastisen täydennyskoulutuksen vastaamista ruotsin kielen opettamisen haasteisiin.
Kyselyllä haluttiin myös täydentää arvioinnin pääteemaan liittyvää aineistoa, joten vastaajilta
pyydettiin näkemyksiä hyvän ruotsin kielen opettajan keskeisimmistä ammattitaitovaatimuksista,
ja viiden viime vuoden aikana valmistuneilta opettajilta tiedusteltiin, kuinka heidän saamansa
opettajankoulutus on vastannut ruotsin kielen opettajan työn vaatimuksiin.

Verkkopohjainen kysely toteutettiin 21.9.–9.10.2016, ja se lähetettiin niille SRO:n jäsenille, jotka
olivat antaneet luvan toimittaa itselleen jäsensähköpostia. Heitä oli 1200 Suomen ruotsinopet-
tajat ry:n noin 1700 jäsenestä. Kyselyyn vastasi yhteensä 191 henkilöä, joista 93 prosenttia opetti
ruotsin kieltä lukuvuonna 2016–2017, kymmenellä vastaajalla (5 %) ruotsin opetusta ei ollut, ja
kolme henkilöä (2 %) ei osannut sanoa, onko heillä ruotsin opetusta lukuvuonna 2016–2017 vai
ei. Aineenopettajan kelpoisuus oli noin 95 prosentilla vastaajista, kun taas kolmella vastaajalla
opettajankoulutusta ei ollut lainkaan. Tämän vuoksi tuloksia raportoitaessa puhutaan vastaajista,
vaikka suurin osa heistä olikin opettajia ja työskenteli ruotsin opettajina.

3.3.5 Opetuksen järjestäjien haastattelut

B1-ruotsin opetusjärjestelyjä selvitettiin haastattelemalla puhelimitse 39:ää perusopetuksen
järjestäjää marraskuun 2016 ja maaliskuun 2017 välisenä aikana. Haastattelut suoritti arvioinnin
projektipäällikkö, ja niiden tavoitteena oli selvittää, miten eri puolilla Suomea sijaitsevat kunnat
ja yksityiset opetuksen järjestäjät ovat järjestäneet B1-ruotsin opetuksen uuden tuntijakoase-
tuksen (A 422/2012) astuttua voimaan 1.8.2016. Opetuksen järjestäjiltä kysyttiin, millaisen
koulutuksen saaneet opettajat opettavat B1-ruotsia toiminta-alueen kouluissa perusopetuksen
alaluokilla. Puhelinhaastattelujen tausta-aineistona hyödynnettiin Oulun yliopiston alkuvuonna
2016 suorittamaa selvitystä, joka koski opettajien työllistymistä ja ruotsin kielen opetuksen
järjestelyjä Kainuussa, Lapissa ja Pohjois-Pohjanmaalla (Saviniemi, Manninen & Sääskilahti;
julkaisematon).

Puhelinhaastatteluja varten poimittiin tilastollisesti edustava otos kaikista perusopetusta tarjoa-
vista opetuksen järjestäjistä. Otoksen kriteerinä oli maantieteellinen edustavuus, joka perustuu
Tilastokeskuksen ylläpitämään aluehallintovirastojen alueluokitukseen loppuvuonna 2016
saatavilla olleiden tietojen mukaan. Otoksen koko oli 31 opetuksen järjestäjää. Sen lisäksi otet-
tiin opetuksen järjestäjinä mukaan Suomen kymmenen suurinta kuntaa (Tilastokeskus 2016).
Otoksen koko oli siten 41 opetuksen järjestäjää sekä kunnalliselta että yksityiseltä sektorilta
(yksityiskoulut). Haastattelukierroksen aikana tapahtui kaksi kuntaliitosta. Näistä toisessa uusi
opetuksen järjestäjä ei kyennyt vastaamaan vasta liittyneen, pienemmän kunnan opetusjärjestelyjä
koskeviin kysymyksiin. Yhtä yksityistä opetuksen järjestäjää ei tavoitettu. Haastatteluvastaukset
saatiin lopulta 39:ltä opetuksen järjestäjältä, joista kolme oli yksityisten koulujen rehtoreita, yksi
yliopiston harjoittelukoulun yläluokkien rehtori ja loput kuntien tai kaupunkien opetustoimen
edustajia (liite 1).

45

3.4 Arvioinnin luotettavuus

Luotettavuuden vahvistamiseksi arvioinnissa hyödynnettiin monitahoisuuden periaatetta. Ar
vioinnin suunnitteluvaiheen kuulemistilaisuudessa edustettuina olivat aineenopettajankoulutus,
harjoittelukoulut, ruotsin oppiaineen koulutus sekä korkeakoulu- ja tiedepolitiikan osasto ope-
tus- ja kulttuuriministeriöstä. Kuulemistilaisuudesta saatu palaute otettiin huomioon arvioinnin
rajauksissa ja arviointikohteiden määrittelyssä. Arviointiryhmässä oli puolestaan edustus ruotsin
oppiaineesta, opettajankoulutuksesta ja harjoittelukouluista, kieltenopettajista, opettajaopiskeli-
joista, opetuksen järjestäjistä sekä kuntien asiantuntija- ja etujärjestöstä. Arvioinnin ensimmäisessä
vaiheessa sen rajauksia ja kohderyhmiä esiteltiin myös ruotsinopettajien kansalliselle yhdistykselle.
Arviointiryhmä hyödynsi tilaisuudesta saatua palautetta arvioinnin toteutusta suunnitellessaan.
Näin arvioinnin kohderyhmiä osallistettiin sekä arvioinnin sisällölliseen suunnitteluun, rajauksiin
ja menetelmien valintaan että sen toteutukseen. Arvioinnin kohderyhmään kuuluville korkeakou-
luille tarjottiin lisäksi mahdollisuus esittää näkemyksiään arvioinnin teemoista verkkolomakkeen
välityksellä yhteyshenkilöiden nimeämisen yhteydessä.

Arviointiaineiston kattavuuden ja luotettavuuden varmistamiseksi aineistoa kerättiin eri mene-
telmillä vaiheistetusti. Kehittävän arvioinnin periaatteiden mukaisesti tavoitteena oli kannustaa
koulutuksia keskustelemaan arvioinnin teemoista jo arviointiprosessin aikana. Ensimmäisessä
vaiheessa opettajankoulutusta ja ruotsin oppiaineen opetusta järjestäville yliopistoille ja niiden
opettajankoulutuksissa opiskelleille opiskelijoille suunnattiin verkkopohjaiset kyselyt. Myös
ammatillista opettajankoulutusta järjestäville ammattikorkeakouluille lähetettiin kyseistä koulu-
tusta koskeva verkkokysely. Koulutusten henkilökunnille suunnatut kyselyt olivat muodoltaan
itsearviointeja, joissa keskityttiin oman toiminnan tarkasteluun ennalta määriteltyihin kysy-
myksiin vastaamalla. Koulutuksia ohjeistettiin kokoamaan kyselyyn vastaamista varten ryhmä,
jossa olisi mahdollisimman monta koulutuksesta vastaavaa henkilökunnan jäsentä. Tavoitteena
oli vastaajaryhmän monipuolinen asiantuntemus koulutuksesta – opiskelijavalintaprosessista
opiskelijoiden työelämäohjaukseen saakka. Koulutuksilla oli mahdollisuus tallentaa ja tulostaa
kyselyvastauksensa omaan käyttöön ennen niiden lähettämistä arviointiryhmälle. Tällä haluttiin
tarjota vastaajaryhmille mahdollisuus palata vastauksiinsa myös myöhemmin ja hyödyntää niitä
esimerkiksi koulutuksen kehittämistyössä. Opiskelijakyselyissä keskityttiin opiskelijoiden koke-
muksiin saamastaan koulutuksesta, ja myös opiskelijoiden oli mahdollista pohtia vastauksia itse
organisoiduissa pari- tai ryhmäkeskusteluissa, vaikka kukin palautti oman vastauslomakkeensa.

Sekä itsearviointikyselyt että opiskelijakyselyt laadittiin kullekin koulutukselle erikseen, mikä
paransi niiden sisällöllistä relevanttiutta. Kysymysten laadinnassa otettiin huomioon koulutusten
erilaiset käytännöt opiskelijavalinnoissa ja erot opintokokonaisuuksissa ja opintojen sisällöissä.
Arvioinnin teemoihin liittyvien taustadokumenttien avulla jäsennettiin kyselyjen temaattisia
osioita ja muodostettiin koulutusten ajantasaisuutta, laatua ja työelämärelevanssia käsitteleviä
kysymyksiä. Epäluotettavuutta kyselyjen sisältöihin saattoi tuoda se, että ne laadittiin tätä ar
viointia varten ja toteutettiin tässä muodossaan ensimmäistä kertaa. Kyselyyn vastanneilta saatiin
myös palautetta osittain monitulkintaisista kysymyksistä ja kyselyjen kuormittavuudesta. Osa
saman koulutuksen kysymyksistä esitettiin lisäksi hieman eri tavalla opiskelijoille kuin koulu-
tuksen henkilökunnalle. Opiskelijat myös vastasivat heille suunnattuihin kyselyihin yksilöinä,

46

joten he eivät edusta tässä arvioinnissa koulutusten kaikkia opiskelijoita. Kyselyjen sisällöllistä
luotettavuutta varmistettiin kuitenkin sillä, että kysymykset laatineessa arviointiryhmässä oli
edustus kyselyjen kohderyhmistä. Poikkeuksena oli kuitenkin ammatillinen opettajankoulutus,
jonka edustajaa arviointiryhmässä ei ollut.

Arviointiaineiston luotettavuutta vahvisti erityisesti koulutuksen järjestäjien erinomainen si-
toutuminen itsearviointikyselyihin vastaamiseen. Yhtä lukuun ottamatta kaikki kohderyhmään
kuuluneet koulutukset palauttivat itsearviointilomakkeen. Opiskelijoita koskevien kyselyjen
vastausprosentit olivat alhaisempia, mihin vaikutti erityisesti kyselyjen toteuttamisaikataulu.
Opiskelijakyselyiden ajankohta sijoittui kevätlukukauden loppuun, jolloin aineenopettajaopin-
not olivat lähes kaikissa yliopistoissa joko juuri päättyneet tai päättymässä. Oulun yliopistossa
opettajan pedagogisten opintojen ensimmäinen osa oli juuri päättymässä ja opintojen toinen
osa alkoi syksyllä 2016. Osa opiskelijoista oli jo siirtynyt kesätauolle, mikä vaikutti vastaajien
tavoitettavuuteen.

Arvioinnin toisessa vaiheessa yliopistoissa suoritettiin fokusryhmähaastattelut ruotsin oppi
aineen, aineenopettajankoulutuksen, kielikylpykoulutuksen koulutusohjelman ja luokanopetta-
jakoulutuksen edustajille13. Kaikki haastattelupohjat sisälsivät samat teemat, joiden sisällä olevia
yksittäisiä kysymyksiä tarkennettiin yliopistokohtaisesti niin, että haastatteluista saatu tieto
täydensi koulutuksen toimittaman itsearviointikyselyn vastauksia. Fokusryhmiin osallistui sekä
koulutusten henkilöstön että opiskelijoiden edustajia. Osa haastateltavista ei ollut osallistunut
itsearviointikyselyyn vastaamiseen, joten osallistujia ohjeistettiin tutustumaan edustamansa kou-
lutuksen toimittamiin vastauksiin ennen haastattelua. Arviointiryhmästä jokainen jäsen osallistui
vähintään yhdelle haastatteluvierailulle, ja ryhmän puheenjohtaja osallistui yhtä lukuun ottamatta
kaikkiin haastatteluihin. Ryhmän seitsemästä jäsenestä kolme työskenteli tai opiskeli arvioinnin
kohteina olevissa yliopistoissa, joten he jääväsivät itsensä niiden haastatteluista.

Haastatteluihin saatiin edustava otos sekä opiskelijoista että koulutusten edustajista. Opiskelijoiden
puuttuminen kahdesta haastattelusta alensi hieman edustavuutta. Arviointiryhmä piti haastatte-
luista saatuja tietoja erinomaisena lisänä kyselyvastauksille. Koska koulutusten edustajien mukaan
osa kyselyissä esitetyistä kysymyksistä oli yksityiskohtaisuutensa vuoksi ollut vaikeasti ymmär-
rettäviä, mahdollisuus kysymysten tarkentamiseen haastatteluissa koettiin hyväksi. Kyselyiden
ja haastatteluiden välissä oli noin kolmen kuukauden tauko, jonka aikana lukuvuosi 2015–2016
päättyi ja lukuvuosi 2016–2017 alkoi. Kaksi yliopistokohtaisista haastatteluista suoritettiin kuiten-
kin jo lukuvuoden 2015–2016 lopussa, mutta muut lukuvuoden 2016–2017 alussa. Haastattelujen
jakautuminen kahteen ajankohtaan heikensi hieman tiedonkeruun luotettavuutta, sillä syksyllä
suoritetuissa haastatteluissa osa koulutuksista pystyi antamaan koulutuksensa ajankohtaisuuteen
liittyvästä kehittämistyöstä tarkempaa tietoa kuin ne koulutukset, joita haastateltiin lukuvuoden
2015–2016 päättyessä.

13	 Ammatillisissa opettajakorkeakouluissa haastatteluja ei suoritettu, koska niissä opiskelee vuosittain vain hyvin pieni
määrä ruotsin opettajaksi suuntaavia opiskelijoita.

47

Arvioinnin kolmannessa vaiheessa arviointiryhmä keräsi täydentävää aineistoa arvioinnin kahdesta
alateemasta Suomen ruotsinopettajat ry:n jäsenille suunnatulla kyselyllä sekä perusopetuksen
järjestäjille suunnatuilla puhelinhaastatteluilla. Molempien tiedonkeruiden kysymykset laadittiin
arviointiryhmän kokouksissa käytyjen keskustelujen pohjalta, ja niitä esitestattiin arviointiryhmän
jäsenten avustuksella. Ruotsia opettaville opettajille suunnattu kysely lähetettiin 1200:lle Suomen
ruotsinopettajat ry:n jäsenelle, joista kyselyyn vastasi 191 (16 %). Alhainen vastausprosentti johtui
todennäköisesti kyselyn vapaaehtoisuudesta ja sen kohdistumisesta suurelta osin perusopetuk-
sen opetusjärjestelyihin, minkä vuoksi useat muiden koulutusasteiden opettajat saattoivat jättää
vastaamatta kyselyyn. Sen sijaan vastausprosentti opetuksen järjestäjien puhelinhaastatteluihin
oli kiitettävä (93 %). Puhelinhaastatteluiden maantieteellistä edustavuutta vähensi hieman
satunnaisotannassa tapahtunut virhe, kun alkuperäiseen otokseen valikoitui kaksi opetuksen
järjestäjää, jotka eivät lukuvuonna 2016–2017 tarjonneet opetusta vuosiluokilla 1–6. Nämä pois-
tettiin otoksesta, jolloin kohdejoukko muodostui 41:stä opetuksen järjestäjästä, joista tavoitettiin
39. Sekä SRO:n jäsenille suunnatun kyselyn että puhelinhaastattelujen analysoinnista vastasivat
Karvin asiantuntijat. Arviointiryhmä keskusteli tuloksista ja analyyseistä raportointivaiheen
kokouksissaan ja tuotti keskustelun pohjalta yhteiset johtopäätökset ja kehittämissuositukset.

Arviointiryhmän näkemyksen mukaan erityisesti korkeakouluille suunnattujen itsearviointi-
kyselyiden ja yliopistojen fokusryhmähaastatteluiden tuottama tieto oli kiitettävän kattavaa ja
aineiston analysointi mahdollisti arvioinnin teemojen monipuolisen käsittelyn ja arviointikysy-
myksiin vastaamisen. Kerätty materiaali tuotti arvioinnin kannalta relevanttia tietoa koulutusten
sisällöistä, laadusta, ajantasaisuudesta ja työelämärelevanssista. Fokusryhmähaastattelut tarjosivat
erinomaista täydentävää tietoa koulutusten suunnitelmista ja kehittämiskohteista yliopistojen
edustajien itse kertomina tavoitteina. Ruotsin opettajille suunnattu kysely ja perusopetuksen jär-
jestäjien puhelinhaastattelut mahdollistivat vastaamisen arvioinnin kahta alateemaa käsitteleviin
kysymyksiin. Arvioinnin tuloksia luettaessa on syytä kuitenkin kiinnittää huomiota siihen, että
vuosien 2016–2017 aikana tätä arviointia varten kerätyn aineiston analysoinnin jälkeen ruotsin
kielen opettamiseen kelpoisuuden antavien koulutusten järjestelyissä ja perusopetusta tarjoavien
koulujen opetusjärjestelyissä on jo tapahtunut muutoksia. Arviointiraportin julkistamishetkellä
lukuvuoden 2016–2017 lopussa muutoksia koulutuksiin ja opetukseen tehdään edelleen.

Arvioinnin tulosten raportointiin on sisällytetty runsaasti kyselyvastauksista poimittuja esi-
merkkejä. Ne ovat alkuperäisessä muodossaan lukuun ottamatta selviä lyöntivirheitä, jotka on
korjattu. Kahdella ajatusviivalla (– –) osoitetaan, että vastausta on lyhennetty tai että sävyltään
negatiivisesta vastauksesta on poistettu erisnimi tai useampia erisnimiä.

49

4
Ruotsin aineenopettajien

koulutuksen arvioinnin tulokset

4.1 Yleistä koulutuksesta

Vakiintunein tapa pätevöityä ruotsin aineenopettajaksi suomenkielisiin oppilaitoksiin on valmistua
yliopistosta filosofian maisteriksi pääaineena ruotsin kieli14. Tutkintoon sisältyvät tällöin ruot-
sin oppiaineen perus-, aine- ja syventävät opinnot (120 op) sekä aineenopettajaksi pätevöittävät
opettajan pedagogiset opinnot (60 op)15, joihin sisältyvät myös opetusharjoittelut (noin 20 op).
Ruotsin oppiaineen opinnot suoritetaan yliopistojen humanistisissa tiedekunnissa16 ja opettajan
pedagogiset opinnot kasvatustieteiden tiedekunnissa17. Tutkinnon suoritettuaan henkilö voi
toimia ruotsin kielen opettajana kaikilla koulutusasteilla. Myös henkilö, joka on suorittanut 120
opintopistettä jonkin toisen opetettavan aineen opintoja ja ruotsin oppiaineesta sivuaineopinnot
(vähintään 60 op) sekä opettajan pedagogiset opinnot, voi opettaa ruotsia kaikilla koulutusasteilla.
Suoritettavan tutkinnon kokonaislaajuus on 300–330 opintopistettä, ja se sisältää sekä kandidaatin
että maisterin tutkinnon. Tutkinnon voi suorittaa Helsingin, Itä-Suomen, Jyväskylän, Oulun,
Tampereen ja Turun yliopistoissa. Vaasan yliopistossa on mahdollista suorittaa ruotsin oppiaineen
opinnot, mutta erillistä aineenopettajankoulutusta ei ole tarjolla18. Ruotsin opettajiksi haluavat
opiskelijat hankkivat aineenopettajankoulutuksensa siten jossain toisessa yliopistossa.

Yliopistojen ilmoituksen mukaan lukuvuonna 2015–2016 ruotsin oppiainetta opiskeli pääaineenaan
noin tuhat läsnä olevaksi ilmoittautunutta opiskelijaa. Sivuaineopintoja suorittavien määräksi
yliopistot arvioivat noin 800 opiskelijaa. Aineenopettajan pedagogisten opintojen suoritusoikeus
oli yliopistojen arvioiden mukaan noin 400 pääaineopiskelijalla ja noin 350 sivuaineopiskelijalla
(taulukko 6).

14	 Yliopistot käyttävät opinnoista nimitystä ruotsin kieli, pohjoismainen filologia, pohjoismaiset kielet tai Nordiska språk.
Tässä raportissa käytetään nämä nimitykset yhdistävää termiä ruotsin oppiaine.

15	 kasvatustieteen perus- ja aineopinnot (25 op + 35 op)
16	 Itä-Suomen yliopistossa filosofisen tiedekunnan humanistisessa osastossa, Tampereen yliopistossa viestintätieteiden

tiedekunnassa
17	 Helsingin yliopistossa kasvatustieteellisessä tiedekunnassa, Itä-Suomen yliopistossa filosofisen tiedekunnan kasvatus-

tieteiden ja psykologian osastossa
18	 Vaasan yliopistossa ainoastaan kielikylpykoulutuksen koulutusohjelma sisältää aineenopettajaksi pätevöittävät opinnot.

50

TAULUKKO 6. Lukuvuonna 2015–2016 läsnä olleiden ruotsin oppiaineen pää- ja sivuaine­
opiskelijoiden määrät sekä arvio opettajan pedagogisiin opintoihin hyväksyttyjen määrästä
yliopistoittain

Yliopisto Ruotsin oppiaineen opiskelijat

Pääaineopiskelijat /
Oikeus suorittaa opettajan pedagogiset
opinnot (yliopistojen arviot)

Sivuaineopiskelijat (yliopistojen arviot) /
Oikeus suorittaa opettajan pedagogiset
opinnot (yliopistojen arviot)

Helsingin yliopisto 371 / 93 200 / [ei arviota]

Itä-Suomen yliopisto 115 / 59 135 / 55

Jyväskylän yliopisto 118 / 77 143 / 79

Oulun yliopisto 150 / 100 80 / 60

Tampereen yliopisto 112 / 34 182 / 100

Turun yliopisto 83 / 31 55 / 40

Vaasan yliopisto 125 / 019 35 / 3020

Yhteensä 1074 / 394 830 / 364

Opettajaksi haluavien ruotsin oppiaineen – kuten muidenkin aineiden – opiskelijoiden on erikseen
haettava aineenopettajankoulutukseen (hakuprosessista ks. luku 4.3). Aineenopettajankoulutuk-
sessa opiskelijat jaetaan yleensä aineryhmiin: vieraat kielet ja ruotsi muodostavat yhden ryhmän,
ja muita vastaavia ryhmiä ovat esimerkiksi äidinkieli ja kirjallisuus, matemaattiset aineet ja
yhteiskunnalliset aineet. Ainekohtaisissa ryhmissä opetetaan pääasiassa kyseisiin oppiaineisiin
(esimerkiksi vieraisiin kieliin) liittyvää didaktiikkaa, ja muu opetus, varsinkin kasvatustieteen
yleisten opintojen kurssit, toteutetaan useimmiten oppiainerajat ylittävissä sekaryhmissä.

Yliopistoista tätä arviointia varten kerättyjen tietojen mukaan lukuvuonna 2015–2016 eri kielten
aineenopettajaksi valmistavissa koulutuksissa opiskeli yhteensä noin 420 läsnä olevaksi ilmoittau-
tunutta opiskelijaa, joista arviolta noin 130:llä eli kolmasosalla (32 %) oli tavoitteena pätevöityä
opettamaan ruotsin kieltä joko ensimmäisenä tai toisena opetettavana aineena (taulukko 7).

19	 Vaasan yliopistossa ei ole mahdollista suorittaa pelkästään aineenopettajaksi pätevöittäviä pedagogisia opintoja.
20	 kielikylpykoulutuksen koulutusohjelman opiskelijat

51

TAULUKKO 7. Lukuvuonna 2015–2016 kielten aineenopettajankoulutuksessa läsnä olleiden
opiskelijoiden määrät yliopistoittain

Yliopisto Aineenopettajankoulutus

 Kielten aineenopettajankoulutuksessa
opiskelevat opiskelijat
lv. 2015–2016

Arvio ruotsin kielen aineenopettajaksi
opiskelevista opiskelijoista
lv. 2015–2016

Helsingin yliopisto 130 40

Itä-Suomen yliopisto 41 20

Jyväskylän yliopisto 82 10

Oulun yliopisto 60 31

Tampereen yliopisto 50 10

Turun yliopisto 59 22

Yhteensä 422 133

4.2 Koulutus ruotsin oppiaineessa

Ruotsin aineenopettajan pedagoginen pätevyys hankitaan aineenopettajankoulutuksessa, mutta
myös ruotsin kielen ja kulttuurin opettamiseen vaadittavan substanssin tarjoava ruotsin oppiaine
sisällyttää opetukseensa kielen oppimiseen ja opettamiseen liittyviä kursseja, jotka on suunnattu
erityisesti aineenopettajaksi opiskeleville opiskelijoille. Tässä luvussa tarkastellaan ensin ruotsin
oppiaineen yleisiä tavoitteita ja koulutuksen kehittämistä (luku 4.2.1). Luvussa 4.2.2 käsitellään
aineenopettajaopiskelijoille tarjottavia kielen oppimiseen ja opettamiseen liittyviä kursseja ja nii-
den kehittämistä, ja lopuksi luodaan katsaus ruotsin oppiaineen opiskelu- ja opetusmenetelmiin,
perusopetuksen ja lukion opetussuunnitelmien perusteiden ja toiminnallisen kielitaidon osuu-
teen opetuksessa, oppimisen arviointimenetelmiin sekä opiskelijoiden pedagogisten opintojen
seurantaan (luku 4.2.3).

4.2.1 Ruotsin oppiaineen tavoitteet ja kehittäminen

Ruotsin oppiaineessa koulutuksen keskeisimmät tavoitteet ovat kaikkien vastaajaryhmien (n=7)21
mukaan opiskelijoiden sujuva suullinen ja kirjallinen ruotsin kielen taito sekä kyky käyttää kieltä
itsenäisesti vaativissakin ammatillisissa tilanteissa. Yli puolessa vastauksista mainitaan myös
pohjoismaisten kielten, kulttuurien ja yhteiskuntien tuntemus sekä tieteelliset taidot ja kyky
soveltaa niitä tulevaisuuden työssä. Oppiaineen edustajien haastatteluissa painotettiin erityisesti
kielitaidon kehittymisen tärkeyttä, koska viime vuosina pääaineopiskelijoiksi valittujen opis-
kelijoiden ruotsin kielen lähtötaso on heikentynyt. Ruotsin kielen pääaineopintoihin hakevien
kokonaismäärä on myös viime vuosina vähentynyt.

21	 Helsingin, Itä-Suomen, Jyväskylän, Oulun, Tampereen, Turun ja Vaasan yliopistot

52

Ruotsin oppiaineen opintojen tavoitteet laaditaan opetushenkilöstön kollegiaalisten keskustelujen
perusteella. Jyväskylän yliopistossa tavoitteita työstetään myös kielten laitoksen tasolla ja Itä-
Suomen yliopistossa tiedekunnan tasolla ja vertaillen muihin opetettaviin kieliaineisiin. Turun
yliopiston vastauksessa tarkennetaan, että oppiaineen tavoitteet syntyvät tieteenalan kehityksen
sekä hallinnon ja yhteiskunnan vaatimusten pohjalta. Koska oppiaineen opetussuunnitelmat
uusitaan yliopistoissa keskimäärin kolmen vuoden välein, yksittäisten kurssien suunnittelua ja
kehittämistä pidetään parhaana työkaluna koulutuksen jatkuvassa kehittämisessä.

Ruotsin kielen oppimiseen ja opettamiseen liittyvää tutkimustietoa kerrotaan hyödynnettävän
ruotsin oppiaineen opetuksessa ja sen kehittämisessä erittäin paljon (n=3), paljon (n=3) tai jonkin
verran (n=1)22. Avovastauksissa tarkennetaan, että tähän tutkimustietoon perustetaan joko koko
opetus (n=3) tai sitä hyödynnetään useilla luennoilla ja kursseilla (n=3). Tutkimustietoa käytetään
myös kurssi- ja tenttikirjallisuutena, ja kaikissa yliopistoissa opiskelijoiden kerrotaan hyödyntävän
kielen oppimiseen ja opettamiseen liittyvää tutkimustietoa sekä kandidaatin- että pro gradu -tut-
kielmissaan paljon. Yhden yliopiston itsearvioinnissa kielen oppimiseen ja opettamiseen liittyvää
tutkimustietoa kerrottiin hyödynnettävän vain jonkin verran, mutta syksyn haastattelussa profes-
sorin ajatuksena oli sisällyttää ruotsin oppiaineeseen enemmän kielisosiologiaan, kaksikielisyyteen
ja ruotsin opettamiseen liittyvää kurssitarjontaa.

Tutkimuksen merkitystä korostetaan myös henkilöstön ammatillisessa kehittymisessä. Tärkeänä
ammattitaidon kehittämisen mahdollisuutena pidetään osallistumista tutkimusseminaareihin ja
tieteellisiin konferensseihin sekä kotimaassa että Pohjoismaissa. Nämä ja epävirallisemmatkin
tilaisuudet mahdollistavat myös henkilöstön ruotsinkielisten verkostojen ja oman kielitaidon yl-
läpidon ja kehittämisen. Henkilöstön pedagogisen kehittymisen tukena ovat yleisesti yliopistojen
omat yliopistopedagogiikan koulutukset ja ohjauskoulutukset. Kahdessa vastauksessa korostetaan
myös oppiaineen avointa ja turvallista ilmapiiriä, johon uudet opettajat otetaan vastaan ja jonka
avulla huolehditaan heidän motivaatiostaan ja jaksamisestaan.

Hyviä käytäntöjä

Jyväskylän yliopiston kielten laitoksella henkilöstölle järjestetään yhteisiä keskustelu- ja
koulutuspäiviä, esimerkkeinä Opetuksen iltapäivä ja Digiloikka-tapahtuma. Helsingin yliopis-
tossa ruotsin oppiaineen edustajat osallistuvat humanistisen tiedekunnan pedagogisiin kah-
viloihin. Turun yliopiston ruotsin oppiaineen henkilökunta osallistuu aktiivisesti yliopiston
opetuksen kehittämisen yksikön järjestämiin koulutuksiin, yliopistopedagogiikan yksikön
alumniverkoston toimintaan ja vertaisarviointiin. Tampereen yliopiston vastaajaryhmä
mainitsee ammatillisen kehittymisen tukena myös jokavuotiset kehityskeskustelut sekä
työntekijöiden mahdollisuuden työkiertoon.

22	 asteikko ei lainkaan – jonkin verran – paljon – erittäin paljon

53

Henkilöstön ammattitaidon kehittämiseen liittyvien toimien riittävyyttä pidetään ruotsin
oppiaineessa hyvänä (n=3), erinomaisena (n=2) tai tyydyttävänä (n=2)23. Henkilöstön osaamisen
kehittämiseen kaivataan erityisesti tieto- ja viestintätekniikan opetus- ja tutkimuskäytön koulu-
tusta sekä pedagogista lisäkoulutusta. Pedagogisen johtamisen kehittäminen mainitaan yhdessä
vastauksessa, ja yhdessä toivotaan enemmän kansallisen tason pedagogista verkostoitumista.

Haastatteluissa nostettiin esiin opiskelijapalautteen merkittävä rooli tavoitteiden laadinnassa ja
yleisesti koulutuksen kehittämisessä. Itsearviointikyselyn mukaan kuuden yliopiston ruotsin op-
piaineessa kursseista ja/tai opintokokonaisuuksista kerätään opiskelijapalautetta järjestelmällisesti
aina, yhdessä useimmiten24. Avovastausten mukaan palaute otetaan vakavasti ja sitä hyödynnetään
toiminnan kehittämisessä: opetuksen sisältöjä ja metodeja voidaan muuttaa, kurssikuvauksia
voidaan muokata, ja käytännön yksityiskohtia, jotka eivät toimi, on mahdollisuus korjata jopa
välittömästi. Myös kurssien keskinäisiä painotuksia opintokokonaisuuksissa voidaan tarkistaa, ja
yhden ryhmän mukaan palautteella on vaikutuksensa opetussuunnitelmatyöhön asti. Seuraavat
lainaukset ovat henkilöstön haastatteluista:

Kolmen vuoden aikana kerätään valtava määrä palautetta, jonka avulla opetusta kehitetään tar-
koituksenmukaisemmaksi. PDCA-sykliä25 käytetään, se on systemaattinen osa työtä, ja koko
ajan tehdään korjausliikkeitä tarvittaessa. Tänä vuonna on uudistettu kielioppikurssin tavoitteet.
(Tampereen yliopiston ruotsin oppiaineen edustaja)

Palautteen ottaminen on aivan jatkuvaa, elinehto. Summatiivistakin otetaan, mutta palaute tulee
nykyään hyvin spontaanisti. On hyvä, että kursseilla on agendansa, mutta siitä pystyy neuvottelemaan
ja muuttamaan sitä opiskelijakeskeisemmäksi. (Oulun yliopiston ruotsin oppiaineen edustaja)

Hyvä käytäntö

Neljän yliopiston ruotsin oppiaineessa opiskelijapalautetta käydään läpi ja siitä keskustellaan
opiskelijoiden ja henkilökunnan kesken workshopeissa, seminaareissa ja palautepäivissä.

23	 asteikko heikkona – tyydyttävänä – hyvänä – erinomaisena
24	 asteikko ei lainkaan – toisinaan – useimmiten – aina
25	 Demingin laatuympyrän PDCA-sykli tulee sanoista Plan – Do – Check – Act, suomeksi Suunnittele – Toteuta – Arvioi –

Kehitä. Ks. esim. Moitus 2009.

54

4.2.2 Kielen oppimiseen ja opettamiseen liittyvät kurssit ruotsin oppiaineessa

Ruotsin oppiaineessa kielen oppimiseen ja opettamiseen liittyvät kurssit ovat yleensä valinnaisia
aine- ja/tai syventäviä opintoja26. Turun yliopistossa opiskelija voi maisteriopinnoissaan valita myös
kielen oppimisen ja opettamisen maisteripolun. Jyväskylän yliopiston kielten laitoksella, myös
ruotsin oppiaineessa, opiskelijalla on alusta alkaen valittavanaan kaksi suuntautumisvaihtoehtoa:
kielen oppimisen ja opettamisen asiantuntijuus tai monialainen kieliasiantuntijuus. Perusopin-
noissa molempien linjojen kurssit ovat pitkälti samoja, mutta aine- ja syventävissä opinnoissa ne
eriytyvät sekä ruotsin oppiaineessa että kielten laitoksen yhteisessä opetuksessa.

Esimerkkejä yksittäisistä opettajuuteen liittyvistä kursseista ovat maininneet Itä-Suomen, Tam-
pereen ja Oulun yliopistot: Itä-Suomen yliopistossa valittavana on luokkahuoneruotsin kurssi,
ja Tampereen yliopistossa opettajuutta tukevia kursseja ovat Nordiska samhällsförhållanden och
kulturer, Multimodala texter, Språkets strukturer III ja Språkkunskap och bedömning av språkfärdighet.
Oulun yliopistossa myös pääaineopiskelijat voivat valita Svenska på förskole- och lågstadiet -koko-
naisuudesta (ks. luku 6.2.4) kursseja ja erilaisia projekteja, esimerkkeinä Språkpedagogisk läsecirkel
ja Språkpedagogisk workshop. Språkpedagogisk workshop -kurssilla opiskelijat pääsevät seuraamaan
vieraan kielen opetusta esikoulussa, alakoulussa ja aikuisopetuksessa ja saavat ideoita kielirikas-
teiseen opetukseen. He pääsevät myös itse pitämään lapsille helpohkoja kielisuihkutustuokioita.
Oulun yliopisto on ollut mukana myös Kul på svenska -projektissa, jossa suomenkielisille alakou-
luille on tuotu ruotsin kieltä käsitteleviä draama- ja musiikkiesityksiä.

Kielen oppimiseen ja opettamiseen liittyvien kurssien suunnittelussa ja kehittämisessä opiskelijat
ovat mukana aina (n=2), useimmiten (n=1) tai toisinaan (n=3)27 (yksi vastaus puuttuu). Aineenopet-
tajankoulutuksen ja harjoittelukoulujen henkilökuntaa tähän suunnitteluun osallistuu harvoin;
ainoastaan kahdessa yliopistossa nämä tahot ovat toisinaan mukana.

Hyviä käytäntöjä

Jyväskylän yliopistossa kielen oppimiseen ja opettamiseen liittyviä kursseja kehitetään useim-
miten koko kielten laitoksen yhteistyönä. Kehittämistyötä varten järjestetään esimerkiksi
pedagogisia iltapäiviä ja muita kehittämispäiviä. Kielten laitoksella toimii myös opetuksen
kehittämisryhmä, joka käy läpi yliopistopalvelujen keräämän palautteen ja järjestää keskus-
telutilaisuuksia ja kursseja tarpeen mukaan. Opetusta suunnitellaan myös työryhmässä, jossa
on edustus ruotsin oppiaineesta, aineenopettajankoulutuksesta sekä harjoittelukoulusta.
Tampereen yliopistossa kehittämistyötä tehdään yhdessä alumnien, aktiivisten kenttäkon-
taktien ja kansallisen ruotsinopettajayhdistyksen kanssa. Oulun yliopistossa yhteistyötahoja
kehittämistyössä ovat mm. tiedekunnan muut oppiaineet, Oulun yliopiston täydentävien
opintojen keskus, Svenska Privatskolan i Uleåborg sekä muut yliopistot.

26	 Helsingin yliopiston aine- ja syventävissä opinnoissa on myös pakollisia kielenoppimiseen liittyviä kursseja.
27	 asteikko ei koskaan – toisinaan – useimmiten – aina

55

Itsearviointien mukaan ruotsin oppiaineen keskeiset vahvuudet aineenopettajaopiskelijoille
suunnattujen kurssien kehittämistyössä eri yliopistoissa ovat seuraavat:

▪▪ opettajien pedagoginen pätevyys sekä motivaatio ja innovatiivisuus

▪▪ kurssien perustuminen kielen oppimisen ja opetuksen sekä koulutuksellisten kysymysten
uusimpaan tutkimukseen ja opettajien tutkimuksellinen laaja-alaisuus

▪▪ opettajien oma vahva aineenhallinta

▪▪ kurssien kehittäminen yhteistyössä opiskelijoiden kanssa.

Aineenopettajaopiskelijoille suunnatun kurssitarjonnan kehittämiseksi kolmen yliopiston ruotsin
oppiaineessa toivotaan yhteistyön lisäämistä erityisesti aineenopettajankoulutuksen ja harjoitte-
lukoulujen kanssa. Tiiviimpää yhteistyötä peräänkuulutetaan myös eri yliopistojen välille, ja jos
yliopistoa ympäröivä yhteisö on kaksikielinen, myönnetään, että sen tarjoamia mahdollisuuksia
voitaisiin koulutuksessa hyödyntää nykyistä tehokkaammin.

4.2.3 Ruotsin oppiaineen koulutuksen toteutus

Ruotsin oppiaineen osalta koulutuksen prosessien laatuun ja ajantasaisuuteen liittyvistä kysymyk-
sistä (ks. luvut 3.2.1 ja 3.2.2) selvitettiin koulutuksessa hyödynnettyjä opiskelu- ja opetusmene-
telmiä, perusopetuksen ja lukion opetussuunnitelmien perusteiden ja toiminnallisen kielitaidon
sisältymistä opetukseen, oppimisen arviointimenetelmiä sekä opiskelijoiden pedagogisten
opintojen seurantaa.

Ruotsin oppiaineen opiskelu- ja opetusmenetelmät

Opettajuuteen kasvamisen kannalta on tärkeää, että tulevat opettajat saavat jo peruskoulutuk-
sessaan kokea, oppia ja itse kokeilla uudenlaisia ja monipuolisia opetus- ja oppimismenetelmiä
(esimerkiksi ilmiöpohjaista opetusta), virikkeellisiä toimintaympäristöjä ja tieto- ja viestintä-
tekniikan käyttöä, jotta he voivat nähdä niillä saavutettavan hyödyn oppimisessa ja siirtää nämä
käytänteet kouluihin (ks. luku 3.2.1). Itsearvioinneissa vastaajaryhmiä pyydettiin arvioimaan,
kuinka paljon niiden opetukseen kuuluu perinteisemmän jaottelun mukaisia 1) luentoja, 2) pien-
ryhmä-/demonstraatio-opetusta, 3) opiskelijoiden itsenäistä työskentelyä tai 4) jotakin muuta
näiden lisäksi. Erikseen pyydettiin arviota opetuksessa hyödynnetyn verkko-opetuksen määrästä
ja sen soveltamistavoista. Vastaajia pyydettiin kuvaamaan myös niitä opetusmenetelmiä, joita he
käyttävät omassa opetuksessaan ja joita he toivovat opiskelijoiden voivan hyödyntää tulevassa
opettajan työssään. Ruotsin oppiaineen vastaajaryhmiltä ei tiedusteltu ilmiöpohjaisen opetuksen
hyödyntämisestä eikä opetuksen eheyttämisen menetelmistä.

Ruotsin oppiaineen vastaajaryhmien arvioiden mukaan aineenopettajaksi pätevöityvien opiskeli-
joiden opinnoista ruotsin oppiaineessa keskimäärin hieman alle puolet on itsenäistä työskentelyä.
Toiseksi eniten opinnoissa on pienryhmä-/demonstraatio-opetusta ja vähiten luentoja. Vastaajaryh-

56

mien mukaan opetuksessa käytetään runsaasti aktivoivia, oppijakeskeisiä ja yhteistoiminnallisia
opetusmenetelmiä, koska ne kehittävät opiskelijoiden omaa ajattelua ja aktiivista toimijuutta ja
koska opiskelijoiden toivotaan käyttävän niitä tulevassa opettajan työssään. Myös digitaalisen
oppimisympäristön ja verkko-opetuksen hyödyntäminen mainitaan lähes kaikissa vastauksissa.
Taulukkoon 8 on koottu ruotsin oppiaineen opetuksessa käytetyt ja vastaajaryhmien mukaan
opettajan ammatin kannalta hyödyllisimmät opetusmenetelmät. Menetelmät on kirjattu sillä
kielellä, millä vastaus on annettu itsearviointilomakkeeseen.

TAULUKKO 8. Ruotsin oppiaineen opetuksessa hyödynnetyt, opettajan ammatin kannalta
hyödyllisimpänä pidetyt opetusmenetelmät

Studentkoncentrerad undervisning / Kurser som i hög grad bygger på studentaktivitet
•	 aktiverande föreläsningar
•	 användning av videomaterial på nätet
•	 bildanalyser
•	 dialogpedagogik
•	 diskussioner/diskussionsövningar, debattdiskussioner
•	 elektroniska spel och frågesport
•	 feedbackverktyg
•	 flipped classroom / omvänt klassrum
•	 informationssökning
•	 inlärningskarusell
•	 läsecirkel
•	 muntliga presentationer och retoriska tal
•	 par- och grupparbeten, cross-overgroups (övningar i s.k. hem- och gästgrupper)
•	 PBL / problembaserade uppgifter
•	 produktion och presentation i form av poster e.dyl.
•	 (reflekterande) muntliga och skriftliga uppgifter i klass
•	 rollspel och drama
•	 seminarier
•	 spel och lekar med språket i fokus
•	 undervisning utanför klassrummet, fältarbeten och -studier, exkursioner och praktik, intensiva kontakter med svenskan

i närmiljön via olika samarbetsformer och -partner
•	 uusien verkkopohjaisten ryhmä- ja tekstityökalujen käyttö
•	 yhteistoiminnallisia menetelmiä, jotka aktivoivat ja kehittävät ajattelua

Självständiga studier
•	 essäer, rapporter och andra uppsatser
•	 individuella projektarbeten och analysuppgifter
•	 inlärningsdagböcker
•	 portföljer (elektroniska, pappers- och mångformade), självutvärderingar

Föreläsningar, gästföredrag, studia generalia-serier

Haastatteluissa kaikki vastaajaryhmät vahvistivat hyödyntävänsä myös verkko-opetusta osana
opetustaan. Yleisin käytössä oleva oppimisalusta on Moodle, jolle voidaan tallentaa sekä kielen
opiskeluun liittyviä harjoituksia (useimmin mainittiin ääntämisharjoitukset) että substanssi-
opetukseen liittyviä tukimateriaaleja. Verkkopohjaisia oppimisalustoja hyödynnetään kurssien
aikana runsaasti myös opiskelijoiden keskusteluihin, ryhmätyöskentelyyn ja vertaispalautteen
antamiseen esimerkiksi kirjallisista töistä. Useassa yliopistossa opiskelijoita ohjataan tutustumaan
etukäteen verkossa oleviin luentoihin, joiden sisältöjä käsitellään myöhemmin lähiopetuksessa
(flipped classroom / omvänt klassrum). Jyväskylän yliopistossa on mahdollista suorittaa e-tenttinä
videoluentoja ja niihin liittyvää kirjallista materiaalia. Tampereen yliopistossa pakollisen Skriftlig

57

kommunikation 2 -kurssin voi suorittaa paitsi lähiopetuksena myös monimuoto-opiskeluna, johon
kuuluu vain muutama yhteinen tapaaminen. Keväällä 2016 Tampereella suunniteltiin verkkokurs-
seja myös kielihistoriaan, dialektologiaan ja nimistöntutkimukseen, ja Jyväskylässä ajatuksena on,
että kaikki maisteritason opinnot voitaisiin jatkossa tarjota etäopintoina verkossa.

Perusopetuksen ja lukion opetussuunnitelmien perusteet ruotsin oppiaineessa

Kaikkien yliopistojen ruotsin oppiaineessa ollaan täysin samaa mieltä28 itsearviointilomakkeessa
esitetystä väittämästä

Opetussuunnitelmaan tulevien muutosten huomioiminen ruotsin kielen opettajien
koulutuksessa on välttämätöntä koulujen ja oppilaitosten ruotsin kielen opetuksen
näkökulmasta.

Vastausta perustellaan muun muassa seuraavasti:

De nationella läroplanerna är ett rättesnöre för all undervisning och ett av de viktigaste arbetsred-
skapen för en lärare. (Vaasan yliopiston ruotsin oppiaine)

Eftersom vi utbildar ämneslärare är det naturligt och självskrivet att läroplansgrunderna beaktas
vad gäller själva innehållet. Ändringarna i läroplanen beaktar vi emellertid också i den bemärkelsen
att den tidigarelagda starten för undervisning av det andra inhemska får återverkningar t.ex. på
våra kurser i litteratur och kultur. Svenskspråkig barn- och ungdomskultur får en mer framskjuten
plats än hittills. Det blir också nödvändigt att bredda och förnya våra undervisningsmetoder och
-material så att de ännu bättre stöder studenternas insikter om möjligheter för och användning av
digitala applikationer, material och undervisningsmiljöer. Detta gör vi för att på bästa sätt förbereda
studenterna för förväntningar och krav i skolvärlden och yrkeslivet även i övrigt. (Tampereen yli-
opiston ruotsin oppiaine)

Vastaajaryhmistä neljä arvioi, että uusia perusopetuksen ja lukion opetussuunnitelmien perusteita
on niiden koulutuksessa otettu huomioon jonkin verran29. Oulun yliopistossa niitä on huomioi-
tu paljon ja Tampereen yliopistossa erittäin paljon, mutta vastaavasti yhdessä yliopistossa niitä ei
ole huomioitu lainkaan. Kahdessa avovastauksessa todetaan, että muutoksia ei ole vielä ehditty
sisällyttää oppiaineen voimassa olevaan opetussuunnitelmaan tai kurssisisältöihin. Tampereen
yliopistosta sen sijaan kerrotaan, että funktionaalinen kielikäsitys ja kasvatus kielitietoisuuteen
ovat olleet opinto-ohjelman lähtökohtana jo useita vuosia, ja siinä korostuvat lisäksi multimo-
daalinen tutkimus, monilukutaito ja monikulttuurisuus.

28	 asteikko täysin eri mieltä – eri mieltä – samaa mieltä – täysin samaa mieltä
29	 asteikko ei lainkaan – jonkin verran – paljon – erittäin paljon

58

Uudet perusopetuksen ja lukion opetussuunnitelmien perusteet pohjautuvat oppimiskäsityk-
seen, jonka mukaan oppiminen on seurausta oppijan aktiivisesta ja tavoitteellisesta toiminnasta
ja oppiminen tapahtuu vuorovaikutuksessa toisten oppijoiden, opettajien, asiantuntijoiden ja eri
yhteisöjen kanssa erilaisissa ympäristöissä (Opetushallitus 2014 ja 2015). Ruotsin oppiaineen
opetukseen tämä oppimiskäsitys sisältyy itsearviointien mukaan erittäin paljon (n=5) tai paljon
(n=2)30. Kaksi vastaajaryhmää toteaa sen olevan itsestäänselvyys.

Uusiin opetussuunnitelmien perusteisiin sisältyvistä laaja-alaisista osaamiskokonaisuuksista
ruotsin oppiaineen opetuksessa käsitellään erittäin paljon ajattelua ja oppimaan oppimista sekä
kulttuurista osaamista, vuorovaikutusta ja ilmaisua. Ajattelun ja oppimaan oppimisen todetaan
olevan koko yliopisto-opetuksen ydin, ja kulttuurinen osaaminen, vuorovaikutus ja ilmaisu
puolestaan ovat erottamaton osa kielikoulutusta. Samasta syystä neljän yliopiston ruotsin op-
piaineessa käsitellään myös monilukutaitoa erittäin paljon. Keskimäärin paljon käsitellään myös
itsestä huolehtimista ja arjen taitoja sekä tieto- ja viestintäteknologista osaamista, mutta avovas-
tausten perusteella kyse on opiskelijoista huolehtimisesta esimerkiksi HOPS-keskustelujen ja
omaopettajatoiminnan avulla sekä tieto- ja viestintäteknologian hyödyntämisestä opetuksessa.

Toiminnallinen kielitaito osana ruotsin oppiaineen koulutusta

Toiminnallisella kielitaidolla tarkoitetaan oppijan kykyä käyttää kieltä viestinnän välineenä oman
kielitaitonsa mukaisesti, jolloin lingvistinen kompetenssi (mm. sanasto, kielioppi, fonologia)
toimii viestinnän apuna eikä itsetarkoituksena (Huttunen & Jaakkola 2003).

Ruotsin oppiaineessa opiskelijoita ohjataan kehittämään omaa toiminnallista ruotsin kielen taitoaan
erittäin paljon (n=5), paljon (n=1) tai jonkin verran (n=1). Tampereen yliopiston vastaajaryhmä toteaa:

Först och främst fungerar vi lärare som språkliga modeller, och också som modeller för en funktionell
syn på språket: det är bättre att försöka kommunicera på ett bristfälligt språk än tiga på ett nästan
perfekt språk. Detta innebär att vi i alla lägen uppmuntrar studenterna att använda sin svenska
både inom studieprogrammet och utanför det. – – Vår avsikt är att de studerande gör svenskan till
en naturlig del av sin vardag.

Opiskelijoita ohjataan kehittämään omaa toiminnallista ruotsin kielen taitoaan rohkaisemalla heitä
käyttämään kieltä kaikissa mahdollisissa tilanteissa opinnoissaan ja oppiaineen henkilökunnan
kanssa, osallistumaan yliopiston ulkopuolisiin ruotsin kieltä edistäviin aktiviteetteihin (teatteriin,
elokuviin, ruotsinkielisen työväenopiston kursseille) sekä seuraamaan ruotsinkielistä mediaa,
lukemaan kirjallisuutta ja osallistumaan pohjoismaiseen toimintaan (esim. Pohjola-Nordenin
nuoriso-osasto). Opiskelijoita kannustetaan hakeutumaan kielikursseille ja vaihtoon Pohjoismaihin,
ja kieliharjoittelu kuuluukin yhtä lukuun ottamatta kaikkien yliopistojen pääaineopiskelijoiden
pakollisiin opintoihin. Vastausten mukaan ainakin kahdessa yliopistossa kieliharjoittelu on pa-
kollinen myös sivuaineopiskelijoille.

30	 asteikko ei lainkaan – jonkin verran – paljon – erittäin paljon

59

Useimmissa haastatteluissa kävi ilmi, että kieliharjoittelu tai vaihto-opiskelija-aika vahvistaa
opiskelijoiden kielitaitoa ja antaa intoa opintoihin ja varmuutta opetusharjoitteluun. Yliopistossa,
jossa kieliharjoittelu ei ole pakollinen, vastaajaryhmä oli haastattelussa sitä mieltä, että kielialueella
oleskelu ei välttämättä tuo toivottua tulosta: työskentely esimerkiksi hotellisiivoojana Tukhol-
massa ei kartuta kielitaitoa. Kieliharjoittelusta on kyllä keskusteltu monissa uudistuksissa, mutta
ongelmalliseksi on osoittautunut myös esimerkiksi harjoittelun ajankohta tai tilanne, jolloin
opiskelija haluaa jo valmistua, mutta harjoittelu on suorittamatta. Opiskelijavaihtoa pidetään
hyvänä mahdollisuutena, mutta toistaiseksi ajatuksena on, että tämän yliopiston opiskelijat saavat
tarvitsemansa harjoittelun ruotsin oppiaineessa, joka toimii vain ja ainoastaan ruotsin kielellä.

Eurooppalaiseen viitekehykseen opiskelijoita ohjataan ruotsin oppiaineessa perehtymään jonkin verran
(n=4) tai paljon (n=2), yhdessä yliopistossa erittäin paljon31. Viitekehystä kerrotaan käytettävän
opintojen alussa opiskelijoiden itsearviointityökaluna, sen jälkeen erilaisilla kursseilla (erityisesti
Språkfärdighet, Andraspråksinlärning ja Bedömning av språkfärdighet) sekä kielenoppimiseen ja -opet-
tamiseen liittyvissä opinnäytetöissä.

Oppimisen arviointimenetelmät ruotsin oppiaineessa

Opettajankoulutuksen tavoite on kouluttaa opettajia, joilla on monipuoliset oppilaiden oppimisen
ja opiskelun arviointitaidot. Itsearviointikyselyssä ruotsin oppiaineen vastaajaryhmiä pyydettiin
nimeämään viisi koulutuksessa eniten käytettyä oppimisen arviointimenetelmää ja sen jälkeen
arvioimaan sitä, missä määrin opiskelijat voivat hyödyntää näitä arviointimenetelmiä tulevassa
opettajan työssään.

Kaikissa ruotsin oppiaineen vastauksissa oppimisen arviointimenetelminä mainitaan perinteisten
tenttien käyttö, mutta samalla todetaan, että niiden rinnalle ovat tulleet kotitentit, esseet, suulli-
set tentit ja e-tentti. Jatkuva arviointi kohdistuu kaikkiin opiskelijan kurssin aikana suorittamiin
kirjallisiin ja suullisiin tehtäviin sekä aktiivisuuteen. Jatkuvan arvioinnin apuna käytetään usein
portfoliota tai oppimispäiväkirjaa. Monesti kurssien päätösvaiheessa laaditaan myös raportti,
projektityö, lopputyö tai tutkielma tai pidetään esitelmä. Suullisten esitysten lisäksi mainitaan
erilaiset ryhmätyöt tai keskustelut. Itsearviointi tai reflektointi sekä vertaispalaute mainitaan
kahdessa vastauksessa. Ruotsin oppiaineessa arvioidaan, että opiskelijat voivat hyödyntää edellä
mainittuja arviointimenetelmiä tulevassa opettajan työssään erittäin paljon (n=3), paljon (n=3) tai
jonkin verran (n=1).

Opiskelijoiden pedagogisten opintojen seuranta

Opiskelijoiden pedagogisten opintojen suorittamista seurataan ruotsin oppiaineessa useimmiten
(n=1), toisinaan (n=4) tai ei lainkaan (n=1)32 (yksi vastaus puuttuu). Kolmen vastaajaryhmän
mukaan opintoja seurataan opintorekisteristä, ja neljän vastaajaryhmän mukaan niistä keskus-
tellaan opiskelijoiden HOPS-keskusteluissa. Tietoa kerrotaankin käytettävän ennen kaikkea

31	 asteikko ei lainkaan – jonkin verran – paljon – erittäin paljon
32	 asteikko ei lainkaan – toisinaan – useimmiten – aina

60

opinto-ohjausta varten, mutta myös oppiaineen opetuksen suunnittelua ja aikataulutusta varten.
Yhdessä yliopistossa opiskelijan opintosuorituksia tarkastellaan ohjausta varten vain siinä tilan-
teessa, että harjoittelukoululta on otettu yhteyttä harjoittelussa ilmenneiden ongelmien vuoksi.
Muista poiketen yksi vastaajaryhmä toteaa, että ruotsin oppiaineessa ei ole mitään syytä seurata
opiskelijoiden pedagogisten opintojen suorittamisen edistymistä, koska se ei vaikuta eikä sen tule
vaikuttaa mitenkään oppiaineen opetukseen, ohjaukseen tai arviointiin. Tällä perusteella oppi
aineen edustajilla ei ole tarvetta eikä siten oikeutta seurata opiskelijoiden pedagogisten opintojen
suorittamista.

4.3 Aineenopettajankoulutuksen hakuprosessi, opiskelijavalinta
ja suoritusajankohta

Tässä luvussa esitellään aineenopettajankoulutuksen hakuprosessi ja opiskelijavalinta eri yliopistois-
sa. Sen jälkeen tarkastellaan sekä ruotsin oppiaineen että aineenopettajankoulutuksen edustajien
näkemyksiä siitä, mikä olisi aineenopettajan pedagogisille opinnoille sopivin suoritusajankohta.
Lopuksi esitellään ruotsin aineenopettajaksi opiskelevien perusteluja ammatinvalinnalleen sekä
heidän näkemyksiään pedagogisten opintojen suoritusajankohdasta.

Ruotsin oppiaineen opiskelijoiden hakeutuminen aineenopettajankoulutukseen

Ruotsin oppiaineen opiskelijat voivat yliopistoissa hakeutua aineenopettajankoulutukseen kahdella
tavalla: 1) suoravalinnan kautta, jolloin opinto-oikeutta haetaan samanaikaisesti pääainehaun
yhteydessä, tai 2) pääaineen opinto-oikeuden saamisen jälkeen. Suoravalinnassa hakija osallistuu
pääaineen kirjallisen pääsykokeen lisäksi myös opettajankoulutuksen soveltuvuushaastatteluun.
Suoravalinta ruotsin kielen opettajaksi kelpoisuuden tuottavaan koulutukseen on käytössä
ainoastaan Jyväskylän yliopistossa, mutta aikaisemmin sitä on käytetty myös joissakin muissa
yliopistoissa. Valtaosa ruotsin oppiaineen opiskelijoista hakee siten opinto-oikeutta opettajan
pedagogisiin opintoihin pääaineopintojen jo alettua.

Itä-Suomen ja Tampereen yliopistot tarjoavat mahdollisuuden hakea opettajan pedagogisiin
opintoihin jo ensimmäisenä opiskeluvuotena33, jolloin hakijalla ei vielä tarvitse olla suoritettui-
na tiettyjä opintopistemääriä pääaineessaan tai kasvatustieteessä. Hyväksytyt opiskelijat voivat
aloittaa kasvatustieteen perusopintojen suorittamisen toisena opiskeluvuotenaan.

Tampereen yliopistossa pedagogisiin opintoihin voi hakea myös ns. toisen vaiheen haussa, jolloin
hakijalta edellytetään 15 opintopistettä suoritettuja kasvatustieteen opintoja ja 60 opintopistettä
opetettavan aineen opintoja. Jyväskylän yliopistossa puolestaan myöhemmin kuin suoravalin-
nassa opintoihin hakevien tulee ennen hakuprosessin aloittamista suorittaa 15 opintopistettä
kasvatustieteen, varhaiskasvatustieteen tai aikuiskasvatustieteen perusopintoja sekä vähintään
50 opintopistettä opetettavan aineen opintoja.

33	 Tampereen yliopistossa nk. 1+ -haku.

61

Helsingin, Oulun ja Turun yliopistoissa opettajan pedagogisiin opintoihin haetaan aikaisintaan
toisen opiskeluvuoden aikana, ja hakijan aiempi opintomenestys otetaan hakuvaiheessa huo
mioon. Helsingin yliopistossa hakijalla tulee olla suoritettuina ruotsin oppiaineen perusopinnot,
minkä lisäksi kielioppikurssista ja suullisen ja kirjallisen kielitaidon kursseista vaaditaan vähintään
arvosana 3 (asteikolla 1–5). Tähän on päädytty, koska harjoittelukouluilta on tullut viestiä joi-
denkin opetusharjoitteluaan suorittavien puutteellisesta kielitaidosta. Oulun yliopistossa hakija
puolestaan saa suoritettujen perusopintojensa keskiarvosta hakupisteitä, jotka lasketaan yhteen
soveltuvuuskokeesta saadun pistemäärän kanssa. Lopullinen valinta tehdään toisen vuoden syksyn
lopussa, mutta halutessaan opiskelija voi käydä soveltuvuushaastattelussa jo ensimmäisen vuoden
keväällä. Turun yliopisto puolestaan edellyttää hakijalta paitsi 50:tä opintopistettä opetettavan
aineen opintoja myös vähintään hyviä taitoja (arvosanaa 3) kahdesta kielitaitokurssista (Uttal och
fonetik ja Ord och text).

Mikäli opettajan pedagogisiin opintoihin hakeudutaan vasta, kun ylempi korkeakoulututkinto
on jo suoritettu, edellytetään hakijalta todistusta siitä, että hän on suorittanut vähintään 120
opintopistettä yhden opetettavan aineen opintoja eli yliopistotasoiset perus- ja aineopinnot sekä
syventävät opinnot. Jos tavoitteena on opettaa kahta tai useampaa ainetta, vaaditaan jokaisesta
aineesta vähintään 60 opintopistettä suoritettuja opintoja.

Ruotsin oppiaineen edustajien haastatteluissa kävi ilmi, että viime vuosina opettajan pedagogisiin
opintoihin hakeneiden ja opiskelemaan hyväksyttyjen ruotsin kielen pääaine- ja sivuaineopiske-
lijoiden määrä on ollut siinä määrin laskussa, että aineenopettajankoulutuksen opiskelijakiin-
tiöiden täyttämisessä on ollut vaikeuksia. Eräässä haastattelussa oppiaineen edustajat pohtivat
julkisen keskustelun ja uutisoinnin merkitystä hakijamääriin. Edellisenä lukuvuonna hakijoiden
määrä yliopistossa oli laskenut, kun samaan aikaan oli uutisoitu kansalaisaloitteesta pakollisen
ruotsin kielen opetuksen lakkauttamiseksi. Asia oli huolestuttanut myös opettajaopintonsa jo
aloittaneita opiskelijoita, jotka olivat halunneet oppiaineen kursseilla pohtia asiaa tulevaisuuden
työtehtäviensä kannalta. Kyseisen yliopiston henkilökunta kertoi olevansa huolissaan ruotsin
kielen saamasta negatiivisesta julkisesta huomiosta ja näki sillä olevan vaikutusta hakijamäärien
laskuun. Saman yliopiston aineenopettajankoulutuksen haastattelussa kävi ilmi, että muidenkaan
kielten aineenopettajankoulutuksen opiskelijakiintiötä ei viime vuosina ole saatu täyteen ja että
ilmiö ei toisaalta koske pelkästään kieliaineitakaan, vaan opettajaopintojen kiinnostavuudessa
nähdään yleisesti olevan ongelmaa. Syiksi arveltiin sekä yliopistoihin ylipäätään hakevien yleistä
vähenemistä että opettajan ammatin kiinnostavuuden heikkenemistä. Julkisen keskustelun koe-
taan vaikuttaneen opiskelijoihin, jotka eivät rohkene hakea opintoihin ammatista saadun heikon
kuvan takia: opettajan ammattia pidetään raskaana, eikä sitä myöskään enää yleisesti arvosteta
samalla tavalla kuin aiemmin. Tässä yliopistossa myös opettajankoulutuksen johto oli kiinnit-
tänyt huomiota hakijapulaan ja ohjeistanut hallintohenkilöstöä tarkastelemaan viime vuosien
hakijatilastoja, jotta saataisiin selville, miten laajasta ongelmasta on kyse.

62

Ruotsin oppiaineen opiskelijoiden valinta aineenopettajankoulutukseen

Opettajan pedagogisten opintojen opiskelijavalinnan keskeisin elementti on soveltuvuuskoe
(kahdessa yliopistossa valintakoe), joka on käytössä kaikissa aineenopettajankoulutusta tarjoavissa
yliopistoissa. Neljässä yliopistossa kokeessa on kaksi osaa, ryhmäkeskustelu ja yksilöhaastattelu,
yhdessä yliopistossa ainoastaan yksilöhaastattelu ja yhdessä ohjattu ryhmäkeskustelu tai yksilö-
haastattelu tai näiden yhdistelmä.

Jyväskylän, Oulun, Tampereen34 ja Turun yliopistossa soveltuvuus-/valintakokeen haastatteluihin
osallistuu henkilökuntaa aineenopettajankoulutuksesta, ruotsin oppiaineesta sekä harjoittelukou-
lusta. Ruotsin oppiaineen edustajat kiittelevät näiden haastatteluryhmien monitahoisuutta. Tämän
mallin hyötynä pidetään sitä, että haastattelijoista vähintään yksi tuntee hakijan jo ennalta, sillä
tämä on suorittanut pääaineopintojaan kyseisessä oppiaineessa. Toisinaan oppiaineen edustaja
haastattelee hakijaa myös ruotsiksi testatakseen tämän kielitaitoa.

Helsingin yliopiston haastatteluihin ei opettajankoulutuksen ja ruotsin oppiaineen lisäksi osallistu
harjoittelukoulun henkilökuntaa. Ruotsin oppiaineella puolestaan on edustaja myös HumAiko-
valintatoimikunnassa, johon kuuluu humanististen aineiden, psykologian ja yhteiskuntaopin
sekä aikuiskasvatuksen oppiaineiden henkilökuntaa. Toimikunnan tehtävänä on valmistella
opettajankoulutuksen hakuprosessi ja käsitellä mahdolliset hakuprosessista tehdyt valitukset.
Myös muissa yliopistoissa on oma elin valituksia varten.

Jyväskylän yliopistossa ruotsin oppiaineen henkilökuntaa osallistuu kieltenopettajaksi suuntaa-
vien hakijoiden haastatteluihin, mutta haastatteluryhmät ovat sekaryhmiä. Ruotsin oppiaineen
edustaja ei välttämättä haastattele juuri ruotsin kielen aineenopettajaksi suuntaavaa hakijaa, vaan
tätä voi haastatella myös jonkin toisen kieliaineen edustaja. Itä-Suomen yliopisto puolestaan on
ainoa, jossa ruotsin oppiaineen henkilökunta ei osallistu haastatteluihin lainkaan, vaan haastatte-
lijoina toimivat opettajankoulutuksen ja harjoittelukoulun henkilökunnan jäsenet. Itsearviointeja
täydentäviin haastatteluihin osallistuneet opiskelijat, joiden yliopistojen soveltuvuuskokeissa
oman oppiaineen edustaja ei kuulu haastatteluryhmään, kertoivat kokeneensa haastattelutilan-
teen miellyttäväksi. Opiskelijat perustelivat vastaustaan toteamalla, että tutun henkilön läsnäolo
tilanteessa olisi tuntunut painostavalta.

Sekä ruotsin oppiaineen että aineenopettajankoulutuksen vastaajaryhmien mukaan keskeisim-
pinä valintakriteereinä aineenopettajankoulutukseen pidetään hakijan soveltuvuutta opettajaksi,
vuorovaikutustaitoja sekä motivoituneisuutta. Tärkeänä pidetään myös realistista käsitystä opet-
tajan työstä ja itsestä opettajana sekä halua ja kykyä sitoutua opettajaopintoihin ja ammatilliseen
kehittymiseen.

34	 Tampereen yliopistossa ruotsin oppiaineen henkilökuntaa osallistuu vain toisen vaiheen hakuprosessin haastatteluihin
mutta ei 1+-haun tai alumnivalinnan haastatteluihin.

63

Koulutusten edustajien näkemyksiä opettajan pedagogisten opintojen
suoritusajankohdasta

Kolme ruotsin oppiaineen vastaajaryhmää ottaa itsearvioinnissa kantaa siihen, onko opettajan
pedagogisten opintojen suoritusajankohdalla merkitystä opiskelijoiden pedagogisten taitojen
kehittymisen kannalta. Nämä vastaajaryhmät uskovat opettajaopintojen aikaisen aloittamisen
ja opintojen jakautumisen usealle vuodelle tukevan opiskelijan opettajuuteen kasvamista. Näin
todetaan erityisesti Jyväskylän yliopiston vastauksessa. Oulun yliopiston vastaajaryhmän mukaan
aikainen perehtyminen opettajuuteen motivoi opiskelijoita myös heidän pää- ja sivuaineopin-
noissaan. Tampereen yliopiston aineenopettajankoulutuksessa kaksivaiheinen malli35 itsessään
mahdollistaa sen, että opiskelijat ehtivät oppia sekä kasvatustieteen että pääaineensa perusteet
ennen siirtymistään kasvatustieteen aineopintoihin ja opetusharjoitteluun.

Ruotsin kieleen liittyvän aineenhallinnan kannalta pedagogisten opintojen suoritusajankohtaa
pidetään ruotsin oppiaineessa pääosin toimivana. Kahdessa vastauksessa tosin todetaan, että
kaikki opiskelijat eivät ole kielellisesti valmiita ”seisomaan luokan edessä” (att stå inför klass) vielä
kahden tai kolmenkaan opiskeluvuoden jälkeen. Nämä vastaajaryhmät toteavat, että pedagogis-
ten opintojen jakautuminen suhteellisen pitkälle ajanjaksolle häiritsee toisinaan opiskelijoiden
pääaineopintoja eli haittaa aineenhallinnan kehittymistä: kun opiskelijat pyrkivät suorittamaan
samaan aikaan sekä kasvatustieteen että pääaineensa opintoja, kurssien samanaikaisuus aiheuttaa
poissaoloja useimmiten pääaineen opinnoista. Aineenhallinnan merkitys korostuu kuitenkin vasta
siinä vaiheessa, kun opiskelijat aloittavat opetusharjoittelunsa. Silloin opiskelijoita koskevat yliopis-
tojen säätämät aineenhallintarajat, jotka on saavutettava ennen harjoittelun alkua (ks. luku 4.5.4).

Aineenopettajankoulutuksen itsearvioinneissa opettajaopintojen aikaista aloittamista ja opintojen
jakautumista usealle vuodelle puoltavat Itä-Suomen ja Jyväskylän yliopistojen vastaajaryhmät eli
ne, joilla opinnot on mahdollista aloittaa jo ensimmäisenä tai toisena opintovuotena. Jyväskylän
yliopiston vastauksen mukaan opintojen jakautuminen useammalle vuodelle antaa opiskelijoille
mahdollisuuden kehittää pedagogisia taitojaan pidemmällä aikavälillä. Vastauksena aineenopetta-
jankoulutuksen yleistä kehittämistä koskevaan kysymykseen myös Turun yliopiston vastaajaryhmä
pohtii, että pidempi tai pidemmälle ajalle jaettu opettajankoulutuksen jakso voisi tukea kasvua
opettajuuteen, vaikkei se heillä ainakaan toistaiseksi ole mahdollista. Muut kolme aineenopetta-
jankoulutuksen vastaajaryhmää pitävät pedagogisten opintojen myöhempää suoritusajankohtaa
parempana, mitä yksi vastaajaryhmä perustelee sillä, että opiskelijan omat tavoitteet ovat ehtineet
selkiytyä ja hänellä on enemmän elämänkokemusta suhteessa opetettaviin.

Puolet aineenopettajankoulutuksen vastaajaryhmistä pitää opiskelijoiden aineenhallintaa koulu-
tuksen alkaessa riittävänä, kun taas puolet ilmaisee huolensa sen riittävyydestä. Yksi vastaajaryhmä
on täsmentänyt huolensa koskevan erityisesti sivuaineopiskelijoita ja toinen nimenomaan ruotsin
kielen opiskelijoita.

35	 Tampereella aineenopettajankoulutuksen ensimmäinen osa suoritetaan pääaineen opintojen kandidaattivaiheessa, ja se
muodostuu pääaineen perus- ja aineopinnoista sekä kasvatustieteen perusopinnoista. Toinen osa suoritetaan pääaineen
maisterivaiheessa, jolloin suoritetaan kasvatustieteen aineopinnot ja opetusharjoittelut.

64

Ruotsin kielen aineenopettajaksi opiskelevien perusteluja ammatinvalinnalle
ja näkemyksiä pedagogisten opintojen ajankohdasta

Ruotsin kielen aineenopettajaksi opiskelevia pyydettiin heille osoitetussa kyselyssä peruste-
lemaan lyhyesti, miksi he haluavat opiskella ruotsin kielen opettajiksi. Vastauksista (n=33) on
löydettävissä kolme keskeistä syytä. Yleisimmin opiskelijat mainitsevat kiinnostuksen erityisesti
ruotsin kieltä kohtaan (n=15). Monessa vastauksessa reflektoidaan samalla myös ruotsin kielen
asemaa suomalaisessa yhteiskunnassa.

Haluan ruotsinopettajaksi, koska olen taitava kielessä ja erittäin kiinnostunut pohjoismaalaisesta
kulttuurista, ja haluan välittää sitä myös muille. Minulla on myös missiona pyrkiä parantamaan
yleistä suhtautumista ruotsin kieltä kohtaan, ja uskon tämän onnistuvan positiivisella ja mielen-
kiintoisella opetuksella.

Toinen keskeinen syy ammatinvalinnalle on vastaajien (n=14) mukaan se, että opettajan ammatti
on heillä ollut jo pitkään haaveena ja tavoitteena. Kolmanneksi perusteluissa tulee esiin opiske-
lijoiden kokemus siitä, että jo kouluaikana kieltenopiskelu oli ollut heille innostavaa ja helppoa
(n=4), ja pääaineen hakuvaiheessa valinta oli kohdistunut ruotsin kieleen osittain myös tulevai-
suuden työllistymisnäkymien vuoksi. Vastauksissa ei näy pelkoa ruotsin kielen poistumisesta
kouluaineiden valikoimasta.

Ruotsin kieli on minulle todella tärkeä ja haluan opettaa juuri sitä. Koen myös kutsumusta opettajan
ammattiin. Pidän lasten ja nuorten kanssa työskentelemisestä ja pidän myös opettamisesta. Opinnot
paitsi antavat enemmän tietotaitoa myös takaavat minulle aineenopettajan pätevyyden, joka tulee
tarpeeseen työelämässä.

Ruotsi on toinen opetettava aineeni, jota opetan kuitenkin mielelläni, sillä minulle ruotsin asema
toisena kotimaisena on ollut ’itsestään selvä’ ja omaa elämää rikastuttava tekijä. Toivottavasti oma
innostuneisuus välittyisi myös opetuksessa ja opetukseen!

Varmempi työllisyys kuin esim. kääntäjänä tai asiantuntijana. Myös opettajan työ vaikuttaa minulle
luontevalta ammatilta.

Kielet ovat aina olleet minun ’juttu’, erityisesti englanti ja ruotsi. Tiesin haluavani englannin pääai-
neopiskelijaksi, joten toinen lempparini ruotsi oli helppo valinta englannin pariksi, myös työllistymisen
kannalta.

Kyselyyn vastanneista opiskelijoista suurin osa oli hakenut aineenopettajan pedagogisiin opintoihin
joko pääaineen perus- tai aineopintojen aikana (n=14) tai suoravalinnan kautta (n=13). Pääaineen
syventävien opintojen aikana pedagogisiin opintoihin oli hakenut seitsemän opiskelijaa, pää
aineen syventävät opinnot suoritettuaan yksi opiskelija ja vasta ylemmän korkeakoulututkinnon
suorittamisen jälkeen kaksi opiskelijaa. Opiskelijoiden perustelut hakea opettajaopintoihin juuri
näissä vaiheissa on koottu taulukkoon 9.

65

TAULUKKO 9. Ruotsin aineenopettajaksi opiskelevien perustelut pedagogisten opintojen
hakuajankohdalle

Miksi hakeuduit aineenopettajan pedagogisiin opintoihin juuri silloin? n

1. Halusin opinto-oikeuden heti pääsykokeen yhteydessä / jo varhaisessa vaiheessa opintoja. 20

2. Koin ajankohdan itselleni sopivaksi kandidaatin tutkinnon / muiden opintojeni jälkeen. 6

3. En ollut aluksi varma, halusinko opettajaksi. 5

4. Olin hakenut aiemminkin, mutta en ollut tullut hyväksytyksi. 3

Useissa vastauksissa todetaan, että opettajaopintoihin oli hakeuduttu heti, kun se oli mahdollista.
Vastauksissa on nähtävissä, että opettajan ammatti koetaan usein kutsumusammatiksi, minkä
vuoksi opintoihin pyritään varhaisessa vaiheessa (ks. esim. Raatikainen & Tarvainen 2013). Vas-
taajista osa kertookin yliopiston tarjoamasta mahdollisuudesta hakea opettajan pedagogisten
opintojen suoritusoikeutta jo pääaineen valintakokeen yhteydessä (suoravalinta) tai ensimmäisen
opintovuoden aikana.

Opettajaopintojen suorittamisen ajankohtaa piti itselleen hyvänä 35 opiskelijaa, eli vain kaksi
vastaajaa oli sitä mieltä, että ajankohta ei ollut heille sopiva. Perustelut sille, miksi opintojen
ajankohtaa pidettiin hyvänä, on esitelty taulukossa 10.

TAULUKKO 10. Opiskelijoiden perustelut sille, miksi aineenopettajan pedagogisten opintojen
ajankohta on ollut hyvä

Miksi aineenopettajan pedagogisten opintojen ajankohta on ollut sinulle hyvä? n

1. On tullut ikää/elämänkokemusta, on kypsynyt henkisesti, ajattelu on kehittynyt. 13

2. Aineenhallinta on karttunut / kieliharjoittelu on suoritettu. 6

3. Opinnot ovat limittyneet sopivasti muiden opintojen kanssa. 6

4. Ajankohta on ollut hyvä ennen siirtymistä pro gradu -tutkielman kirjoittamiseen. 4

5. Opinnoille on ollut hyvin aikaa. 4

Perusteluissa vastaajien kokemus elämänkokemuksen karttumisesta ja henkisestä opettajuuteen
kypsymisestä vaikuttaa opintojen suorittamisajankohdan mielekkyyteen kaikkein eniten. Silti
myös aineenhallinnan kehittymistä ennen opettajaopintoja pidetään tärkeänä.

Siirsin aineopintoja vuodella, sillä olin neljännen vuoden kevään vaihdossa. Koen viidennen vuoden
hyväksi suoritusajankohdaksi, sillä kielitaitoni on karttunut ja koen olevani itse kypsempi kuin
esimerkiksi vuosi sitten.

66

Kun suoritin opinnot toisena ja neljäntenä vuonna, ajatteluni oli jo ehtinyt kehittyä opintojen aikana
ja minulla oli enemmän objektiivista perspektiiviä ammattiin. Pystyin luomaan omaa opettajuuttani
enkä monistanut jonkun oman opettajani tapaa opettaa.

Sain kandin viime vuonna valmiiksi, olen suorittanut kieliharjoittelun ja tuntui siltä, että olen
’henkisesti’ siihen valmis.

Toisaalta myös pedagogisten opintojen varhainen alkaminen on joissakin vastauksissa koettu
myönteiseksi.

Minulla on ollut paljon aikaa suorittaa pedagogisia opintoja, koska sain opinto-oikeuden heti en-
simmäisenä opintovuonnani. On ollut omalta kannaltani hyvä, että olen voinut jättää opetusharjoit-
telut opintojeni loppupuolelle, kun taas muita pedagogisten kursseja olen voinut suorittaa opintojeni
alkuvaiheessa tai pitkin matkaa.

Olen saanut pää-ja sivuaineopintojeni (englanti&ruotsi) ohella jo hieman kosketusta kasvatustieteen
opintoihin heti alusta lähtien. Ilman kasvatustieteitä olisi kieliopinnot saattaneet tuntua hieman
yksinäisiltä ja yksipuolisilta.

Seuraava vastaus yhdistää molemmat näkemykset.

Opiskelujen alusta lähtien oli jonkun verran kasvatustieteitä, mikä mahdollisti sen pitkäjänteisen
ajattelun/pohdinnan. Suoritin kandivuoden ja graduvuoden välissä aineopinnot ja oli hyvä systeemi
aikataulullisesti ja ammatillisen kasvun kannalta. Oli vähän vanhempi kun teki opinnot, niin
auttoi jaksamisessa.

Vain kaksi opiskelijaa kritisoi pedagogisten opintojen suoritusajankohtaa, mutta perustelut ovat
keskenään vastakkaiset:

Opettajan opinnot on mietitty aivan liian tiukaksi kokonaisuudeksi verrattuna muihin opintoihin.
Varsinkin kieltenopiskelijoille, jotka käyvät vaihdossa välissä. Pedagogisia opintoja on hankala
valita toisistaan riippumatta / ”väärässä järjestyksessä”.

Suoritan koko maisterintutkintoa suunnilleen kolmen vuoden tahdissa, eli tällä hetkellä olen tehnyt
samaan aikaan kolme harjoittelua ja osallistunut seminaariin. Vuosi sitten meillä oli mahdollisuus
osallistua vain yhteen harjoitteluun ja silloinkin oli proseminaari samana lukuvuotena. Harjoittelu-
jaksojen ja muiden opintojen sovittaminen toistensa kanssa on ollut vähintäänkin haastavaa, ja on
myös harmillista, että opinnot tuppaavat monella venymään sen vuoksi kun täällä ei aineenopettajan
60 op opintoja voi suorittaa kuin vähintään kahdessa vuodessa, joka ei ole suositeltavaa vaan suositus
taitaa olla peräti 3 vuotta. Hyvin epämotivoiva ratkaisu opiskelijan näkökulmasta.

67

4.4 Aineenopettajankoulutuksen tavoitteet ja kehittäminen

Valtioneuvoston asetuksen (A 794/2004, 18 §) mukaan yliopistoissa järjestettävän opettajankoulu-
tuksen erityisenä tavoitteena on antaa opiskelijalle valmiudet itsenäiseen toimintaan opettajana,
ohjaajana ja kasvattajana. Yliopistojen aineenopettajankoulutuksen vastaajaryhmät (n=6) ovat
itsearviointikyselyssä täsmentäneet tämän tarkoittavan tutkimusperustaiseen opettajuuteen
kasvamista, yhteiskunnan muutosten tiedostamista ja ymmärrystä niiden vaikutuksesta kou-
lumaailmaan, iältään, taustoiltaan, tavoitteiltaan ja oppimisvalmiuksiltaan erilaisten oppijoiden
tunnistamisen ja ohjaamisen taitoja sekä yhteistyötaitojen kehittymistä. Vastauksissa painottuu
myös aineenopettajaksi opiskelevien kehittyminen tietoisiksi ja tiedostaviksi kasvattajiksi, jotka
kykenevät toimimaan moniammatillisessa yhteistyössä.

Aineenopettajan pedagogisten opintojen tavoitteista sovitaan kehittämisryhmissä joko laitos-
tasolla tai tiedekunnassa. Koulutuksen yleisiä tavoitteita uusitaan keskimäärin kolmen vuoden
välein osana laajempaa hallinnollista päätöksentekoa. Aineenopettajankoulutuksen edustajien
haastatteluissa esiin nousivat kuitenkin myös useat yliopistoissa viime vuosien aikana tapahtu-
neet koulutuksen järjestämiseen ja tarjontaan liittyvät muutokset, kuten laaja-alaisempiin tut-
kintoihin siirtyminen, yliopistojen yhdistyminen tai henkilöstön vähentäminen taloudellisista
syistä. Poikkeusolot ovat vaikuttaneet haastateltujen mukaan myös opettajankoulutuksessa
annetun opetuksen määrään ja laatuun. Tutkintovaatimuksia on esimerkiksi uudistettu vain
yhdeksi lukuvuodeksi, minkä jälkeen tavoitteiden laadinta on aloitettu uudelleen laajempien
hallinnollisten muutosten vuoksi. Toisaalla voimassa olevaa tutkintovaatimuskautta on jatket-
tu normaalia pidemmäksi koulutusten yhdistämisten takia. Koulutusten tavoitteisiin liittyviä,
normaalista kehittämissyklistä poikkeavia ratkaisuja on tehty yhtä lukuun ottamatta kaikissa
arvioinnin kohteena olevissa yliopistoissa.

Kaikki vastaajaryhmät painottavat koko opettajankoulutuksen perustuvan tutkimukseen. Ruotsin
kielen oppimiseen ja opettamiseen liittyvää tutkimustietoa hyödynnetään vastausten mukaan
aineenopettajankoulutuksessa erittäin paljon (n=2), paljon (n=3) tai jonkin verran (n=1)36. Uusinta
tutkimustietoa käsitellään eri näkökulmista muun muassa ainedidaktisilla luennoilla ja harjoi-
tuksissa sekä opetusharjoittelussa. Opiskelijoita ohjataan tutustumaan alan tutkimuskirjallisuu-
teen useissa eri yhteyksissä, perustelemaan toimintaansa tutkimuksella ja myös itse toimimaan
tutkivan opettajuuden periaatteiden mukaisesti, esimerkkinä opetuskokeilut harjoittelussa sekä
seminaarityö.

Kaikkien vastaajaryhmien mukaan tutkimustyö on paras tapa myös henkilökunnan ammattitaidon
kehittämiseen. Ammatillisen kehittymisen kannalta tärkeänä pidetään myös yliopistojen omia
henkilöstökoulutuksia ja kehittämispäiviä sekä verkostoitumista ja vuorovaikutusta koulujen ja
yhteiskunnan muiden tahojen kanssa. Kolmessa vastauksessa tosin todetaan, että ammatillinen
kehittyminen on jokaisen omalla vastuulla eli jokainen huolehtii siitä oman kiinnostuksensa,
tarpeidensa, aikansa ja taloudellisten resurssien puitteissa. Henkilöstön ammattitaidon kehittä-
miseen liittyvien toimien riittävyyttä pidetään aineenopettajankoulutuksessa hyvänä (n=3), erin-

36	 asteikko ei lainkaan – jonkin verran – paljon – erittäin paljon

68

omaisena (n=1), tyydyttävänä (n=1) tai jopa heikkona (n=1)37. Henkilöstön osaamisen kehittämiseksi
viisi kuudesta vastaajaryhmästä kaipaa enemmän aikaa tutkimustyöhön; taloudelliset resurssit
mainitaan vain kolmessa vastauksessa. Esiin nostetaan myös ohjaavien opettajien tarpeet täyden-
tävään ohjauskoulutukseen sekä mahdollisuudet vierailla kentän kouluissa, jotta kokonaiskuva
kouluvariaatiosta vankentuisi.

Kehittämistä yhteistyössä

Aineenopettajan pedagogisten opintojen suunnittelu- ja kehittämistyö tapahtuu vastaajaryhmien
mukaan eritasoisissa ja erilaisella intensiteetillä kokoontuvissa työryhmissä. Tampereen yliopiston
vastauksessa kehittämisen kerrotaan perustuvan kollegiaaliseen, jatkuvasta reflektiosta ja palaut-
teesta syntyvään keskusteluun. Haastattelujen perusteella näin on myös muissa yliopistoissa.

Hyvä käytäntö

Jyväskylän yliopiston opettajankoulutuslaitoksessa pidetään viikoittain Ideatiistai kello 8–14,
jolloin ei järjestetä opetusta. Tiistait on organisoitu siten, että johto ja toimikunnat määritte-
levät tietyt tiistait kiinteästi laitoskokouksiksi sekä tutkimuksen ja koulutuksen ideapäiviksi.
Kaikki muut tiistait on tarkoitettu työyhteisöstä ja opiskelijoista nousevalle ja viriävälle
kehittämistyölle. (Jyväskylän yliopisto 2017.) Haastattelussa aineenopettajankoulutuksen
henkilöstö kertoi pitävänsä Ideatiistaita onnistuneena keinona tehdä aidosti yhteistyötä
opetuksen kehittämiseksi. Tärkeää on erityisesti tilaisuuden säännöllisyys.

Aineenopettajan pedagogisten opintojen kehittämistyöhön osallistuu oman henkilöstön lisäksi
harjoittelukoulun henkilökuntaa aina (n=3) tai useimmiten (n=3)38. Sen sijaan ruotsin oppiaineen
henkilökuntaa koulutuksen kehittämiseen osallistuu yleensä vain toisinaan (n=4), yhdessä yliopis-
tossa useimmiten, yhdessä ei lainkaan. Haastatteluissa todettiin, että aineenopettajankoulutuksen
ja ruotsin oppiaineen henkilöstön tapaamiset ovatkin luonteeltaan yleensä epävirallisia ja että
yhteissuunnittelun sijaan niissä keskustellaan esimerkiksi koulutusten sisältöjen tai lukujärjes-
tysten mahdollisista päällekkäisyyksistä. Kaikissa yliopistoissa hyvänä pidetään myös sitä, että
aineenopettajankoulutuksen ja ruotsin oppiaineen henkilökuntien jäsenet tuntevat toisiaan
henkilökohtaisesti ja voivat aina tarpeen tullen olla yhteydessä toisiinsa. Silti molemmissa kou-
lutuksissa yhteydenpitoon toivotaan säännöllisyyttä.

37	 asteikko heikkona – tyydyttävänä – hyvänä – erinomaisena
38	 asteikko ei koskaan – toisinaan – useimmiten – aina

69

Hyvä käytäntö

Jyväskylän ja Tampereen yliopistoissa järjestetään vuosittain ns. kolmikantatapaaminen,
johon osallistuu aineenopettajankoulutuksen, ruotsin oppiaineen ja harjoittelukoulujen
henkilöstöä, toisinaan myös muiden kieliaineiden henkilöstöä. Kolmikantatapaamisissa
keskustellaan aineenopettajankoulutukseen liittyvistä käytännön asioista, lukujärjestyksistä
ja esimerkiksi opiskelijoiden jaksamisesta ja sovitaan mahdollisista uusista toimintaperiaat-
teista seuraavalle lukukaudelle tai -vuodelle.

Opiskelijoiden osallistuminen aineenopettajankoulutuksen kehittämistyöhön vaihtelee: yhdessä
yliopistossa opiskelijoita kerrotaan osallistettavan aina, kahdessa useimmiten, kahdessa toisinaan
ja yhdessä ei koskaan. Haastattelujen perusteella opiskelijoita pyydetään yleisimmin mukaan
suurempien kokonaisuuksien suunnitteluun, kuten tutkintovaatimusten laadintaan, kun taas
kurssikohtaisessa suunnittelu- ja kehittämistyössä apuna käytetään pääasiassa kirjallisesti kerättyä
opiskelijapalautetta. Opiskelijapalautetta kerätään kaikkien yliopistojen aineenopettajankoulu-
tuksessa järjestelmällisesti aina eri kursseista ja/tai opintokokonaisuuksista. Myös koulutuksesta
kokonaisuutena palautetta kerätään aina (n=4) tai useimmiten (n=1). Vain yhdessä yliopistossa
jälkimmäistä palautetta ei kerätä lainkaan. Opiskelijapalautteen hyödyntämisestä raportoidaan
hyvin yhdenmukaisesti ja lyhyesti: opetusta ja sen käytänteitä sekä opetussuunnitelmia kehitetään
palautteen perusteella resurssien puitteissa. Yliopistoissa laajemmalti kerätyn palautteen avulla
seurataan myös opiskelijoiden opinto- ja työllistymispolkuja.

Kehittämistyön keskeisimpinä vahvuuksina aineenopettajankoulutuksessa pidetään koulutuk-
sen tutkimusperustaisuutta sekä jatkuvan kehittämisen mentaliteettia, innovatiivisuutta ja ajan
hermolla olemista. Yhteistyöhön erityisesti harjoittelukoulujen kanssa ollaan myös tyytyväisiä.
Parannettavaa nähdään lähinnä siinä, että yhteistyötä oppiaineiden henkilöstön kanssa voisi
edelleen tiivistää. Kehittämistyön haasteiksi koetaan henkilöstömäärän väheneminen sekä ko-
kemuksen ja tiedon siirtymisen takaaminen henkilöstön vaihtuessa.

Ruotsin aineenopettajaopiskelijoista (n=37) 62 prosenttia ilmoittaa tietävänsä, kuinka opiske-
lijat voivat vaikuttaa pedagogisten opintojen kurssien kehittämiseen, eli 38 prosenttia ei näistä
mahdollisuuksista tiedä. Ensimmäisestä ryhmästä 91 prosenttia näkee vaikuttamisen mahdolli-
suuksina kurssipalautteet ja suoran palautteen antamisen kurssia pitävälle opettajalle. Suurin osa
opiskelijoista arvioi, että palautetta aineenopettajan pedagogisten opintojen eri kursseista ja/tai
opintokokonaisuuksista on heiltä pyydetty useimmiten (43 %) tai aina (27 %), mutta vajaa kolmannes
(30 %) on sitä mieltä, että palautetta on pyydetty toisinaan. Palautteen antamisen lisäksi muutama
opiskelija mainitsee vaikuttamiskanaviksi ainejärjestöt, yhteiset palaute- ja kuulemistilaisuudet,
opetuksen kehittämisryhmän sekä Suomen opettajaksi opiskelevien liiton.

70

4.5 Aineenopettajankoulutuksen toteutus

Tässä luvussa käsitellään kaikki ne koulutuksen prosessien laatuun ja ajantasaisuuteen liittyvät
kysymykset, jotka on esitelty ja määritelty luvuissa 3.2.1 ja 3.2.2.

4.5.1 Opiskelu- ja opetusmenetelmät

Opettajuuteen kasvamisen kannalta on tärkeää, että tulevat opettajat saavat jo peruskoulutuksessaan
kokea, oppia ja itse kokeilla uudenlaisia ja monipuolisia opetus- ja oppimismenetelmiä (esimerkiksi
ilmiöpohjaista opetusta), virikkeellisiä toimintaympäristöjä ja tieto- ja viestintätekniikan käyttöä,
jotta he voivat nähdä niillä saavutettavan hyödyn oppimisessa ja siirtää nämä käytänteet kouluihin (ks.
luku 3.2.1). Itsearvioinneissa vastaajaryhmiä pyydettiin arvioimaan, kuinka paljon niiden opetukseen
kuuluu perinteisemmän jaottelun mukaisia 1) luentoja, 2) pienryhmä-/demonstraatio-opetusta,
3) opiskelijoiden itsenäistä työskentelyä tai 4) jotakin muuta näiden lisäksi. Erikseen pyydettiin
arviota opetuksessa hyödynnetyn verkko-opetuksen määrästä ja sen soveltamistavoista. Vastaajia
pyydettiin kuvaamaan myös niitä opetusmenetelmiä, joita he käyttävät omassa opetuksessaan ja
joita he toivovat myös opiskelijoiden voivan hyödyntää tulevassa opettajan työssään.

Aineenopettajankoulutuksen vastaajaryhmien arvioiden mukaan keskimäärin vajaa puolet
pedagogisista opinnoista on opiskelijoiden itsenäistä työskentelyä, neljännes pienryhmä- tai
demonstraatio-opetusta ja kymmenesosa luentoja. Näiden lisäksi opiskeluun kuuluu erilaisia
harjoituksia, projektitöitä ja teemapäiviä sekä harjoittelua ja reflektiota. Pienryhmät ovat aineen-
opettajankoulutuksessa sekaryhmiä, joihin tavallisimmin kuuluu eri kielten opettajaopiskelijoita.

Hyvä käytäntö

Itä-Suomen yliopistossa eri oppiaineiden aineenopettajaopiskelijat ja luokanopettajaopis-
kelijat opiskelevat sekaryhmissä alusta alkaen, mikä on saanut hyvää palautetta sekä opis-
kelijoilta että opettajilta. Ensisijainen näkökulma opinnoissa on kaikkia yhdistävä opettajuus
ja opettajuuden identiteetin vahvistaminen. ”Substanssiosaamista vähättelemättä mennään
opettajan ammattitaito edellä.” Opiskelijat oppivat tekemään oppiainerajat ylittävää yhteis-
työtä ja kasvavat moniammatilliseen yhteistyöhön jo ennen työelämään siirtymistä. ”Koko
opettajanhuone saadaan puhaltamaan yhteen hiileen jo opiskeluaikana!”

Itsearviointien mukaan aineenopettajankoulutuksen opetuksessa painottuvat opiskelijakeskeiset,
dialogiset/viestinnälliset, tutkivat, toiminnalliset ja yhteisölliset työtavat, koska ne ”tukevat tule-
vaisuuden taitoja”. Luento-opetuksessa keskustellaan ennakkoon saatavilla olleista materiaaleista
(flipped classroom). Digitaalisten oppimisympäristöjen hyödyntämistä pidetään tärkeänä tulevien
opettajien ammatillisessa kehittymisessä.

71

Verkko-opetusta hyödynnetään osana kaikkien yliopistojen aineenopettajankoulutusta. Eniten
esimerkkejä tarjoaa Jyväskylän yliopisto, jolla on käytössä useita erilaisia verkko-oppimisympäris-
töjä ja -opiskelualustoja: Pedanet, Optima-alusta, e-Tentti verkossa olevien tenttien suorittamiseen
ja Koppa materiaalien jakamiseen. Moniviestin mahdollistaa, että osa luennoista on katsottavissa
verkossa, Skype-, Adobe Connect- tai muuta etäyhteyttä hyödynnetään esimerkiksi seminaareissa ja
pienryhmäopetuksessa, ja normaalikoulun verkko tarjoaa mahdollisuuden iPadien ja Smartboard-
teknologian opiskeluun ja käyttöön. Myös muiden yliopistojen aineenopettajankoulutuksen
opetuksessa kerrotaan hyödynnettävän verkko-oppimisalustoja, internetiä ja sosiaalista mediaa,
mutta kokonaan verkossa tarjottavia kursseja ei arvioinnin toteuttamisen aikaan juuri ollut; ainoa
tällainen oli Itä-Suomen yliopiston Oppiminen ja pedagoginen tuki -kurssi. Oulun yliopistossa henki-
lökunta odotti U5-yhteistyön39 tarjoavan uusia mahdollisuuksia verkko-opetuksen järjestämiseen,
josta hyviä kokemuksia on jo saatu striimattaessa eli suoratoistettaessa Turun yliopiston oikeus-
lääketieteen opintoja samanaikaisesti muiden yhteistyöhön kuuluvien yliopistojen opiskelijoille.

Haastatteluissa verkko-opetuksen etuina pidettiin opiskelijoiden tietoteknisen osaamisen kehit-
tymistä sekä opintojen suorittamistapojen monipuolistumista, mikä helpottaa ja nopeuttaa opis-
kelijoiden valmistumista. Kaikki haastatellut ryhmät painottivat kuitenkin teknologian harkittua
valjastamista oppimisen, opiskelun ja opettamisen avuksi: pedagogiikan tulee aina kulkea edellä
ja teknologian tulla vasta sen perässä. Muutamissa haastatteluissa esiin nostettiin myös huoli
verkko-opetukseen ja -opiskeluun suunniteltujen ohjelmistojen ja välineiden lyhyestä käyttöiästä.

Ruotsin aineenopettajaopiskelijoista 71 prosenttia kokee tulevan opettajan työnsä kannalta
hyötyneensä opettajan pedagogisissa opinnoissa erityisesti erilaisista pari- ja ryhmätöistä. Niiden
lisäksi vastauksissa korostuvat verkko-opetus ja verkkomateriaalien hyödyntäminen sekä yleisesti
tieto- ja viestintätekniikan ja verkko-oppimisympäristön hyödyntäminen (38 %). Useat opiskelijat
kokevat hyötyneensä myös toiminnallisista työtavoista, yhteistoiminnallisesta oppimisesta, draa-
masta/draamapedagogiikasta sekä erilaisista leikeistä ja peleistä. Opiskelijoiden vastaukset ovat
siten hyvin yhteneväisiä kouluttajien vastausten kanssa, ja vastausten perusteella opiskelijat ovat
pääosin tyytyväisiä niin opetuksessa käytettyihin menetelmiin kuin niiden käytön opettamiseen.
Noin 15 prosenttia opiskelijoista kuitenkin toivoo aineenopettajankoulutuksen kehittämiseksi
”päivitystä nykyaikaisempiin opetusmetodeihin”.

Tärkeimpänä: mahdollisuus opiskella niiden periaatteiden mukaisesti mitä tulevina opettajina itse-
kin pitäisi kohta hyödyntää oppilaiden/opiskelijoiden oppimaan ohjaamisessa, eli ei massaluentoja,
ulkoaopettelemista tenttiä varten vaan innovatiivisempia kursseja meillekin, niin nähdään mallia
miten asiat käytännössä hoituvat.

Vielä suurempi osuus (30 %) opiskelijoista toivoo opintoihin enemmän käytäntöä ja vähemmän
teoriaa. Teoriaopetuksen ja käytännön soveltamisen välinen yhteys koetaan myös osittain puut-
teelliseksi. Useissa vastauksissa todetaan, että teoriakurssit ja käytännön opetusharjoittelut on
järjestetty omina osinaan. Teorian soveltamista käytäntöön ei ole ollut riittävästi, eikä opiskeltujen
teoriatietojen soveltamista harjoittelujen sisältöihin ole liioin ohjattu tarpeeksi.

39	 U5-yhteistyössä ovat mukana Itä-Suomen, Jyväskylän, Oulun, Tampereen ja Turun yliopistot. Yhteistyön tavoitteena on
muun muassa tehostaa yliopistojen koulutusta, tutkimusta ja hallintoa.

72

Ilmiöpohjaista opetusta sisältyy aineenopettajankoulutukseen itsearviointien mukaan jonkin
verran (n=5). Jyväskylän yliopistossa ilmiöpohjaisuutta sisältyy opetukseen erittäin paljon, koska
opettajankoulutuksen oma opetussuunnitelma on jo vuodesta 2014 lähtien ollut ilmiöpohjainen
(ks. luku 6.3.3).

Vastaajaryhmien mukaan ilmiöpohjainen opetus kehittää opettajaopiskelijoiden kokonaisvaltaista
ajattelua sekä laajempien kokonaisuuksien ja asiayhteyksien hahmottamista. Se kehittää myös
opiskelijoiden valmiuksia yhteistyöhön kollegojen ja sidosryhmien kanssa sekä tukee tiimiopet-
tajuutta ja antaa siten valmiuksia ja uskallusta opetuksen eheyttämiseen myös koulussa. Kolme
vastaajaryhmää kertoo yhteistyötä harjoiteltavan kursseilla, joilla opiskelijat opiskelevat seka-
ryhmissä. Osallistujat ovat joko eri kielten aineenopettajaopiskelijoita tai esimerkiksi aineen- ja
luokanopettajaopiskelijoita. Kursseilla on pohdittu yhdessä esimerkiksi erilaisia opetuskokonai-
suuksia sekä omasta että muiden aineryhmien näkökulmasta.

Opetuksen eheyttämisen tavoista selvästi eniten eli keskimäärin paljon aineenopettajankoulu-
tuksessa käsitellään toiminnallisten aktiviteettien järjestämistä ja eri oppiaineista integroitujen
kokonaisuuksien muodostamista. Lähes yhtä paljon käsitellään monialaisten, pitempikestoisten
oppimiskokonaisuuksien suunnittelemista. Esimerkkejä näistä mainitsee ainoastaan Turun yli-
opiston vastaajaryhmä: rinnastamista oli harjoiteltu harjoittelukoulun ilmiöpohjaisella viikolla
keväällä 2016, jaksottamista Turun kaupungin paikallisen opetussuunnitelman suunnittelussa,
johon aineenopettajaopiskelijat saivat osallistua, ja toiminnallisten aktiviteettien järjestämistä
Maailmankoulu-kurssilla, jonka tavoitteena oli perehtyä Suomessa toteutettavaan kansalaistoi-
mintaan ja saada siitä ideoita omaan opetustyöhön.

Ruotsin aineenopettajaopiskelijoiden mukaan ilmiöpohjaista opetusta oli heidän pedagogisissa
opinnoissaan käsitelty kevään 2016 loppuun mennessä jonkin verran (60 %), paljon (22 %) tai erittäin
paljon (14 %). Ainoastaan kahden opiskelijan mukaan sitä ei ollut käsitelty lainkaan. Käytännössä
ilmiöpohjaista opetusta oli päässyt opinnoissaan kokeilemaan lähes 60 prosenttia vastanneista
(43 % jonkin verran, 16 % paljon). 41 prosenttia ei siis ollut päässyt kokeilemaan sitä toistaiseksi
lainkaan. Niistä, jotka olivat ilmiöpohjaista opetusta päässeet kokeilemaan, noin puolet ajatteli
siitä olevan selkeää hyötyä tulevassa opettajan työssä. He kokivat, että se oli parantanut heidän
ryhmässä toimimisen taitojaan ja vuorovaikutustaitojaan, tarjonnut ideoita kehittää oppimate-
riaaleja ja antanut rohkeutta uuden kokeilemiseen, esimerkiksi entistä opiskelijalähtöisempään
opettamiseen ja projektitöiden suunnitteluun oppiainerajat ylittävässä opetuksessa. Osa opiske-
lijoista mainitsi saaneensa ainakin ideoita tulevaisuuden työtehtäviinsä, vaikka ei osannutkaan
mainita mitään konkreettista. Viisi opiskelijaa olisi kaivannut enemmän harjoittelua, koska heidän
mielestään ilmiöpohjaisuutta oli sivuttu vain teoriassa, mutta mahdollisuutta sen soveltamiseen
käytännössä ei ollut tarjottu.

73

4.5.2 Perusopetuksen ja lukion opetussuunnitelmien perusteet
aineenopettajankoulutuksessa

Aineenopettajankoulutuksen kuudesta vastaajaryhmästä viisi on täysin samaa mieltä40 ja yksi on samaa mieltä
 itsearviointilomakkeessa esitetystä väittämästä

Opetussuunnitelmaan tulevien muutosten huomioiminen ruotsin kielen opettajien
koulutuksessa on välttämätöntä koulujen ja oppilaitosten ruotsin kielen opetuksen
näkökulmasta.

Näkemystä perustellaan ensinnäkin sillä, että opettajat tulevat työskentelemään uuden ope-
tussuunnitelman mukaan. Toiseksi valtakunnallinen opetussuunnitelma nähdään tärkeimpänä
kansallisena kielenopetusta ja opettajankoulutusta ohjaavana asiakirjana, jonka muutosten
huomioimista pidetään opettajankoulutuksen opetussuunnitelman keskeisenä painopisteenä.
Kolme vastaajaryhmää perustelee vastaustaan ruotsin siirtymisellä alakouluun. Yksi toteaa, että
monilukutaito ja laaja-alaiset osaamiskokonaisuudet vaativat syvällisempää sisältöjen ja niiden
yhtymäkohtien työstämistä ja että opettajien välinen yhteistyö ja koulun yhteiskuntakontaktit
tulee päivittää ja antaa niihin mallia jo opettajankoulutuksessa.

Itsearviointien mukaan uusia perusopetuksen ja lukion opetussuunnitelmien perusteita on aineen-
opettajankoulutuksessa otettu huomioon erittäin paljon (n=3) tai paljon (n=2), yhden vastaajaryh-
män mukaan vain jonkin verran41. Itä-Suomen ja Oulun yliopistoissa niitä kerrotaan käsiteltävän
kaikilla kursseilla/opintojaksoilla, ja Jyväskylän yliopiston aineenopettajankoulutuksen oma
opetussuunnitelma on ollut ilmiöpohjainen jo vuodesta 2014. Helsingin yliopistossa panostusta
on lisätty oppiaineiden välisiin yhteyksiin ja monilukutaitoon ja Turun yliopistossa yhteisöllisiin,
toiminallisiin, tutkiviin ja viestinnällisiin työtapoihin sekä tehtäväpohjaiseen oppimiseen. Tam-
pereen yliopistossa ruotsin aineenopettajaksi opiskelevat saivat lukuvuonna 2015–2016 osallistua
Tampereen seutukunnan lukioiden opetussuunnitelman laadintaan.

Uusien opetussuunnitelmien perusteiden pohjana on oppimiskäsitys, jonka mukaan oppilas
on aktiivinen toimija ja oppiminen tapahtuu vuorovaikutuksessa toisten kanssa. Itsearvioin-
tien mukaan myös opetus kaikkien yliopistojen aineenopettajankoulutuksessa perustuu tähän
oppimiskäsitykseen erittäin paljon. Opetussuunnitelmien perusteisiin sisältyvistä laaja-alaisista
osaamiskokonaisuuksista kaikkien yliopistojen aineenopettajankoulutuksessa käsitellään erittäin
paljon kulttuurista osaamista, vuorovaikutusta ja ilmaisua. Myös ajattelua ja oppimaan oppimista
käsitellään erittäin paljon (n=4) tai paljon (n=2). Keskimäärin paljon käsitellään monilukutaitoa,
tieto- ja viestintäteknologista osaamista sekä osallistumista, vaikuttamista ja kestävän tulevai-
suuden rakentamista. Esimerkkejä siitä, miten monialaisia osaamiskokonaisuuksia opetuksessa

40	 asteikko täysin eri mieltä – eri mieltä – samaa mieltä – täysin samaa mieltä
41	 asteikko ei lainkaan – jonkin verran – paljon – erittäin paljon

74

käsitellään, ei vastauksissa juuri ole. Turun yliopisto mainitsee ajattelun ja oppimaan oppimisen
kohdalla strategiat ja päättelytaidot. Itä-Suomen yliopistossa pedagogisiin opintoihin kuuluu
kurssi osallistumisesta, vaikuttamisesta ja kestävän tulevaisuuden rakentamisesta.

Ruotsin aineenopettajaopiskelijat arvioivat, että uusia perusopetuksen ja lukion opetussuunni-
telmien perusteita on heidän pedagogisissa opinnoissaan käsitelty jonkin verran (39 %) tai paljon
(28 %), ja se on tapahtunut pääasiassa opetusharjoittelussa ja ainedidaktiikan kursseilla. Käsitellyistä
asioista opiskelijat mainitsevat erityisesti uudet käsitteet (monilukutaito, kielitietoisuus, laaja-
alaiset osaamiskokonaisuudet, ilmiöpohjainen opetus, oppilas aktiivisena toimijana ja kulttuurinen
moninaisuus) sekä oman aineen tavoitteet, sisällöt ja arviointikriteerit. Muutaman maininnan
saa myös B1-ruotsin siirtyminen alakouluun sekä teknologian hyödyntäminen opetuksessa.
Vaasassa ja Turussa opiskelijat olivat selvästi innostuneet projektista, jossa he olivat työstäneet
Opetushallitukselle materiaalia paikallisen opetussuunnitelmatyön tueksi.

4.5.3 Toiminnallinen kielitaito osana aineenopettajankoulutusta

Toiminnallisella kielitaidolla tarkoitetaan oppijan kykyä käyttää kieltä viestinnän välineenä oman
kielitaitonsa mukaisesti, jolloin lingvistinen kompetenssi (mm. sanasto, kielioppi, fonologia)
toimii viestinnän apuna eikä itsetarkoituksena (Huttunen & Jaakkola 2003).

Aineenopettajankoulutuksessa opiskelijoita ohjataan kehittämään omaa toiminnallista ruotsin
kielen taitoaan erittäin paljon (n=3), paljon (n=2) tai jonkin verran (n=1)42. Neljässä avovastauksessa
tuodaan esiin opiskelijoiden kannustaminen ja rohkaiseminen oman kielitaidon omatoimiseen
vahvistamiseen. Yhdessä niistä tämän ohjauksen nähdään olevan koko toiminnan punainen lanka
eli esillä jatkuvasti eri tavoin. Toisessa vastauksessa ohjauksen kerrotaan liittyvän myös oman
kielitaidon kehittämistarpeiden tunnistamiseen ja tiedostamiseen sekä kielestä tiedostumiseen
(”kieltä on kaikkialla”). Kahdessa vastauksessa todetaan, että vaikka kielitaidon kehittäminen on
pääosin ruotsin oppiaineen tehtävä, myös opettajan pedagogisissa opinnoissa korostetaan jatkuvaa
kielitaidon kehittämistä ja kannustetaan kaikenlaiseen oma-aloitteiseen kieliharjoitteluun. Siellä,
missä opiskelijoita ohjataan kehittämään omaa toiminnallista ruotsin kielen taitoaan vain jonkin
verran, sen kerrotaan tarkoittavan sitä, että opiskelijoita kehotetaan suorittamaan kieliharjoittelu
ennen opetusharjoittelua.

Toiminnallisen kielitaidon opettamiseksi opiskelijoita ohjataan käyttämään opetuksessa mo-
nipuolisia, viestinnällisiä ja toiminnallisia työtapoja. Opiskelijoita ohjataan havainnoimaan
ja huomioimaan ympäristön tarjoamat mahdollisuudet käyttää ja oppia kieliä ja hankkimaan
kumppanikouluja. Koska toiminnallinen kielitaito on opetussuunnitelman sisällä oleva tavoite,
opiskelijoita ohjataan seuraamaan opetussuunnitelmaa ja huomioimaan sen tavoitteet oppituntia
suunnitellessa ja toteuttaessa.

42	 asteikko ei lainkaan – jonkin verran – paljon – erittäin paljon

75

Eurooppalaiseen viitekehykseen opiskelijoita ohjataan aineenopettajankoulutuksessa perehtymään
erittäin paljon (n=4) tai paljon (n=2). Viitekehystä käytetään opiskelijoiden itsearvioinneissa, ja sitä
harjoitellaan käyttämään oman opetuksen suunnittelussa, tavoitteiden asettamisessa, kokeiden
laadinnassa sekä suullisen kielitaidon ja kirjoitelmien arvioinnissa.

Ruotsin aineenopettajaopiskelijoista hieman yli puolet (54 %) on sitä mieltä, että aineenopetta-
jan pedagogisissa opinnoissa heitä on ohjattu kehittämään omaa toiminnallista ruotsin kielen
taitoaan vain jonkin verran, ja kolmannes (32 %) on sitä mieltä, että heitä ei ole ohjattu siihen
lainkaan. Opiskelijoiden mukaan toiminnallisen kielitaidon kehittämiseksi heitä kannustetaan
ensisijaisesti lähtemään kieliharjoitteluun tai vaihtoon ruotsinkieliselle alueelle. Pedagogisissa
opinnoissa huomio kiinnittyy luokkahuonekieleen ja toiminnallisen kielitaidon opettamiseen.

Mielestäni opettajien oman puheen kohdalla painotetaan oikeakielisyyttä enemmän kuin viestin välit-
tymistä. Olen saanut ohjausta oppilaiden toiminnallisen kielitaidon parantamiseen, mutta en omaani.

Oikeastaan omaan toiminnalliseen kielitaitoon ei olla juuri suoraan viitattu. Se on ehkä ollut pe-
rusoletuksena ja ainoana mahdollisena pohjana sille, että voisi itse käyttää funktionaalista kieltä
oppitunneilla ja kehottaa oppilaita informaaliin oppimiseen.

Harjoitteluissa ja niihin liittyvissä muissa opintojaksoissa korostetaan kommunikatiivisuutta. Kieli-
kasvatuksen periaatteita korostetaan vahvasti: oppilaan tulisi voida käyttää (ja häntä tulisi rohkaista
käyttämään) kielitaitoaan autenttisissa tilanteissa, vaikka kielitaito ei olisikaan täydellinen.

Opiskelijoista kuitenkin vain noin puolet (49 %) on sitä mieltä, että pedagogisissa opinnoissa on
käsitelty toiminnallisen kielitaidon opettamista. Lähes yhtä moni (43 %) ei osaa sanoa, onko sitä
käsitelty vai ei. Vähäinen avovastausten määrä (n=6) antaa ymmärtää – muutamaa pientä käy-
tännön esimerkkiä lukuun ottamatta – että opiskelijat eivät osaa kertoa, miten toiminnallisen
kielitaidon opettamista on opinnoissa käsitelty.

Opetusharjoittelussa on puhuttu, että toiminnallinen kielitaito olisi oppimisen tavoite, mutta se on
niin pitkän ajan tavoite, että ennemmin on opetusharjoittelussa keskitytty perusjuttujen opettamiseen,
esim. kielioppiin.

Eurooppalaisen viitekehyksen osalta tilanne on opiskelijoiden mielestä parempi: noin puolet (51 %)
vastaa, että heitä on pedagogisissa opinnoissa ohjattu perehtymään siihen paljon, ja kolmannes
(32 %) on sitä mieltä, että tätä on tapahtunut jonkin verran. Lähes kaikissa avovastauksissa tode-
taan, että viitekehystä on ohjattu käyttämään oppilaiden arvioinnissa. Muutamissa vastauksissa
se nähdään myös apuna omien kurssisuunnitelmien laadinnassa, tavoitteiden asettamisessa,
sisältöjen suunnittelussa ja oppilaiden ohjaamisessa itsearviointiin ja oman osaamisen kehitty-
misen seuraamiseen.

76

4.5.4 Opetusharjoittelu

Kasvatustieteen perusopintoihin kuuluu viiden yliopiston aineenopettajankoulutuksessa 2–5
opintopisteen ohjattu harjoittelu, jossa orientoidutaan opettajan ammattiin. Helsingin yliopistossa
siihen kuuluu jo 10 opintopisteen perusharjoittelu. Myös Oulun yliopistossa perusopintoihin
kuuluvaa harjoittelua kutsutaan perusharjoitteluksi.

Opettajan pedagogisiin aineopintoihin sisältyvissä harjoitteluissa on enemmän vaihtelua: Hel-
singin yliopistossa niihin sisältyy yksi syventävä harjoittelu (10 op). Oulun yliopistossa on kaksi
syventävää harjoittelua (6 + 6 op). Lopuissa neljässä yliopistossa on kolme erilaista ohjattua
harjoittelua, joilla on erilaisia nimiä ja joiden opintopistemäärät vaihtelevat:

1.	 (ohjattu) perusharjoittelu, opetuksen perusteiden harjoittelu tai ohjattu harjoittelu II (5–7 op)

2.	 syventävä ohjattu/tutkiva harjoittelu, tutkiva opettajuus tai ohjattu harjoittelu III (6–8 op)

3.	 työelämä-/laajentava/soveltava ohjattu harjoittelu tai ohjattu harjoittelu IV (3–5 op)

Opetusharjoittelujen opintopistemäärä on Oulun yliopistossa yhteensä 17, Itä-Suomen yliopistossa
22 ja muissa neljässä yliopistossa 20. Taulukossa 11 on esitelty yliopistojen arviot aineenopettaja-
opiskelijoiden opetusharjoitteluihin sisältyvien harjoitustuntien kokonaismääristä. Vertailtavuuden
vuoksi ilmoitetut tuntimäärät on muunnettu täysiksi tunneiksi.

TAULUKKO 11. Yliopistojen arviot aineenopettajankoulutuksen opetusharjoitteluihin sisältyvien
harjoitustuntien kokonaismääristä

Yliopisto Harjoitustuntien määrä

(kpl)

Yhden harjoitustunnin
pituus

(minuutteina)

Harjoitustuntien määrä
yhteensä
(tunteina)

Helsingin yliopisto 16 75 20

Itä-Suomen yliopisto 25 75 31,25

Jyväskylän yliopisto 39 45 29,25

Oulun yliopisto 27 75 34,15

Tampereen yliopisto 24 75 30

Turun yliopisto 19 75 24,15

77

Opetusharjoitteluissa pidettävien harjoitustuntien määrässä on varsin suurta vaihtelua: pie-
nin tuntimäärä on Helsingin yliopistossa, ja selvästi suurin tuntimäärä on Oulun yliopistossa.
Aineenopettajankoulutuksen vastaajaryhmistä viisi on sitä mieltä, että näillä harjoitustuntimäärillä
ruotsin kielen opettajan ammattitaidon kannalta tärkeät tavoitteet saavutetaan hyvin43. Yksi vas-
taajaryhmä arvioi, että heidän harjoitustuntimäärällään nämä tavoitteet saavutetaan tyydyttävästi.

Ruotsin aineenopettajaopiskelijoista suurin osa (39 %) on sitä mieltä, että opetusharjoittelun
harjoitustuntien kokonaismäärä on vain jossain määrin riittävä, ja runsas viidennes (22 %) sitä
mieltä, että se ei ole lainkaan riittävä (kuvio 1). Kolmannes opiskelijoista (33 %) pitää tuntimäärää
kuitenkin hyvin riittävänä ja kaksi opiskelijaa erittäin riittävänä.

KUVIO 1. Ruotsin aineenopettajaksi opiskelevien opiskelijoiden (n=37) näkemys
opetusharjoittelutuntien riittävyydestä (%)

Aineenopettajankoulutusta koskevissa kehittämistoiveissa noin kolmasosa opiskelijoiden vas-
tauksista liittyy siihen, että opinnoissa olisi enemmän käytäntöä ja vähemmän teoriaopetusta.
Tämä koskee myös opetusharjoitteluja. Harjoitteluihin toivotaan oppituntien pitämisen lisäksi
myös lähempää tutustumista esimerkiksi kodin ja koulun väliseen yhteistyöhön:

Pidettäviä oppitunteja voisi olla enemmän ainakin minulle, vaikka toiset harjoittelijat oppivat var-
maan harjoitteluissakin nopeammin pitämään parempia tunteja kuin minä.

Vielä enemmän omia oppitunteja ja vähemmän teoriaa. Mielestäni opettajaksi kasvamisessa tär-
keämpää on päästä itse kokemaan ja kokeilemaan.

Teoriaa (=intensiiviviikkoja ja niiden kestoja) vähemmän ja enemmän harjoittelua. Harjoittelussa
voisi myös tulla paremmin esille kodin ja koulun välinen yhteistyö ja sen eri muodot, sekä koulun
sisäinen toimintakulttuuri.

43	 asteikko heikosti – tyydyttävästi – hyvin – erinomaisesti

78

Opinnot voisivat olla kenties vielä käytännönläheisempiä. Tuntuu, että opetusharjoittelujen rinnalla
järjestetyt pedagogisten teoriakurssit eivät oikein integroidu harjoittelujen kanssa vaan jäävät irral-
lisiksi ja pinnallisiksi kokonaisuuksiksi. Teoriatieto on tärkeää, mutta se pitäisi saada kuitenkin
jollain tavalla nidottua mukaan konkreettisiin opetustilanteisiin.

Aineenopettajankoulutuksen edustajien itsearviointien mukaan opetusharjoittelujen ajoitus toimii
pedagogisten opintojen nykyrakenteessa yleisesti ottaen hyvin (n=3), yhden yliopiston mukaan
erinomaisesti ja yhden mukaan tyydyttävästi44 (yksi vastaus puuttuu). Kahdessa avovastauksessa
todetaan, että kun opintojen teoria- ja harjoittelujaksot vuorottelevat (ns. vetoketjuperiaate), ne
tukevat toisiaan, vaikka se kahden eri organisaation toiminnan suunnittelussa aiheuttaakin omat
haasteensa. Yksi vastaajaryhmä pitää hyvänä sitä, että pedagogiset opinnot suoritetaan yhden vuo-
den aikana, joka on rauhoitettu muilta opinnoilta. Oulun yliopistossa, jossa pedagogiset opinnot
aloitetaan kolmannen vuoden keväällä, harjoittelujen ajoitus todetaan hyväksi siitä syystä, että
opiskelijat ovat aikuistuneet ja ovat siten kykeneviä sisäistämään tulevaa opettajuuttaan. Tämä
ajoitus on myös harjoittelukoululle helpompi, koska oppilaat saavat aloittaa koulutyönsä rauhassa
ja harjoittelijat tulevat vasta joulun jälkeen.

Aineenhallinnan varmistamiseksi opiskelijoilta vaaditaan ennen opetusharjoitteluun ilmoittau-
tumista tietty määrä opetettavan aineen opintoja: Helsingin yliopistossa opintoja vaaditaan vähin-
tään 38 opintopistettä sekä hyvät tiedot Tala och skriva 2- ja Grammatik och lingvistik -kursseista.
Itä-Suomen yliopistossa opetuksen perusteiden harjoitteluun (H2) voi mennä, kun pääaineesta
on suoritettu vähintään 40 opintopistettä. Oulun yliopistossa pedagogisten opintojen koko en-
simmäisen osan (30 op) aloittamisen edellytyksenä on, että opiskelija on suorittanut vähintään
60 opintopisteen opinnot opetettavassa pääaineessa. Jyväskylän ja Turun yliopistoissa opetetta-
van aineen opintoja vaaditaan jo opettajan pedagogisiin opintoihin haettaessa 50 opintopistettä,
Tampereen yliopistossa 60 opintopistettä45 (ks. luku 4.3).

Edellä mainituista vaatimuksista huolimatta kielten aineenopettajaopiskelijoiden aineenhallin-
ta vaihtelee harjoittelujen alkaessa. Kolmessa haastattelussa juuri ruotsin kielen opiskelijoiden
aineenhallinta huolestutti opettajankouluttajia jossain määrin, koska harjoitteluissa kaikkien
kielitaito ei riitä varsinkaan lukioryhmien opetukseen. Eräässä haastattelussa todettiin seuraavaa:

Ruotsin kielen opiskelijoiden itsearvostus ei opetusharjoitteluvaiheessa ole vielä kovin korkealla, eivät
tule niin hyvillä tiedoilla kuin esimerkiksi englannin opiskelijat, eikä tätä ongelmaa ole myöskään
vaikkapa venäjän kielen opiskelijoilla.

Eräs harjoittelukoulun opettaja totesi kuitenkin, että opiskelijan aineenhallinta ei riipu välttämät-
tä siitä, missä opintojen vaiheessa hän tulee harjoitteluun: jos hänellä on muutakin kielitaustaa
kuin pelkät ruotsin oppiaineen opinnot, esimerkiksi vaihto-opiskelua tai asumista kielialueella,
hän on opetusharjoitteluun selvästi muita valmiimpi. Toisessa harjoittelukoulussa onkin esitetty
toive, että opiskelija olisi suorittanut pakollisen kieliharjoittelunsa ennen opetusharjoittelujen

44	 asteikko heikosti – tyydyttävästi – hyvin – erinomaisesti
45	 Jyväskylän yliopistossa suoravalitut voivat ilmoittautua suorittamaan opettajan pedagogisia aineopintoja, kun pääaineen

opintoja on suoritettuna vähintään 50 op. Tampereen yliopistossa 1+-vaiheen valinnassa opinto-oikeuden saaneet
opiskelijat saavat aloittaa pedagogiset aineopinnot, kun opetettavasta aineesta on suoritettu vähintään 60 op:n laajuiset
opinnot.

79

alkamista. Siinä yliopistossa, jossa kieliharjoittelu ei ole pakollinen, opiskelijoille suositellaan
vaihtoon lähtöä ennen opetusharjoittelua. Yleisesti haastatteluissa pidettiin tärkeänä myös sitä,
että opiskelijoilla olisi koko ajan elävä yhteys ruotsia puhuviin ja mahdollisimman paljon arkiko-
kemuksia ruotsin kielen käytöstä, mikä kylläkin edellyttää opiskelijoilta itseltään aktiivisuutta
ja oma-aloitteisuutta.

Keväällä 2016 suoritetun kyselyn aikaan vain Turun ja Helsingin yliopistoissa ruotsin kielen
aineenopettajaopiskelijoiden oli mahdollista pitää harjoitustunteja myös alakoulussa. Syksyllä
2016 tilanne oli selvästi muuttunut: haastatteluissa kävi ilmi, että alakoulussa tapahtuva opetushar-
joittelu oli jo mahdollistunut myös Itä-Suomen, Jyväskylän ja Oulun yliopistoissa. Tampereellakin
sen tarjoamista pidettiin täysin mahdollisena. Helsingissä opiskelijamäärien todettiin kuitenkin
olevan niin isoja, että kaikille halukkaille alakouluharjoittelua on hyvin vaikea tarjota. Paikalla
ollut opiskelija totesi itse saaneensa harjoitella yläkoulun ja lukion lisäksi myös alakoulussa ja
ehdotti, että kaikilla harjoittelijoilla olisi mahdollisuus päästä edes seuraamaan alakoulun tunteja,
vaikkei itse pääsisikään siellä opettamaan.

Hyviä käytäntöjä

Jyväskylän yliopiston opiskelijoilla ei ollut ennen syyslukukauden 2016 alkua mahdollisuutta
harjoitella ruotsin opettamista alakoulussa, koska yliopiston harjoittelukoulun kielivalikoi-
maan ei ole kuulunut A1- tai A2-ruotsia. Vuodesta 2010 alkaen kieltenopettajaopiskelijoilla
on kuitenkin ollut mahdollisuus osallistua ruotsin kielen kielisuihkutuksen järjestämiseen
esiopetuksessa ja alakoulussa yhteistyössä Jyväskylän kaupungin ja vuodesta 2015 myös
Laukaan kunnan kanssa.

Kielisuihkutuksen lisäksi kielten aineenopettajaopiskelijoille on tarjottu mahdollisuutta
osallistua kesäisin alakoululaisille suunnattujen kielileirien suunnitteluun ja toteutukseen
yhteistyössä luokanopettajaopiskelijoiden kanssa. Vastuullisena kielileirien järjestäjänä on
toiminut Jyväskylän yliopisto yhteistyössä Jyväskylän kaupungin perusopetuspalveluiden
kanssa. Kielileireillä opiskelijat ovat toteuttaneet lapsille erilaisia kieliin liittyviä aktivi-
teetteja, joista osa on liittynyt myös ruotsin kieleen. Usein työparin toinen jäsen on ollut
aineenopettajaopiskelija ja toinen luokanopettajaopiskelija. Harjoitusta on saatu siis sekä
kieltenopetukseen että yhteisopettajuuteen.

Kyselyssä noin puolet (49 %) ruotsin aineenopettajaopiskelijoista ilmoitti, että omaan opetus-
harjoitteluun ei ollut kuulunut alakoulun opetusta lainkaan. Kolmannes (33 %) ilmoitti, että
harjoittelua alakoulun puolella oli ollut korkeintaan viidesosa pidetyistä tunneista, ja loput (18 %)
arvioivat saaneensa harjoitella alakoulussa keskimäärin kolmanneksen tunneistaan. Tilanne ei
ollut juurikaan parempi mahdollisuudessa päästä edes seuraamaan alakoulun tunteja: 75 prosenttia
opiskelijoista kertoi päässeensä seuraamaan alakoulun tunteja vain jonkin verran tai ei lainkaan, eli
vain neljännes opiskelijoista oli päässyt seuraaman niitä paljon46.

46	 asteikko ei lainkaan – jonkin verran – paljon – erittäin paljon

80

Yhden yliopiston aineenopettajankoulutuksen edustajat totesivat haastattelussa, että kuudes- ja
seitsemäsluokkalaisten opetuksessa ei käytännössä ole eroa, minkä vuoksi opiskelijoiden ala-
koulukokemuksen puute ei ole ongelma. Toisessa yliopistossa kuitenkin erityisesti alakoulussa
tarvittavan funktionaalisen ja toiminnallisen lähestymistavan juurtuminen strukturalistisen sijaan
nähdään ”yllättävän hitaana”. Näiden haastateltujen mukaan taustalla vaikuttanevat toisaalta
opiskelijoiden omat koulukokemukset (omien opettajien vanhat metodit) ja kentällä käytettävät,
osittain edelleen strukturalistiset oppimateriaalit, toisaalta joidenkin opiskelijoiden persoonaan
liittyvä arkuus kokeilla uutta.

Aineenopettajankoulutuksen vastaajaryhmät arvioivat, että aineenopettajaopiskelijat tekevät
harjoitteluissaan yhteistyötä luokanopettajan kanssa jonkin verran (n=4) tai ei lainkaan (n=2), ja
mahdollinen yhteistyö liittyykin tilanteisiin, joissa aineenopettajaksi opiskelevat käyvät seuraa-
massa luokanopettajan antamaa opetusta ja mahdollisesti myös avustavat tätä. Luokanopettaja-
opiskelijoiden kanssa tehtävää yhteistyötä sen sijaan on erittäin niukalti: vain kaksi vastaajaryhmää
mainitsee sellaista olevan jonkin verran osana aineenopettajankoulutusta. Aineenopettajaopiske-
lijoiden omat kokemukset yhteistyön määrästä ovat vieläkin vähäisemmät: suurin osa (86 %) ei
opetusharjoitteluissaan ollut tehnyt lainkaan yhteistyötä luokanopettajan kanssa (11 % jonkin
verran, 3 % paljon), eli opiskelijat eivät pidä oppituntien seuraamista yhteistyönä. Luokanopetta-
jaopiskelijoiden kanssa yhteistyötä jonkin verran oli tehnyt neljännes (24 %) vastaajista, kun taas
loput eivät olleet tehneet tällaista yhteistyötä lainkaan.

Hyviä käytäntöjä

Aineenopettaja- ja luokanopettajaopiskelijoiden suunnitelmallista yhteistyötä tehdään
Itä-Suomen ja Turun yliopistoissa. Itä-Suomen yliopiston Tutkiva opettajuus -harjoittelussa
opiskelijoilla on mahdollisuus pitää tunteja yhdessä. Vuodesta 2013 opettajankoulutuksen
alkuvaiheen tavoitteet ja opintojaksot ovat Itä-Suomen yliopistossa olleet aineen- ja luokan-
opettajaopiskelijoille yhteiset. Yhtenä päätavoitteena on vuorovaikutteisuus, jota harjoitellaan
käytännössä sekaryhmissä. Turun yliopistossa aineenopettaja- ja luokanopettajaharjoitte-
lijoiden yhteistyöhön46 kuuluvat muun muassa ryhmäkuuntelut, joissa aineenopettajaksi
opiskelevat seuraavat luokanopettajaopiskelijoiden pitämiä harjoitustunteja ja toisinpäin,
ja he voivat myös antaa toisilleen palautetta pidetyistä harjoitustunneista. Haastatteluun
osallistunut opiskelija piti tätä hyvänä tapana päästä tutustumaan paitsi luokanopettajiksi
opiskeleviin myös alakoulussa opettamisen metodeihin.

Aineenopettajankoulutuksen vastaajaryhmien mukaan opetusharjoittelua voisi kehittää seuraavasti:

▪▪ lisäämällä yhteistyötä aineenopettajankoulutuksen ja luokanopettajakoulutuksen opettajien
ja opiskelijoiden välillä (yhtenä esimerkkinä edellä mainitut ryhmäkuuntelut)

▪▪ lisäämällä yhteistyötä yleisesti opettajankoulutuksen ja harjoittelukoulun välillä

47	 nk. AO-LO-yhteistyö

81

▪▪ antamalla opiskelijoille yhä enenevässä määrin vastuuta opetuksen suunnittelusta, toteu-
tuksesta ja arvioinnista tavoitteena ohjata heitä kohti täysipäiväisen opettajan tapaa tehdä
työtä ja auttaa hahmottamaan opettajan työn kokonaisuutta

▪▪ sijoittamalla harjoittelu myöhäisempään vaiheeseen

▪▪ palauttamalla sivuaineharjoittelu.

Opiskelijoiden toiveet harjoittelun kehittämiseksi liittyvät kuitenkin ensisijaisesti sen määrään:
23 avovastauksesta noin puolessa (52 %) toivotaan enemmän harjoitustunteja. Tätä perustellaan
sillä, että harjoitustunteja on vain muutama viikossa ja harjoittelun kokonaistuntimäärä on suun-
nilleen sama kuin opettajan viikkotuntimäärä:

Harjoittelussa pidetään oppitunteja noin kaksi tai kolme viikossa ja tuntien valmisteluun voi laittaa
tuntikaupalla aikaa, tätä mahdollisuutta ei oikeasti ole työelämässä, kun tunteja pidetään saman
verran päivittäin, jopa enemmän. Olisi ollut hyödyllistä harjoittelun ohessa kokeilla pitää tunteja
myös useampi päivässä lyhyemmällä valmisteluajalla niin olisin saanut realistisemman kuvan opet-
tajana toimimisesta.

Ei mitenkään riittävä, koska se on vain pintapuolinen raapaisu ja yhden ryhmän kanssa.

Ehdotus laajempien kokonaisuuksien suunnittelusta ja toteuttamisesta tulee siis sekä opiskelijoilta
että kouluttajilta. Kolme opiskelijaa liittää siihen toiveen harjoitustuntien pitämisestä yhdessä
toisen harjoittelijan kanssa:

Opiskelijat tarvitsevat lisää kokemusta suuremmista kokonaisuuksista, esim. kurssisuunnitelma,
kurssin arviointi jne. Toteutuksena voisi olla esim. vastuukurssi kahdestaan tai kolmistaan ja sen
arviointi yhdessä, ohjaaja tukena.

4.5.5 Oppimisen arviointimenetelmät

Opettajankoulutuksen tavoite on kouluttaa opettajia, joilla on monipuoliset oppilaiden oppimi-
sen ja opiskelun arviointitaidot. Itsearviointikyselyssä vastaajaryhmiä ja opiskelijoita pyydettiin
nimeämään viisi koulutuksessa eniten käytettyä oppimisen arviointimenetelmää ja sen jälkeen
arvioimaan sitä, missä määrin opiskelijat voivat hyödyntää näitä arviointimenetelmiä tulevassa
opettajan työssään.

Opiskelijoiden oppimisen arvioinnissa painottuvat aineenopettajankoulutuksessa opiskelijoiden
vertaisarviointi ja itsearviointi. Jyväskylän yliopiston vastauksessa opiskelijan itsearviointi näh-
dään osana muun muassa reflektoivaa opettajuutta ja oppimaan oppimista ennalta annettujen,
neuvoteltujen kriteereiden pohjalta tai vapaasti etenkin Kieltenopettajan salkun yhteydessä (ks. hyvä
käytäntö). Tampereen yliopistossa itsearviointi on syksyn ja kevään vertaamista toisiinsa, Hel-
singin yliopistossa tavoitteiden ja toiminnan tulosten ja prosessin rinnastamista, jotta opiskelijat

82

oivaltavat näiden yhteyden ja oppivat soveltamaan kriteeriperustaista arviointia. Opiskelijoiden
kanssa käydään myös palaute- tai kehityskeskusteluja, ja tärkeänä pidetään myös opiskelijoiden
mahdollisuutta raportoida ja reflektoida toimintaansa ja tuloksiaan pienryhmässä tai koko opis-
kelijaryhmässä.

Aineenopettajankoulutuksessa opiskelijoiden oppimista arvioidaan edelleen myös tenteillä,
mitä on kuitenkin tarkennettu muun muassa niin, että tehtävät ovat soveltavia ja lähdeaineisto
saa usein olla mukana, jotta ”ei vain päntätä asioita ymmärtämättä niitä”. Kahdessa yliopistossa
on käytössä myös ryhmätentti ja yhdessä paritentti. Muita mainittuja arviointimenetelmiä ovat
esseet, seminaarityöt, ammatillisen kasvun portfolio sekä näytöt ja tuotokset (esimerkiksi teo
rialla perustellut opetustuokiot ja itsetuotetut tehtäväpaketit), jotta teoria muuttuisi toiminnaksi.

Hyvä käytäntö

Jyväskylän yliopiston aineenopettajankoulutuksessa käytössä on Kieltenopettajan salkku, jonka
pohjana on Eurooppalainen kielisalkku. Siinä perusajatuksena on, että opiskelijat keräävät
opintojen aikana töitään, joista he koostavat opintojen lopussa Kieltenopettajan salkun.
Kieltenopettajan salkusta käydään joko henkilökohtainen tai pienryhmäpalautekeskustelu.

Aineenopettajankoulutuksessa arvioidaan, että opiskelijat voivat hyödyntää koulutuksessa käy-
tettyjä arviointimenetelmiä tulevassa opettajan työssään erittäin paljon (n=3), paljon (n=1) tai
jonkin verran (n=2).

Kysymykseen vastanneiden ruotsin aineenopettajaopiskelijoiden (n=32) mukaan oppimisen
arvioinnissa käytetään edelleen eniten tenttejä (81 %), mutta muutama opiskelija mainitsee niiden
yhteydessä myös paritentin ja ryhmätentin. Toiseksi eniten mainintoja saavat oppimispäiväkirjat
(59 %) ja vertaisarviointi (56 %). Oppimista arvioidaan opiskelijoiden mukaan myös essein, rapor-
tein ja erilaisin projekti- tai oppimistehtävin. Ammatillisen kasvun tai näyteportfolion mainitsee
kolmasosa opiskelijoista.

Kolme opiskelijaa mainitsee, että myös ryhmätöitä tai pienryhmässä pidettäviä esityksiä käytetään
oppimisen arvioinnissa. Myös vain kolme opiskelijaa näkee ohjaavan opettajan tai didaktikon
kanssa käydyt palautekeskustelut osana arviointia, ja vain yksi on kiinnittänyt huomiota jatku-
vaan arviointiin. Menetelmälistojen joukossa on yksi laajempi vastaus Itä-Suomen yliopiston
opiskelijalta:

Omasta mielestäni tärkeintä on ollut opetusharjoitteluiden alussa ja lopussa tapahtuvat pohdintateh-
tävät, joihin kootaan omia pohdintoja, oppilaiden ja ohjaajan antamaa palautetta sekä vertaisar
viointia sekä teoreettista tietoa. Nämä toimivat vielä pohjana ammatillisen kasvun portfoliolle ja
siitä muokattavalle näyteportfoliolle.

83

Suurin osa opiskelijoista on sitä mieltä, että he voivat hyödyntää aineenopettajan pedagogisissa
opinnoissa käytettyjä arviointimenetelmiä tulevassa opettajan työssään paljon (44,5 %) tai erittäin
paljon (11 %). 44,5 prosenttia katsoo voivansa hyödyntää niitä jonkin verran, eikä kukaan ole sitä
mieltä, ettei voisi hyödyntää niitä lainkaan. Avovastauksissa näkemyksille on vain neljä perustelua:

Arviointimenetelmät kuten itse- ja vertaisarviointi eivät mielestäni oikein sovellu peruskouluikäisille.
Jos opiskelija arvioi itsensä vitosen oppilaaksi, hän saa mitä luultavammin opettajalta vitosen, näin
kävi siis pedagogisissa [opinnoissa] opintojen arvioinneissa. – –

Aion käyttää paljon enemmän oppilaslähtöistä arviointia joka peilaa oppilaiden omiin tavoitteisiin.

Perinteisiä kokeita on ainakin aloittelevana opettajana vaikea jättää hyödyntämättä ennenkuin oppii
arvioimaan kunnolla oppilaiden oppimista. Sitten kun omiin taitoihin luottaa ja tulee kokemusta,
voi alkaa varmemmin käyttämään soveltavampia arviointimuotoja.

 – – projektiluontoiset työt ja muut pitkäkestoiset tuotokset ovat tuntuneet vaivalloisilta, mutta
tiedostan, että ne ovat paljon tehokkaampia oppimisen saavuttamiseksi, varsinkin kun niihin on
tottunut ja työstäminen alkaa ajoissa. Siksi haluan kyllä käyttää samansuuntaista arviointia itsekin.

4.5.6 Opintojen ohjaus ja seuranta

Aineenopettajankoulutuksen vastaajaryhmät arvioivat, että aineenopettajaksi opiskelun ja val-
mistumisen kannalta tärkeät tavoitteet saavutetaan koulutuksessa tarjotulla opinto-ohjauksella
hyvin (n=3), erinomaisesti (n=1) tai tyydyttävästi (n=1)48 (yksi vastaus puuttuu). Vastaajat painottavat,
että kaikki annettava opetus on samalla myös ohjausta, joka tähtää opettajuuteen kasvamiseen
ja opettajan työssä selviytymiseen ja kehittymiseen. Sen vuoksi näiden kahden erottaminen on
opettajankoulutuksessa lähtökohtaisesti mahdotonta. Osassa vastauksia ohjaukseen kaivataan
kuitenkin lisää resursseja, joita on vähennetty yliopistoja koskevien leikkausten myötä.

Yksi vastaajaryhmä toteaa, että ohjausta voisi suunnata enemmän opettajana kasvamisen taito-
jen pohtimiseen ja työelämään suuntautumiseen ja että ohjaus voisi olla yksilöllisempää ja ottaa
enemmän huomioon koko opiskelijan elämäntilanteen. Haastattelujen mukaan varsinkin yhdessä
lukuvuodessa tai kalenterivuodessa suoritettava 60 opintopisteen kokonaisuus on intensiivisyydes-
sään opiskelijoita usein stressaavakin ajanjakso, jonka aikana ammatillisen kehittymisen pohdinta
saattaa jäädä kurssien ja opetusharjoittelujen suorittamisen jalkoihin. Aineenopettajankoulutusten
edustajat painottivatkin haastatteluissa joustavan ohjauksen mallia, jonka mukaan opiskelijoita
ohjataan tarvelähtöisesti. Kaikki opiskelijat eivät kaipaa henkilökohtaista ohjausta, kun taas toiset
hakeutuvat ohjaukseen useinkin. Mikäli opiskelija ottaa opettajaan yhteyttä, hänelle pyritään
vastaamaan mahdollisimman nopeasti. Eräässä haastattelussa opettajankouluttajat totesivat:

48	 asteikko heikosti – tyydyttävästi – hyvin – erinomaisesti

84

Ensin aina reagoidaan opiskelijoiden tarpeeseen. Kyllä pyritään antamaan [ohjausta] niille, ketkä
sitä tarvitsevat.

Sain viikonloppunakin ainakin kolme viestiä, ja niihin reagoin kyllä heti, ettei menisi muutoin niin
pitkään.

Ruotsin aineenopettajaopiskelijoiden kokemus on, että pedagogisissa opinnoissa saatu opinto-
ohjaus on auttanut heitä opettajaksi kehittymisessä hyvin (43 %) tai erinomaisesti (16 %)49. Kuiten-
kin jopa 40 prosenttia opiskelijoista kokee saaneensa ohjausta opettajaksi kehittymisessä vain
tyydyttävästi (27 %) tai heikosti (14 %). Avovastauksissa opiskelijat toivovat ensinnäkin sitä, että
ohjauksen saatavuudesta kerrottaisiin selkeämmin. Toiseksi ohjaukseen toivotaan yhdenvertaista
saavutettavuutta, koska didaktikkojen ja harjoitteluohjaajien toiminta koetaan varsin erilaiseksi
ja eritasoiseksi. Tästä käy ilmi, että osa opiskelijoista on avovastausta kirjoittaessaan ajatellut
opinto-ohjauksen lisäksi myös opetusharjoitteluun liittyvää ohjausta.

En ole itse koskaan tarvinnut pedagogisissa opinnoissani lisäohjausta, mutta ymmärtääkseni meillä
on ohjausta saatavilla jos vain pyytää.

Ylipäänsä opinto-ohjauksen mahdollisuuden mainostaminen voisi auttaa, sillä itse en edes tiedä kuka
meillä toimii ohjaajana vai toimiiko kukaan.

Enemmän ehkä valmiita ohjausaikoja? Nimi listaan ja tavataan varmasti. Resurssipula?

Itse olen kyllä tyytyväinen saamaani ohjaukseen, mutta olen usein ihmetellyt, kuinka eritapaista
ja eritasoista palautetta eri aineenopettajat saavat ohjaajasta riippuen. Jotkut eivät esimerkiksi ole
koskaan tehnyt [opetusharjoitteluissa] mitään tuntisuunnitelmia ja toisten suunnitelmia taas ei ole
koskaan hyväksytty sellaisenaan ja palautekin on ollut lähinnä sitä ”kehittävää”...

Esimerkiksi ainedidaktiikan puolella olisin kaivannut selkeämpää ohjeistusta monessa asiassa. Lisäksi
ohjaavat opettajat (etenkin saman aineen sisällä) voisivat puhaltaa enemmän yhteen hiileen ja yhtenäis-
tää toimintaansa. Meillä esimerkiksi ruotsin toinen ohjaava opettaja ei käynyt aina tuntisuunnitelmia
läpi harjoittelijan kanssa ennen tunteja kun taas toisen kanssa niistä keskusteltiin hyvinkin tarkasti.

Opiskelijoiden pedagogisten opintojen suorittamista seurataan aineenopettajankoulutuksen
vastaajaryhmien mukaan aina (n=4), useimmiten (n=1) tai toisinaan (n=1). Opintosuorituksia
seurataan opintorekisteristä ja pääasiassa siksi, että valmistuneiden määrä on koulutuksessa olen-
nainen indikaattori, jonka seuraaminen ”kuuluu perustehtäviin”. Opintoja seurataan myös muun
muassa opinto-oikeuden aikarajoituksen, vanhentumassa olevien opintosuoritusten ja opiskeli-
joiden jaksamisen vuoksi. ”Hidastajien” löytäminen on myös tarpeellista, koska heidän määränsä
vaikuttaa seuraavan vuoden ryhmäkokoihin. Tampereen yliopiston vastaajaryhmä on maininnut
myös opiskelijan portfolion ja henkilökohtaiset ohjauskeskustelut, joiden avulla ainedidaktisesta
opetuksesta vastaavat lehtorit / yliopisto-opettajat seuraavat opiskelijoiden opintojen etenemistä.
Tampereella harjoittelukoulu puolestaan käyttää lomakkeita apuna harjoittelujaksojen suoritta-
misen seurannassa, ja jokaisella opiskelijalla on oma ohjaava opettaja kullakin harjoittelujaksolla.

49	 asteikko heikosti – tyydyttävästi – hyvin – erinomaisesti

85

4.6 Aineenopettajankoulutuksen tarjoamat valmiudet opettaa ruotsia
alakoulussa

Kaikki aineenopettajankoulutuksen vastaajaryhmät arvioivat, että niiden koulutuksessa kielen
opettamiseen alakoulussa keskitytään jonkin verran50. Erityisesti ruotsin kielen opettamiseen
alakoulussa keskitytään myös pääasiassa jonkin verran (n=4), mutta kahden vastaajaryhmän mu-
kaan ei lainkaan. Tästä huolimatta koulutusten edustajat ovat sitä mieltä, että kieltenopettajaksi
kelpoisuuden tuottava koulutus tarjoaa opiskelijoille valmiudet ruotsin kielen opettamiseen myös
alakoulussa. Tätä on avovastauksissa perusteltu kuitenkin varsin niukasti:

Seiskaluokkien opettaminen on mielestämme jo melko lähellä kuutosluokkalaisten opetusta toiminnal-
lisine menetelmineen. – – Ainelaitoksella saatu koulutus, kieliharjoittelu ja opetusharjoittelu antavat
kokonaisuutena hyvät valmiudet – myös informaalin oppimisen tukemiseen ja mahdollistamiseen.

Ainedidaktiikkaan kuuluu sekä osana luentoja (varhainen kielen oppiminen, early language learning)
että varsinkin harjoituksissa alkavan kielenopiskelun pedagogiikka / alakoulun kielitunnin pitäminen.

Ruotsin aineenopettajaopiskelijoiden mahdollisuudet pitää harjoitustunteja alakoulussa tai seurata
alakoulun opetusta olivat lukuvuoden 2015–2016 olleet toistaiseksi varsin vähäiset (ks. luku 4.5.4).

Ruotsin aineenopettajaopiskelijoiden mukaan ruotsin kielen opettamiseen alakoulussa ei opettajan
pedagogisissa opinnoissa ole keskitytty lainkaan (61 %) tai siihen on keskitytty vain jonkin verran
(39 %). Kukaan ei siis ollut sitä mieltä, että alakoulussa opettamista olisi käsitelty paljon tai erittäin
paljon. Tästä huolimatta enemmistö (53 %) opiskelijoista kokee olevansa valmiita opettamaan
ruotsia myös alaluokilla. Vastauksissa merkittävin perustelu sille on, että opiskelija on opetus-
harjoittelussa saanut opettaa alakoululaisille ruotsia tai englantia51. Toisena yleisenä perusteluna
on se, että teoriaopinnot ovat valmistaneet aineenopettajaa opettamaan kaikilla koulutusasteilla.
Muutama opiskelija kertoo saaneensa kokemusta alakoulusta toimittuaan siellä opettajan sijaisena.

Harjoittelu alakoulussa opetti paljon. Aiheen teoriapuolta olisi hyvä käydä läpi yliopiston kursseilla.

Hyvin, sillä soveltava harjoittelu alakoululla oli hyvin silmiä avaava kokemus ja sain siitä paljon
tietotaitoa, jota voin hyödyntää tulevaisuudessa.

Olen saanut paljon kokemusta ja tietotaitoa, josta on hyötyä myös alakoulun puolella.

Oikein hyvin. Aineenopetuksella ei ole eroa luokka-asteella, ainoastaan aineen opetuksen laajuus
ja intensiteetti vaihtelevat.

Riittävästi, alakoulussa on oppilaskeskeisyys tietysti tärkeämpää. Koen, että olin vahva jo yksilölli-
sessä kohtaamisessa ennen tätä vuotta. Harjoittelu ei siis suoranaisesti anna mahtavia valmiuksia
alakoulun opettamiseen...

50	 asteikko ei lainkaan – jonkin verran – paljon – erittäin paljon
51	 Alakoulussa harjoitustunteja oli päässyt pitämään 51 prosenttia opiskelijoista (ks. luku 4.5.4).

86

Opiskelijoista 41 prosenttia kokee, että aineenopettajankoulutus ei ole antanut heille riittäviä
valmiuksia alakoulussa opettamiseen. Yksi opiskelija ei osannut vastata kysymykseen ja yksi
ilmaisi suoraan, ettei halua opettaa alakoulussa.

En ole saanut sitä varten minkäänlaista apua, enkä usko automaattisesti pärjääväni alakoulussa.
Opettaminen siellä on kuitenkin aivan erilaista, minkä vuoksi onkin todella kummallista, ettei sitä
sisällytetä millään tapaa harjoitteluihin.

Minulla ei ole kokemusta alakouluikäisten kanssa toimimisesta tai heidän opettamisestaan, joten
valmiuteni opettaa alakoulussa eivät ole kovin vahvat.

Taustalla vaikuttava teoria on pitkälti samanlaista, mutta alkeiden opettamista ei käytännössä si-
vuta juuri ollenkaan – etenkään siitä näkökulmasta, että alkeet johtuvat nuoresta iästä. Aikuisten
alkeiden opetusta kun ei juuri voi siirtää alakouluikäisten opetukseen, sillä edes lapsen oman äidin-
kielen kehitys ei ole välttämättä saavuttanut täyttä laajuuttaan eikä abstraktien kokonaisuuksien
hahmottaminen onnistu vielä äidinkielellä käsiteltäessäkään.

4.7 Työllistymisen seuranta ja opiskelijoiden tulevaisuudentoiveita

Ruotsin oppiaineessa ruotsin aineenopettajaksi valmistuneiden opiskelijoiden työllistymistä
seurataan aina (n=2) tai toisinaan (n=4)52. Neljässä yliopistossa näin kerättyä tietoa käytetään
järjestettäessä alumnitoimintaa: koulutuksista valmistuneet esimerkiksi vierailevat oppiaineen
työelämäkursseilla kertomassa opiskelijoille työelämään sijoittumisesta, siellä kohdatuista
haasteista sekä erilaisista uramahdollisuuksista. Työllistymisen seurannasta saatua tietoa hyö-
dynnetään kolmessa yliopistossa myös opinto-ohjauksessa, Tampereen yliopistossa lisäksi myös
koko koulutuksen ja yksittäisten kurssien sisältöjen kehittämisessä entistä paremmin työelämän
vaatimuksiin vastaaviksi.

Työllistymisen parantamiseksi kaksi ruotsin oppiaineen vastaajaryhmää ehdottaa, että yliopistot
vahvistaisivat kaksoispätevyyteen johtavia koulutuspolkuja. Myös ruotsin aineenopettajaksi val-
mistuvalle tulisi olla mahdollista hakeutua suorittamaan luokanopettajan monialaiset opinnot
ja valmistua sekä kielen- että luokanopettajaksi. Tämä on mahdollista osassa yliopistoja, mutta
varsinaisia opiskelijakiintiöitä tällaiseen ei ole. Osassa yliopistoja luokanopettajakoulutukseen on
kiintiö kaikille aineenopettajaksi opiskeleville, eli tässä kiintiössä voivat hakea kaikki ne opiskelijat,
jotka ovat valmistumassa jonkin koulussa opetettavan aineen opettajiksi. Kaksi ruotsin oppiaineen
vastaajaryhmää toivoo omia kiintiöitä nimenomaan ruotsia pääaineenaan opiskeleville.

Vain yhden yliopiston aineenopettajankoulutuksessa ruotsin kielen opettajiksi valmistuneiden
työllistymistä kerrotaan seurattavan aina. Muiden vastaajaryhmien mukaan työllistymistä seura-
taan usein (n=1), toisinaan (n=3) tai ei lainkaan (n=1). Saatuja tietoja hyödynnetään opiskelijoiden
tiedottamiseen ja motivointiin, ja heitä ohjataan täydentämään pätevyyttään työmarkkinoiden

52	 asteikko ei lainkaan – toisinaan – usein – aina

87

vaatimusten mukaan (esim. sivuainevalinnat, kaksoispätevyys, rehtorin pätevyys). Tietoa hyö-
dynnetään myös koulutuksen suunnittelussa ja opiskelijakiintiöiden päivittämisessä. Tampereen
yliopistossa toteutettiin lukuvuonna 2014–2015 aineenopettajien työllistymistä koskeva selvitys,
jonka tuloksista selviää, että eri oppiaineiden aineenopettajiksi valmistuneet työllistyvät omalle
alalleen hyvin.

Kyselyn lopussa opiskelijoille esitettiin avokysymys siitä, missä työtehtävissä he toivovat ole-
vansa viisi vuotta valmistumisensa jälkeen. Ruotsin aineenopettajaopiskelijat toivovat lähes
yksimielisesti olevansa viisi vuotta valmistumisensa jälkeen opetusalan työtehtävissä pääasiassa
perusopetuksen ala- ja/tai yläluokilla tai lukiossa, muutama myös aikuiskoulutuksen parissa. Vas-
taajat eivät juuri pohdi työllistymistä muualle kuin opiskelemalleen alalle, eli he toivovat voivansa
opettaa ruotsia, ruotsia ja englantia tai ruotsia ja saksaa. Muutama opiskelija haluaisi opettaa
ruotsia tai suomea myös toisena kielenä (R2 tai S2), ja yksi haluaisi toimia kielikylpyopettajana.
Yksi vastaajista haluaisi opetustyön ohella toimia opetusteknologian ja -pelien kehittäjänä, ja yksi
toivoo voivansa yhdistää opettajan työtehtäviä aiemmin suorittamaansa kääntäjän tutkintoon.
Opetustehtävät ulkomailla kiinnostavat kolmea opiskelijaa, ja yksi suunnittelee hakeutuvansa vielä
opinto-ohjaajakoulutukseen. Ainoastaan kolme opiskelijaa ei osaa vastata kysymykseen lainkaan.

Toivoisin työskenteleväni alakoulun englannin ja ruotsin aineenopettajana, sillä vaikka viihdyn myös
yläkoulussa ja lukiossa, pidän alakoulua ehkä eniten minulle ominaisempana paikkana.

Yläkoulu tuntuu mieluisalta työympäristöltä ja tykkään sen ikäisistä.

Lukion ruotsin opettajana, tarpeeksi haastetta ja voi keskittyä enemmän opettamaan kuin kasvat-
tamaan, voidaan alkaa syventää kielitaitoa eikä tarvitse aina vain käydä läpi yksinkertaisimpia
perusasioita vaan voidaan tehdä monipuolisempia tehtäviä ja harjoitteita joissa tarvii jo osata perus-
asiat, perusasioiden kertaaminen on asia erikseen.

En ole vielä aivan varma, mitä haluaisin, eikä minulla ole yhtä selkeää suuntaa. Toivoisin ehkä
ennemmin suuntautuvani lukioon, aikuiskoulutukseen tai yliopistoon kuin esimerkiksi ylä- tai
alakouluun. Olisin mielelläni tekemisissä myös eri kulttuurien kanssa, joko S2- tai R2-opetuksessa
tai esimerkiksi työskenteleväni ulkomailla.

88

4.8 Johtopäätöksiä

Ruotsin oppiaineen hakijamäärät ovat viime vuosina olleet laskussa, mihin syynä lienee
ruotsin kielen saama negatiivinen julkisuus, varsinkin keskusteluun toistuvasti nouseva
pakollinen ruotsin kielen opiskelu. Myös aineenopettajankoulutuksen ruotsin opiskelijoi-
den kiintiöiden täyttämisessä on ollut vaikeuksia, mutta sama koskee osittain myös muita
kieliaineita. Opettajan ammatin kiinnostavuus vaikuttaa jossain määrin heikentyneen, koska
ammattia pidetään raskaana eikä sitä uskota arvostettavan samalla tavalla kuin aiemmin.

Ruotsin kielen osaamisen heikkeneminen Suomessa heijastuu myös siihen, että ruotsin
pääaineopintoihin haetaan aiempaa heikommalla kielitaidolla, eli ruotsin kielen lähtötaso
yliopisto-opinnoissa on huonontunut. Ruotsin kielen taidon yleinen heikkeneminen saattaa
johtua esimerkiksi siitä, että perusopetuksessa B1-ruotsin oppituntien määrää vähennettiin
1990-luvulla kolmanneksella, yhdeksästä kuuteen vuosiviikkotuntiin, joka verrattuna 1970-lu-
vun tuntimäärään on noin puolet vähemmän (ks. esim. Opetus- ja kulttuuriministeriö 2012).

Ruotsin oppiaineessa kielen oppimiseen ja opettamiseen liittyvien kurssien tarjonta vaihtelee
yliopistoittain. Kahdessa yliopistossa on tarjolla oma linjansa tai polkunsa ruotsin kielen
oppimiseen ja opettamiseen. Näitä kursseja ja linjoja voidaan pitää merkittävinä motivoitaessa
opiskelijoita opettajaopintoihin. Viiden viime vuoden aikana (2012–2016) valmistuneilta
opettajilta saadun palautteen perusteella (luku 10) ruotsin oppiaineen opinnoissa olisi saanut
olla enemmän kursseja, jotka tukevat opiskelijan tulevaa opettajuutta.

Yliopistoissa ollaan tyytyväisiä aineenopettajankoulutuksen valintaprosessiin ja pedagogisten
opintojen suorittamisen ajankohtaan, vaikka yhtenäistä linjaa yliopistoilla ei niissä olekaan.
Ne, joiden opiskelijat aloittavat opettajaopintonsa jo ensimmäisenä tai toisena opiskeluvuonna,
korostavat opiskelijoiden mahdollisuutta kypsyä opettajuuteen useampien opiskeluvuosien
kuluessa. Aikaisen opettajuuteen perehtymisen katsotaan myös motivoivan opiskelijoita
heidän pää- ja sivuaineopinnoissaan. Niissä yliopistoissa puolestaan, joissa opettajaopinnot
sijoitetaan opiskelijoiden myöhempiin opiskeluvuosiin, korostetaan sitä, että opiskelijat ovat
ehtineet paneutua pääaineopintoihinsa, heidän tavoitteensa ovat ehtineet selkiytyä, ja he
ovat kypsyneet myös ihmisinä eli saaneet työssä tarvittavaa elämänkokemusta. Molemmissa
malleissa on siten hyvät puolensa, ja viime kädessä opettajaopintojen ajankohdan onnistu-
neisuus riippuu opiskelijasta ja siitä, mikä juuri hänelle on hyväksi. Tässä arvioinnissa suurin
osa opiskelijoista piti parempana jälkimmäistä mallia, eli heidän mielestään oli tärkeää, että
ennen opettajaopintoja heille oli karttunut ikää ja elämänkokemusta, he olivat kypsyneet
henkisesti ja myös heidän aineenhallintansa oli ehtinyt kehittyä.

Ruotsin aineenopettajien koulutuksen suunnittelussa ja kehittämisessä hyväksi käytännöksi
on osoittautunut muutamissa yliopistoissa ns. kolmikantayhteistyö, johon osallistuu aineen-
opettajankoulutuksen, ruotsin oppiaineen ja harjoittelukoulujen henkilöstöä, toisinaan myös
muiden kieliaineiden henkilöstöä. Hyvä lähtökohta yhteistyölle kaikissa yliopistoissa on
se, että aineenopettajankoulutuksen ja ruotsin oppiaineen henkilökuntien jäsenet tuntevat
ja tapaavat toisiaan, mutta yhteydenpitoon ja koulutusten yhteissuunnitteluun toivotaan
kuitenkin lisää säännöllisyyttä puolin ja toisin.

89

Sekä ruotsin oppiaineen että aineenopettajankoulutuksen kontaktiopetuksessa hyödynnetään
oppijakeskeisiä, monipuolisia opetus- ja opiskelumenetelmiä sekä oppimisen arviointime-
netelmiä, joita myös opiskelijat kokevat voivansa hyödyntää tulevassa opettajan työssään.
Opiskelijat kertovat hyötyneensä erityisesti opetuksessa käytetyistä menetelmistä ja niiden
käytön opettamisesta. He ovat myös sisäistäneet toiminnallisten menetelmien ja digitaalis-
ten oppimisympäristöjen merkityksen. Ilmiöpohjainen oppiminen on opiskelijoille tuttua
teoriatasolla, mutta käytännön sovellukset vieraampia. Ilmiöpohjaisen opetuksen toteut-
tamiseksi opiskelijoiden on myös opittava tekemään yhteistyötä, minkä vuoksi esimerkiksi
kielten aineenopettajaopiskelijoista ja luokanopettajaopiskelijoista muodostetut sekaryhmät
opintojen aikana ovat kannatettavia.

Ruotsin oppiaineen ja aineenopettajankoulutuksen edustajien mukaan opiskelijoita ohjataan
vahvasti kehittämään toiminnallista kielitaitoaan. Opiskelijoista kuitenkin puolet kokee, että
heitä on pedagogisissa opinnoissa ohjattu siihen vain jonkin verran, ja kolmasosan mielestä
heitä ei ole ohjattu siihen lainkaan. Lähes puolet opiskelijoista ei myöskään osaa sanoa, onko
opinnoissa käsitelty toiminnallisen kielitaidon opettamista vai ei, mikä viittaisi siihen, että
opiskelijat eivät ehkä ole ymmärtäneet, mitä toiminnallisella kielitaidolla tarkoitetaan.

Ruotsin aineenopettajien koulutuksessa on ainakin toistaiseksi keskitytty alakoulussa
opettamiseen erittäin vähän. Tästä huolimatta koulutusten edustajat ovat sitä mieltä, että
kieltenopettajaksi kelpoisuuden tuottava koulutus tarjoaa opiskelijoille valmiudet ruotsin
kielen opettamiseen myös alakoulussa. Opiskelijoista kuitenkin lähes puolet kokee, että
koulutus ei ole antanut heille siihen riittäviä valmiuksia. Myös opiskelijoiden käytännön
kokemus alakoululaisten opettamisesta oli ennen syksyä 2016 jäänyt erittäin vähäiseksi
tai olemattomaksi. Syksyllä 2016 mahdollisuuksia harjoitella ruotsin kielen opettamista
alakoulussa oli kuitenkin lisätty.

Aineenopettajaopiskelijoiden harjoitustuntien määrä eri yliopistoissa vaihtelee varsin pal-
jon. Pienimmän ja suurimman harjoitustuntimäärän tarjoavan yliopiston välillä on lähes
1,5-kertainen ero. Aineenopettajankoulutuksen henkilökunnan mielestä harjoitustuntien
määrä on riittävä, mutta opiskelijoista runsas puolet toivoo enemmän harjoittelua. Ruotsin
kielen aineenopettajaopiskelijoiden aineenhallinta harjoitteluissa on myös vaihtelevaa, ja
aineenhallintarajat opetusharjoitteluun pääsemiseksi ovat erilaiset eri yliopistoissa.

Opiskelijoiden opintojen ohjaus on hyvällä tasolla: opettajat käyttävät paljon aikaa opiske-
lijoiden yksilölliseen ohjaamiseen. Ohjauksen nähdään kuitenkin tapahtuvan enemmän
”matkan varrella” kuin erillisissä ohjaustapaamisissa, minkä vuoksi ohjauskäytännöt ovat
opiskelijoille usein epäselviä.

91

5
Kielikylpykoulutuksen

koulutusohjelman arvioinnin tulokset

5.1 Kielikylpy, kielikylpykoulutuksen koulutusohjelma
ja opiskelijavalinta

Kielikylpy on opetusmetodi, jossa opetus annetaan aluksi suurimmaksi osaksi muulla kuin op-
pilaiden ensikielellä. Suomessa yleisin on suomenkielisille oppilaille tarjottava ruotsinkielinen
kielikylpy, joka aloitetaan päiväkodissa (varhainen täydellinen53 kielikylpy) ja joka jatkuu perus-
opetuksen loppuun saakka. Oppilaiden ensikielen osuus kuitenkin kasvaa kielikylpyopetuksessa
asteittain niin, että yläkouluun siirryttäessä sitä on opetuksesta noin puolet. Kielikylvyssä uusi
kieli omaksutaan luonnollisissa ja mielekkäissä viestintätilanteissa ja integroimalla se sisältöjen
oppimiseen, toisin sanoen oppilaille opetetaan esimerkiksi matematiikkaa ja biologiaa kielikyl-
pykielellä. Kielikylpykieli on siten samanaikaisesti sekä oppimisen väline että kohde. (Vaasan
yliopisto 2016 ja Bergroth 2015.)

Muulla kuin koulun opetuskielellä opettavien opettajien, esimerkiksi kielikylpyopettajien, on
hallittava opetuksessa käytettävä kieli. Opetushallituksen määräyksen (M 25/011/2005) Opetta-
jalta edellytettävä kielen hallinta muulla kuin koulun opetuskielellä annettavassa esi- ja perusopetuksessa
mukaan opettajalla on riittävä kielitaito, jos hän

▪▪ on suorittanut valtakunnallisissa kielitutkinnoissa tason viisi mukaisen kokeen tai

▪▪ on suorittanut yliopistossa vähintään 80 opintopisteen laajuiset opetuskielen opinnot tai

▪▪ on suorittanut kelpoisuuden tuottavat opintonsa ulkomailla.

Määräys edellyttää, että opetuskielen taito on osoitettava, jos opettaja opettaa vähintään neljä
vuosiviikkotuntia tai vähintään neljä opetussuunnitelman mukaista kurssia (M 25/011/2005).

53	 Täydellisessä kielikylvyssä kielikylpykielellä annettavan opetuksen osuus on ohjelman alussa suuri (90–100 %) (Bergroth
2015).

92

Kielikylpyopetus on lähtöisin Kanadasta, josta sen toi Suomeen 1980-luvun lopussa Vaasan yli-
opiston silloinen professori Christer Laurén. Kielikylpyopetus sai opetuskokeiluluvan Vaasan
kouluissa vuonna 1987. Perustutkintokoulutus kielikylpyopettajille alkoi vuonna 1998 Vaasan
yliopiston ja Oulun yliopiston Kajaanin opettajankoulutusyksikön yhteistyönä ja päättyi siinä
muodossaan vuonna 2015, kun Kajaanin opettajankoulutusyksikkö lakkautettiin. (Bergroth 2015.)
Kielikylpykoulutuksen uusi koulutusohjelma alkoi Vaasan yliopistossa vuonna 2014. Syksyllä
2016 Vaasan ja Jyväskylän yliopistojen hallitukset sopivat koulutusohjelman siirtämisestä osaksi
Jyväskylän yliopistossa tarjottavaa koulutusta. Siirto tehtiin osana liikkeenluovutusta, jossa Vaa-
san yliopiston tutkintoon johtava kielten koulutus ja tutkimus sovittiin siirrettäviksi Jyväskylän
yliopistoon lukuvuoden 2017–2018 alusta alkaen. Keväällä 2017 koulutusohjelmassa jo opiskele-
vat saivat valita, suorittavatko opintonsa loppuun Vaasassa siirtymäajan puitteissa vai hakevatko
siirtoa Jyväskylän yliopiston opiskelijoiksi. Arvioinnin valmistumisen aikaan huhtikuussa 2017
muuta tietoa koulutusohjelman järjestämisestä ei vielä ollut saatavilla.

Kielikylpykoulutuksen koulutusohjelma antaa pätevyyden luokanopettajaksi, kielikylpyopettajaksi
sekä ruotsin aineenopettajaksi. Koulutusohjelmaan päässyt opiskelija saa opinto-oikeuden ylem-
män korkeakoulututkinnon suorittamiseen: Kandidaatin tutkintoon (180 op) sisältyvät ruotsin
kielen pääaineopinnot (85 op), opettajan pedagogiset opinnot (30 op), luokanopettajakoulutuksen
monialaiset opinnot (50 op) sekä yleiset opinnot (15 op). Maisterin tutkintoon (120 op) sisältyvät
ruotsin kielen syventävät opinnot (80 op), opettajan pedagogiset opinnot (30 op) ja luokanopet-
tajakoulutuksen monialaiset opinnot (10 op). Pedagogiikka on kiinteä osa koulutusohjelman
opetusta, ja sitä opiskellaan keskeytyksettä läpi opintojen. Kaikki opetusharjoittelut tehdään
kielikylpyopetusta tarjoavissa kouluissa. Taulukossa 12 luodaan katsaus kielellisiin kelpoisuuksiin
kielikylpykoulutuksen koulutusohjelman suorittamisen jälkeen. Koulusivistyskielellä tarkoitetaan
sitä kieltä, a) jolla henkilö on suorittanut ylioppilastutkintonsa, sisältäen hyväksytyn äidinkielen-
kokeen kielessä tai b) joka on koulukielenä peruskoulun tai lukion päättötodistuksessa, sisältäen
hyväksytyn arvosanan kielessä äidinkielenä.

TAULUKKO 12. Kielelliset kelpoisuudet kielikylpykoulutuksen koulutusohjelman suorittamisen
jälkeen54

Kielikylpyopettaja
ruotsin kielen
kielikylvyssä

Luokanopettaja
ruotsinkielisessä
koulussa

Luokanopettaja
suomenkielisessä
koulussa

Ruotsin kielen
aineenopettaja
suomenkielisessä
koulussa

Suomi
koulusivistyskieli
+ kypsyysnäyte
suomeksi

Kelpoinen Ruotsin kielen
erinomainen taito on
osoitettava

Kelpoinen Kelpoinen

Ruotsi
koulusivistyskieli
+ kypsyysnäyte
ruotsiksi

Suomen kielen
erinomainen taito on
osoitettava

Kelpoinen Suomen kielen
erinomainen taito on
osoitettava

Suomen kielen
erinomainen taito on
osoitettava

54	 Lähde Vaasan yliopiston verkkosivut (Vaasan yliopisto 2017)

93

Valinta kielikylpykoulutuksen koulutusohjelmaan ja opiskelijoiden perustelut siihen
hakeutumiselle

Kielikylpykoulutuksen koulutusohjelman vuosittainen opiskelijakiintiö Vaasassa on ollut 20
opiskelijaa, joista enintään kymmenen on valittu ylioppilastodistuksen ja valintakokeen yhteis-
pistemäärän perusteella ja vähintään kymmenen pelkän valintakokeen perusteella. Koulutusoh-
jelma on ollut suosittu, ja joka vuosi hakijoita on ollut vähintään kaksi kertaa niin paljon, kuin
opiskelijoita on voitu ottaa. Valintakokeen ensimmäisessä vaiheessa on suoritettu kirjallinen
koe, jolla on mitattu hakijan ruotsin ja suomen kielen kirjallista taitoa sekä kielikylpytietoutta.
Toisessa vaiheessa on suoritettu ruotsin ja suomen kielen suullista taitoa mittaava haastattelu
sekä opettajankoulutuksen soveltuvuushaastattelu. Opiskelijavalintaan on osallistunut myös
Åbo Akademin harjoittelukoulun (Vasa övningsskola) ja muiden harjoittelukoulujen edustajia.

Kielikylpykoulutuksen opiskelijat (n=17) kertovat hakeneensa koulutusohjelmaan seuraavista
syistä: osa on aina halunnut (luokan)opettajaksi (n=8), osa on (aina ollut) kiinnostunut ruotsin
kielestä (n=6) tai hakijaa on innostanut ohjelman monipuolisuus, koska se antaa pätevyyden
kolmeen ammattiin (n=6). Kaksi opiskelijaa kertoo hakeneensa kielikylpykoulutuksen koulu-
tusohjelmaan, koska ei ollut saanut opiskelupaikkaa suomenkieliseen luokanopettajakoulutuk-
seen. Kaksi opiskelijaa mainitsee myös kaksikielisen taustansa vaikuttaneen koulutusohjelman
valintaan, ja yksi vastaaja toteaa oman kielikylpytaustansa vahvistaneen päätöstä hakeutua
koulutukseen.

5.2 Kielikylpykoulutuksen koulutusohjelman tavoitteet ja kehittäminen

Itsearvioinnissa kielikylpykoulutuksen koulutusohjelman vastaajaryhmä määrittelee koulutuksen
tavoitteiksi ruotsin kielen perusteellisen hallinnan, perehtyneisyyden tutkimukseen monikie-
lisyydestä, kielikylvystä ja ruotsin kielestä toisena kotimaisena kielenä sekä käytännöllisen ja
teoreettisen osaamisen erityisesti kielikylpyopetuksen toimintamekanismeista. Tavoitteina ovat
myös hyvät pedagogiset, didaktiset ja ainekohtaiset tiedot ja ammattitaito luokanopetukseen,
kielikylpyopetukseen ja ruotsin kielen aineenopetukseen perusopetuksessa ja lukiossa. Koulu-
tuksen tavoitteiden laadintaprosessissa Vaasan yliopiston vastuulla ovat olleet kieliopinnot ja
Åbo Akademin vastuulla pedagogiset opinnot. Haastattelun mukaan tavoitteita oli muutettu jo
koulutusohjelman ensimmäisen lukuvuoden jälkeen Åbo Akademin luokanopettajaopintojen
uudistamisen yhteydessä vuonna 2015.

Ruotsin kielen opettamiseen ja oppimiseen liittyvää tutkimustietoa hyödynnetään kielikylpy-
koulutuksessa henkilökunnan mukaan erittäin paljon55. Kaikki opetus perustuu ajankohtaiseen
tutkimukseen, jonka vaikutuksista opetussuunnitelman muutoksiin keskustellaan koulutuksen
sisällä toimivissa oppiaineryhmissä. Opiskelijat tutustuvat uusimpiin tutkimusartikkeleihin ja
osallistuvat itse uuden tiedon tuottamiseen kurssitöissään. Myös henkilökunnan ammattitaidon
kehittämisessä pääpaino on aktiivisessa tutkimuksessa ja tutkivassa opettajuudessa, johon sisältyy
sekä kansallisen että kansainvälisen tason tiedonvaihto. Säännöllisesti järjestettävät seminaarit

55	 asteikko ei lainkaan – jonkin verran – paljon – erittäin paljon

94

ja täydennyskoulutus koskevat myös harjoittelukoulujen ja kenttäkoulujen henkilöstöä. Henki-
lökunnan ammattitaidon ylläpitoon ja kehittämiseen tähtäävien toimien riittävyys arvioidaan
koulutusohjelmassa hyväksi56.

Kielikylpykoulutuksen koulutusohjelman kehittämisessä keskeinen rooli on johtoryhmällä,
jossa on ollut edustus Vaasan yliopistosta, Åbo Akademista, harjoittelukouluista ja opiskelijoista.
Johtoryhmän jäsenet keräävät omasta yksiköstään/ryhmästään palautetta, josta keskustellaan
ryhmän kokouksissa ja jonka perusteella koulutukseen tehdään tarvittavia muutoksia yhteisellä
päätöksellä. Johtoryhmä osallistuu myös opetusharjoittelupalautteiden koontiin. Koulutusoh-
jelman kaikilta kursseilta sekä koulutuksesta kokonaisuutena kerätään opiskelijapalaute aina57
sekä koulutusohjelma- että yliopistotasolla. Myös kielikylpykoulutuksen opiskelijoiden mukaan
palautetta eri kursseista ja/tai opintokokonaisuuksista kerätään useimmiten tai aina, tosin kahden
opiskelijan mukaan vain toisinaan. Lähes kaikki opiskelijat (88 %) kertovat tietävänsä, miten he
voivat osallistua opintojensa kehittämiseen: antamalla kurssipalautetta. Kolme opiskelijaa tietää
myös ainejärjestön keräävän palautetta ja yksi sen, että vastauksista tehdään koosteita, jotka vä-
litetään käsiteltäviksi henkilöstön kokouksiin ja johtoryhmään.

Vahvuuksinaan opetuksen kehittämistyössä kielikylpykoulutuksen henkilökunta piti kevään
2016 itsearvioinnissa erityisesti hyvää yhteistyötä kahden yliopiston välillä, yhteistyötä kasva-
tustieteen asiantuntijoiden, ainedidaktikkojen ja harjoittelukoulujen kesken sekä hyvin toimivia
kansallisia ja kansainvälisiä tutkimusverkostoja. Itsearvioinnin mukaan yhteistyötä voitaisiin
vielä kehittää tutkimus- ja kehittämisprojektein, joihin osallistettaisiin myös opiskelijoita. Koko
koulutusohjelman kehittämisessä tärkeänä pidettiin yhteistyötä kahden koulutusta järjestävän
yliopiston välillä erityisesti koordinoitaessa molempien tarjoamia opintosisältöjä sekä kehitet-
täessä oppiainerajat ylittäviä opintokokonaisuuksia.

5.3 Kielikylpykoulutuksen koulutusohjelman toteutus

Tässä luvussa käsitellään kaikki ne koulutuksen prosessien laatuun ja ajantasaisuuteen liittyvät
kysymykset, jotka on esitelty ja määritelty luvuissa 3.2.1 ja 3.2.2.

5.3.1 Opiskelu- ja opetusmenetelmät

Opettajuuteen kasvamisen kannalta on tärkeää, että tulevat opettajat saavat jo peruskoulutuk-
sessaan kokea, oppia ja itse kokeilla uudenlaisia ja monipuolisia opetus- ja oppimismenetelmiä
(esimerkiksi ilmiöpohjaista opetusta), virikkeellisiä toimintaympäristöjä ja tieto- ja viestintä-
tekniikan käyttöä, jotta he voivat nähdä niillä saavutettavan hyödyn oppimisessa ja siirtää nämä
käytänteet kouluihin (ks. luku 3.2.1). Itsearvioinneissa vastaajaryhmiä pyydettiin arvioimaan,
kuinka paljon niiden opetukseen kuuluu perinteisemmän jaottelun mukaisia 1) luentoja, 2) pien-

56	 asteikko heikko – tyydyttävä – hyvä – erinomainen
57	 asteikko ei lainkaan – toisinaan – useimmiten – aina

95

ryhmä-/demonstraatio-opetusta, 3) opiskelijoiden itsenäistä työskentelyä tai 4) jotakin muuta
näiden lisäksi. Erikseen pyydettiin arviota opetuksessa hyödynnetyn verkko-opetuksen määrästä
ja sen soveltamistavoista. Vastaajia pyydettiin kuvaamaan myös niitä opetusmenetelmiä, joita
he käyttävät omassa opetuksessaan ja joita he toivovat myös opiskelijoiden voivan hyödyntää
tulevassa opettajan työssään.

Kielikylpykoulutuksen opetuksesta 60 prosenttia arvioidaan olevan itsenäistä työskentelyä, 20
prosenttia pienryhmäopetusta ja 15 prosenttia luentoja. Muuta opetusta (5 %) ovat erilaiset
opinto- ja kouluvierailut. Opiskelijoiden tulevan työn kannalta hyödyllisinä pidetään kielitaitoa
kehittäviä, tutkivia, luovia, vuorovaikutteisia ja reflektoivia työtapoja niin lähiopetuksessa kuin
digitaalisilla oppimisalustoilla. Kielikylpykoulutukselle ominaisia ovat kieltä ja opetettavaa ainetta
yhdistävät sekä oppiainerajat ylittävät menetelmät. Moodle-alustaa hyödynnetään kaikilla kurs-
seilla ja muun muassa Adobe Connect -ohjelmaa verkkokeskusteluihin. Kaksi koulutusohjelman
kurssia koostuu lähes pelkästään verkkoelementeistä. Kielikylpykoulutuksen opiskelijoista tie-
totekniikan hyödyntämisen ja digitaaliset menetelmät mainitsee vain kaksi opiskelijaa. Tulevan
työnsä kannalta opiskelijat sen sijaan pitävät hyödyllisinä erityisesti pari- ja ryhmätöitä (82 %)
sekä draamapedagogiikkaa (41 %). Noin puolet opiskelijoista toivoo selvästi nykyistä enemmän
myös opinto- ja kouluvierailuja. Tätä he perustelevat sillä, että koulutusohjelman opettajista vain
harvat ovat koulutukseltaan kielikylpyopettajia, joten vierailut kielikylpyluokkiin antaisivat pa-
remmin kuvan tulevasta työstä. Näitä vierailuja opiskelijat toivovat jo opintojen alkuvaiheeseen,
sillä monella ei ole aiempaa kokemusta kielikylpyopetuksesta.

Kielikylpykoulutuksessa ilmiöpohjainen opetus58 on keskeistä, joten sitä kuuluu koulutukseen
erittäin paljon59 ja sitä painotetaan kaikilla kursseilla. Opiskelijoille välitetään kokonaisvaltainen
näkemys oppimiseen ja opettamiseen sekä kyky nähdä opetussuunnitelman perusteet ainerajat
ylittävästi. Opiskelijat saavat koulutuksessa sekä teoreettiset tiedot että käytännön valmiudet
suunnitella, toteuttaa ja kehittää ilmiöpohjaisuutta omassa opetuksessaan. Siihen kuuluu myös
kyky tunnistaa ja ilmaista omaa ymmärrystään kulttuurisista ja yhteiskunnallisista ilmiöistä ja
nähdä niiden merkitys opetukselle. Opetusharjoitteluissaan opiskelijat havainnoivat, suunnittele-
vat, toteuttavat ja arvioivat ilmiöpohjaisia kokonaisuuksia ryhmätyönä niin harjoittelukouluissa
kuin muissa kielikylpymetodia hyödyntävissä kouluissa.

Opetuksen eheyttämisen menetelmistä kielikylpykoulutuksessa käsitellään paljon pitempikes-
toisten oppimiskokonaisuuksien suunnittelua, eri oppiaineista muodostettujen integroitujen
kokonaisuuksien muodostamista ja kokonaisopetusta. Opiskelijat perehtyvät monitieteisiin
työskentelytapoihin teoriakursseilla ja observoimalla sekä suunnittelemalla itse monitieteisen
teemakokonaisuuden opintojensa aikana. Kaikkiin kielikylpykoulutuksen opetusharjoitteluihin
kuuluu myös monitieteisten oppimiskokonaisuuksien suunnittelua, toteutusta ja arviointia, ja
kokonaisopetusta harjoitellaan toteuttamalla pariopettajuutta.

Kielikylpykoulutuksen opiskelijoiden mukaan ilmiöpohjaisuutta oli koulutuksessa käsitelty
lukuvuoden 2015–2016 loppuun mennessä jonkin verran (47 %) tai paljon (29 %). Kaksi opiskelijaa
oli sitä mieltä, että sitä oli käsitelty erittäin paljon, ja toiset kaksi sitä mieltä, että ei lainkaan. Käy-

58	 Kielikylpykoulutuksessa ilmiöpohjaisesta opetuksesta käytetään nimitystä temaundervisning.
59	 asteikko ei lainkaan – jonkin verran – paljon – erittäin paljon

96

tännössä ilmiöpohjaista opetusta oli päässyt jonkin verran kokeilemaan 47 prosenttia opiskelijoista,
kun taas toiset 47 prosenttia olivat sitä mieltä, että mahdollisuuksia tähän ei ollut tarjoutunut
vielä lainkaan. Vain yksi opiskelija oli päässyt kokeilemaan sitä paljon. Avovastauksista käy ilmi,
että opiskelijat pitävät ilmiöpohjaisen opetuksen harjoittelua hyödyllisenä tulevaa työtään aja-
tellen. Moni toteaa ilmiöpohjaisuuden olevan kielikylvyn keskeinen toimintamuoto ja -ajatus ja
tiedostaa sen olevan opetussuunnitelmaperusteiden johtava ajatus. Ilmiöpohjaisen opetuksen
nähdään vievän oppitunteja lähes automaattisesti monipuolisempaan suuntaan, kun käsiteltävää
asiaa voidaan tarkastella useista eri näkökulmista.

5.3.2 Perusopetuksen ja lukion opetussuunnitelmien perusteet
kielikylpykoulutuksen koulutusohjelmassa

Kielikylpykoulutuksen vastaajaryhmä on täysin samaa mieltä60 itsearviointilomakkeessa esitetystä
väittämästä

Opetussuunnitelmaan tulevien muutosten huomioiminen ruotsin kielen opettajien
koulutuksessa / luokanopettajakoulutuksessa on välttämätöntä koulujen ja oppilai-
tosten ruotsin kielen opetuksen näkökulmasta.

Vastaus perustellaan seuraavasti:

Läroplanen är det viktigaste arbetsredskapet för en lärare. Lärarutbildningen behöver förbereda
studerande på den verklighet som nyutbildade lärare möter då de går in i arbetslivet, dock utgående
från ett kritiskt reflekterande perspektiv, som ger den studerande möjlighet att öva det kritiska och
holistiska förhållningssätt som de kommer att behöva som aktiva deltagare i framtida läroplan-
sprocesser. Vidare kan det ibland vara svårt att förutse vilka förändringar skolan och läroplanen
står inför. Många lärarutbildare är involverade i det nationella läroplansarbetet och har därför
förmånen att följa utvecklingsprocessen ända från starten, vilket underlättar implementeringen i
lärarutbildningen.

Kielikylpykoulutuksen opetuksessa uusia perusopetuksen ja lukion opetussuunnitelmien perusteita
on itsearviointien mukaan otettu huomioon erittäin paljon61. Niitä käytetään kurssikirjallisuutena
useilla kursseilla, joilla myös vertaillaan uusien ja vanhojen opetussuunnitelmaperusteiden sisältö-
jä. Jo ennen kuin uudet perusteet otettiin käyttöön, kielikylpykoulutukseen kuului oppiainerajat
ylittävää opetusta, ilmiö-/teemaopetusta ja monilukutaitoa.

60	 asteikko täysin eri mieltä – eri mieltä – samaa mieltä – täysin samaa mieltä
61	 asteikko ei lainkaan – jonkin verran – paljon – erittäin paljon

97

Uusien opetussuunnitelmien perusteiden pohjana on oppimiskäsitys, jonka mukaan oppilas on
aktiivinen toimija ja oppiminen tapahtuu vuorovaikutuksessa toisten kanssa. Kielikylpykoulutuksen
henkilökunta toteaa tämän oppimiskäsityksen olevan koko kielikylpykoulutuksen peruspilari,
eli opetus nojaa siihen erittäin paljon. Laaja-alaisista osaamiskokonaisuuksista kielikylpykou-
lutuksessa käsitellään erittäin paljon kulttuurista osaamista, vuorovaikutusta ja ilmaisua. Näiden
teemojen kerrotaan läpäisevän kaikki ruotsin kielen kurssit sekä kaksi- ja monikielisyyskurssit, ja
niiden kerrotaan kuuluvan myös ainedidaktiikkaan. Paljon käsitellään myös ajattelua ja oppimaan
oppimista, monilukutaitoa, itsestä huolehtimista ja arjen taitoja sekä työelämätaitoja ja yrittäjyyttä.
Useimpia näistä taidoista käsitellään didaktiikassa, kasvatuspsykologiassa ja ainedidaktiikassa,
monilukutaitoa myös kaksi- ja monikielisyyskursseilla. Itsestä huolehtimista ja arjen taitoja ote-
taan esiin myös kasvatussosiologiassa, sosiaalisia taitoja ja turvallisuutta opettajan pedagogisissa
opinnoissa ja omaa terveyttä ja hyvinvointia luonnontieteen ja liikunnan opinnoissa.

Kielikylpykoulutuksen opiskelijoista 59 prosenttia on sitä mieltä, että uusia perusopetuksen ja
lukion opetussuunnitelmaperusteita on koulutuksessa käsitelty jonkin verran (29 % paljon, 12 %
erittäin paljon). Opiskelijoiden mukaan niitä on käyty läpi varsinkin monialaisten opintojen kurs-
seilla, Språkbad och annan tvåspråkig undervisning -kurssilla sekä Livslång språkutveckling -kurssilla.
Kursseilla on käsitelty erityisesti ainekohtaisia tavoitteita ja sisältöjä ja korostettu, mitä uutta
opetussuunnitelmaperusteissa on. Kaksi mainintaa saa ruotsin opetuksen alkaminen alakoulussa.

5.3.3 Toiminnallinen kielitaito osana kielikylpykoulutuksen koulutusohjelmaa

Toiminnallisella kielitaidolla tarkoitetaan oppijan kykyä käyttää kieltä viestinnän välineenä oman
kielitaitonsa mukaisesti, jolloin lingvistinen kompetenssi (mm. sanasto, kielioppi, fonologia)
toimii viestinnän apuna eikä itsetarkoituksena (Huttunen & Jaakkola 2003).

Itsearvioinnin mukaan kielikylpykoulutuksessa opiskelijoita ohjataan kehittämään omaa toi-
minnallista ruotsin kielen taitoaan erittäin paljon. Toiminnallinen kielitaito on koko koulutuksen
läpäisevä teema, mutta erityisesti sen kerrotaan korostuvan opetusharjoitteluissa ja kielididaktisilla
kursseilla. Koulutuksessa painotetaan ja harjoitellaan opettajan omaa kielitietoisuutta ja roolia
kielellisenä mallina sekä kuhunkin tilanteeseen sopivaa kieltä.

Vi fäster uppmärksamhet vid (alla) språkliga situationer i klassen, planerade och spontana. Hur
kan man tackla olika situationer som uppstår?

Toiminnallista ruotsin kielen taitoa ohjataan opettamaan teorian ja käytännön tietoisella yh-
distämisellä, opiskelijan oman kielitietoisuuden vahvistamisella ja oppilaskeskeisten työtapojen
korostamisella. Käytännöksi näiden kerrotaan muuttuvan opetusharjoitteluissa, jotka saavat
vahvan tuen kolmikantatapaamisista. Myös eurooppalaiseen viitekehykseen opiskelijoita ohjataan
perehtymään erittäin paljon. Viitekehyksen taitotasovaatimuksiin tutustutaan opetussuunnitelmien
yhteydessä, ja viitekehystä ohjataan käyttämään oman opetuksen suunnittelussa sekä oman ja
oppilaiden kielitaidon arvioinnissa.

98

Kielikylpykoulutuksen opiskelijoiden mukaan heitä on koulutuksessa ohjattu kehittämään omaa
toiminnallista ruotsin kielen taitoaan jonkin verran (47 %) tai paljon (47 %), yhden opiskelijan mie-
lestä erittäin paljon. Avovastaukset ovat hyvin yhdenmukaisia: opiskelijoita kehotetaan vapaa-ajalla
käyttämään ruotsin kieltä mahdollisimman monipuolisesti ja runsaasti.

Kehotettu käyttämään kieltä koko ajan, eli ei suomen kieltä ollenkaan esim. ryhmätehtävien teke-
misessä, ruokailussa jne.

Opettajat kannustavat meitä puhumaan, vaikka ruotsin taitomme ei olisikaan täydellistä.

Kysymykseen, onko kielikylpykoulutuksessa käsitelty toiminnallisen kielitaidon opettamista,
65 prosenttia opiskelijoista ei osaa vastata, vajaa kolmannes (29 %) vastaa myönteisesti ja yksi
opiskelija kielteisesti. Avovastauksissa on kolme konkreettista esimerkkiä siitä, miten toiminnal-
lista kielitaitoa on koulutuksessa ohjattu opettamaan: järjestämällä tapaamisia ruotsinkielisten
ystävyyskoulujen kanssa, järjestämällä oppilaille kirjeystäviä ja teettämällä parikeskusteluja. Yksi
opiskelija toteaa:

Toiminnallinen kielitaito saavutetaan vain käyttämällä kieltä, ja osallistumalla ruotsinkielisiin
kulttuuritapahtumiin omaksuu kulttuurillisia sävyjä.

Opiskelijoiden mukaan heitä on koulutuksessa ohjattu perehtymään eurooppalaiseen viitekehykseen
jonkin verran (65 %) tai paljon (35 %). Avovastausten perusteella viitekehyksen käyttö koulutuksessa
liittyy lähes kokonaan oman kielitaidon arviointiin, ei sen soveltamiseen opetustyössä.

Olemme tutustuneet viitekehykseen monilla eri kursseilla, mutta mielestäni emme ole pohtineet miten
käytännössä soveltaisimme sitä työssämme.

5.3.4 Opetusharjoittelu

Itsearviointikyselyn suorittamisajankohtana keväällä 2016 kielikylpykoulutuksessa pisimmälle
ehtinyt opiskelijaryhmä suoritti vasta toista lukuvuottaan. Tämän vuoksi koulutuksen edustajat
olivat sitä mieltä, että kokonaisarviointi siitä, kuinka opetusharjoittelujen tuntimäärillä saa-
vutetaan opettajuuden kannalta tärkeät tavoitteet, voidaan suorittaa vasta muutaman vuoden
kuluttua.

Koska kielikylpykoulutuksen kaikki opetusharjoittelujaksot suoritetaan toistaiseksi perusopetuk-
sen alaluokilla, opiskelijat tekevät harjoitteluissaan erittäin paljon yhteistyötä luokanopettajien
kanssa, joista osalla on kaksoiskelpoisuus eli jossain aineessa myös aineenopettajan pätevyys.
Muuten kontakteja aineenopettajiin ei harjoittelujen aikana ole. Luokanopettajaopiskelijoiden
kanssa kielikylpyopiskelijat tekevät yhteistyönä kaksi lyhyttä harjoitusta ensimmäisenä opiske-
luvuotenaan, mutta aineenopettajaopiskelijoiden kanssa yhteistyötä ei ole lainkaan.

99

Opetusharjoittelujen kehittämiseksi kielikylpykoulutuksen henkilökunnalla oli tässä vaiheessa
seuraavia ideoita:

▪▪ kenttäharjoittelumahdollisuuksien lisääminen kouluttamalla ohjaajia useammille kent-
täkouluille

▪▪ video-ohjaus erityisesti kentällä harjoitellessa

▪▪ valinnaisia harjoittelumahdollisuuksia eli harjoittelua muuallakin kuin kielikylvyssä, en-
sisijaisesti ruotsin aineenopettajana eri koulutusasteilla

▪▪ kolmannella harjoittelujaksolla, jossa suunnittelu toteutetaan yhdessä, opiskelijoiden
henkilökohtaisen vastuun korostaminen, jotta he olisivat itsenäisempiä ja kokisivat olonsa
turvallisemmaksi viimeisellä harjoittelujaksolla.

Myös arviointihaastattelussa todettiin, että opetusharjoittelua olisi hyvä olla myös yläkoulussa.
Koska yhtenäiskoulujen määrä on kasvussa, on hyvin todennäköistä, että niissä toimivat kieli-
kylpyopettajat opettavat myös yläluokkien ruotsia. Siitä olisi siten hyvä olla kokemusta.

Opetusharjoittelua koskevaan kysymykseen oli vastannut kymmenen kielikylpyopiskelijaa,
joista seitsemän ei ollut vielä suorittanut harjoitteluja. Harjoitteluja suorittaneiden vastauksissa
korostuu tyytyväisyys opettajilta saatuun ohjaukseen:

(Kielikylpy)luokanopettajan kanssa tehty yhteistyö on ollut todella opettavaista ja konkreettista.

Kielikylpyopettajien kanssa yhteistyö on ollut monipuolista, rikasta ja palkitsevaa. En ole tehnyt
yhteistyötä aineenopettajien kanssa.

5.3.5 Oppimisen arviointimenetelmät

Opettajankoulutuksen tavoite on kouluttaa opettajia, joilla on monipuoliset oppilaiden oppimi-
sen ja opiskelun arviointitaidot. Itsearviointikyselyssä kielikylpykoulutuksen vastaajaryhmää
ja opiskelijoita pyydettiin nimeämään viisi koulutuksessa eniten käytettyä oppimisen arvioin-
timenetelmää ja sen jälkeen arvioimaan sitä, missä määrin opiskelijat voivat hyödyntää näitä
arviointimenetelmiä tulevassa opettajan työssään.

Kielikylpykoulutuksen henkilökunta korostaa oppimisen arviointia koskevassa vastauksessaan
opettajakunnan itsenäisyyttä, jota odotetaan myös tulevaisuuden opettajilta. Eri kursseilla käy-
tetään erilaisia arviointimenetelmiä, joiden valintaan vaikuttavat oppiaineiden erilaiset sisällöt.
Kielikylpykoulutuksen vastauksessa on lueteltu kattavasti kaikki koulutuksessa hyödynnetyt

100

arvioinnin muodot62, ja niiden lisäksi on vielä mainittu oppimispäiväkirjat, tentit, jatkuva ar
viointi (opiskelijan aktiivisuus kurssilla) sekä itsearviointi. Kielikylpykoulutuksen henkilökunta
arvioi, että opiskelijat voivat hyödyntää näitä arviointimenetelmiä tulevassa opettajan työssään
erittäin paljon63.

Kaikki kielikylpykoulutuksen opiskelijat mainitsevat oppimisen arviointimenetelminä tentit ja
oppimispäiväkirjat, ja viisi opiskelijaa mainitsee myös kotitentit. Seuraavaksi eniten mainintoja
saavat erilaiset kirjalliset oppimistehtävät, raportit ja esseet. Esitelmät, ryhmätyöt, tuntiaktiivi-
suus ja itsearviointi mainitaan kukin kolme kertaa. Opiskelijoiden vastaukset ovat siten varsin
yhdenmukaisia koulutuksen henkilökunnan vastausten kanssa. Sen sijaan eroa on siinä, miten
henkilökunta ja opiskelijat näkevät näiden arviointimenetelmien hyödyntämisen mahdollisuuden
opettajan työssä: opiskelijoista 71 prosenttia kokee voivansa hyödyntää niitä vain jonkin verran, 24
prosenttia paljon ja vain yksi opiskelija erittäin paljon. Kolmesta avovastauksesta yksi selventää asiaa:

Koska tavoitteeni on toimia tulevaisuudessa alakouluikäisten kielikylpyopettajana, niin en tule käyt-
tämään arvioinnissani pitkiä kirjallisia tehtäviä, vaan arvioinnin tarkoitus kohdistuu oppilaiden
kokonaisvaltaiseen oppimisprosessiin.

5.3.6 Opintojen ohjaus ja seuranta, työllistymisen seuranta
sekä opiskelijoiden tulevaisuudentoiveita

Kielikylpykoulutuksen vastaajaryhmän mukaan koulutuksessa annettava ohjaus riittää opiske-
luun ja opettajaksi valmistumiseen liittyvien tavoitteiden saavuttamiseen hyvin64. Ohjausta anta-
vat opiskelijalle nimetty omaopettaja, koulutuslinjavastaava ja koulutusohjelmavastaavat. Åbo
Akademin urapalvelut (Arbetsforum) järjestää opiskelijoille työnhakukursseja ja tarjoaa ohjausta
työelämään siirtymisessä.

Kielikylpykoulutuksen opiskelijat kokevat saaneensa opinto-ohjausta ammatilliseen kehitty-
miseen heikosti (29 %), tyydyttävästi (53 %) tai hyvin (18 %)65. 53 prosenttia opiskelijoista tuo esiin
sen, että heille ei ole muodostunut selkeää kuvaa siitä, kuka opinto-ohjausta antaa, milloin sitä
annetaan ja pitääkö sitä itse pyytää. Kehittämiskohteena pidetäänkin tiedotusta ja yhteydenpitoa
opiskelijoiden suuntaan. Kaksi opiskelijaa toivoo saavansa ohjauksen avulla enemmän tietoa siitä,
kuinka opinnoissa voisi edetä nopeammin.

62	 Bedömning av måluppfyllelse, bedömning av språkfärdighet, kriterierelaterad bedömning godkänt/ej godkänt, kriteriere-
laterad bedömning – kontinuum, kontinuerlig bedömning, bedömning vid fasta tidpunkter, formativ bedömning, summativ
bedömning, direkt bedömning, indirekt bedömning, färdighetsbedömning, kunskapsbedömning, subjektiv bedömning
(med tillämpande av allmänt omfattade validitets- och reliabilitetsstärkande principer), bedömning enligt en checklista,
bedömning på en skala, holistisk bedömning, analytisk bedömning, andras bedömning (kamrater, handledare, lärare,
examinator).

63	 asteikko ei lainkaan – jonkin verran – paljon – erittäin paljon
64	 asteikko heikosti – tyydyttävästi – hyvin – erinomaisesti
65	 asteikko heikosti – tyydyttävästi – hyvin – erinomaisesti

101

KIKY-ohjelma66 on niin uusi ja asemaansa hakeva, että opiskelijoita pitäisi informoida huomatta-
vasti enemmän. Ei pitäisi olla niin, etteivät opiskelijat tai opettajatkaan tiedä miten toimia tietyissä
tilanteissa. Eikä myöskään niin, että opiskelijat kysyvät opettajilta, vaan toisin päin. Tiedon pitäisi
kulkea vähän paremmin.

Opinto-ohjaus voisi olla aktiivisempaa, niin, ettei sitä tarvitsisi itse pyytää aktiivisesti. Opinto-
ohjauksen tulisi olla enemmän esillä!

Kaikki eivät tiedä, kuka heidän opinto-ohjaajansa on. Meillä ei ole ollut tapaamisia, ellei itse erikseen
pyydä sitä, eikä opinto-ohjaaja ole ollut yhteydessä.

Mahdollisesti siten, että olisi itsenäisesti mahdollisuus valita enemmän muita kursseja ja edetä
opinnoissa nopeammin, jos on jo entuudestaan pohjalla muuta koulutusta. Opinto-ohjauksen avulla
voitaisiin yhdessä katsoa miten tämä onnistuu.

Kielikylpykoulutuksessa opiskelijoiden pedagogisten opintojen suorittamista seurataan aina67, ja
seurannan tavoitteina ovat opiskelijoiden valmistuminen määräajassa sekä opetuksen kehittäminen.
Opiskelijoiden on myös suoritettava tietyt kurssit voidakseen osallistua seuraaville kursseille ja
opetusharjoitteluihin. Opiskelijan opintoja seurataan vuosittain päivitettävillä opintosuunnitelmilla
ja henkilökohtaisilla keskusteluilla. Omaopettajat seuraavat opiskelijaryhmiensä opintosuorituksia
ja keskustelevat niistä tarvelähtöisesti opiskelijoiden kanssa. Ennen opetusharjoittelujakson alkua
opiskelijat toimittavat opintosuoritusotteen omaopettajalle tai opinto-ohjaajalle.

Kielikylpykoulutuksen koulutusohjelmassa opetusta oli keväällä 2016 tarjottu vasta kahden lu-
kuvuoden ajan. Koulutusohjelman tavoitteena on kuitenkin seurata opiskelijoiden työllistymistä
säännöllisesti, kun tietoja valmistuneista on saatavilla.

Kielikylpykoulutuksen opiskelijat (n=17) toivovat voivansa hyödyntää koulutustaan työsken-
telemällä tulevaisuudessa pääasiassa joko kielikylpyopettajina tai luokanopettajina. Opiskelijat
toteavat olevansa tyytyväisiä saamaansa opetukseen ja näkevät sen perusteella soveltuvansa par-
haiten alaluokkien opettajiksi. Vastaajista seitsemän voisi ajatella työskentelevänsä myös ruotsin
aineenopettajana, ja heistä neljä täsmentää siinä tapauksessa toiveekseen lukiokoulutuksen.

Koulutuksen antamien eväiden pohjalta näen itseni kielikylpyopettajana tai luokanopettajana koska
koulutus on siihen eniten keskittynyt. En kuitenkaan poissulje mahdollisuutta että työskentelisin
ruotsin aineenopettajana, sillä minulla on aikaisempaa työkokemuksella hankittua kokemusta.

Joko ala-asteen kielikylpyopettajana tai luokanopettajana. Ala-aste varmistui minulle taannoisella
vierailulla Öviksessä, kun sai nähdä omin silmin, kuinka koko luokka voi olla innoissaan tulevasta
päivästä – –

66	 kielikylpykoulutuksen koulutusohjelma
67	 asteikko ei lainkaan – toisinaan – useimmiten – aina

102

Joko lukiossa ruotsin aineenopettajana tai kielikylpyopettajana alakoulussa. Tällä hetkellä eniten
kiinnostaa lukio-opetus, mutta alakoulun kielikylpyopettajana toimimisella pystyisin mahdollisesti
vaikuttamaan tulevaisuuden asenteisiin ruotsin kieltä kohtaan.

5.4 Kielikylpykoulutuksen koulutusohjelman tarjoamat valmiudet
kielikylpyopettajaksi, luokanopettajaksi ja ruotsin aineenopettajaksi

Kielikylpykoulutuksen koulutusohjelman vastaajaryhmää pyydettiin itsearvioinnissa erittele-
mään, kuinka paljon koulutuksessa käsitellään alakoulupedagogiikkaa, yleistä kielididaktiikkaa,
kielikylpyyn liittyvää CLIL-opetusmetodia (Content and Language Integrated Learning) ja yläkoulu-
pedagogiikkaa. Tämän lisäksi pyydettiin arviota siitä, millaiset valmiudet koulutusohjelma antaa
kielikylpyopettajalle, luokanopettajalle ja ruotsin aineenopettajalle.

Vastaajaryhmän mukaan kielikylpykoulutuksen opetuksessa käsitellään erittäin paljon68 alakou-
lupedagogiikkaa, yleistä kielididaktiikkaa ja CLIL-opetusta. Yläkoulupedagogiikkaa sen sijaan
käsitellään vain jonkin verran. Koulutusohjelman uskotaan tarjoavan hyvät valmiudet tuleville
opettajille kaikkien kolmen pätevyyden osalta: Tulevan kielikylpyopettajan ja ruotsin aineen-
opettajan arvioidaan saavan koulutuksesta kaikki perusvalmiudet uransa aloittamiseen. Erityisesti
painotetaan kielikylpyopettajan kykyä kielen ja aineen integrointiin ja valmiutta opettaa kaikkia
kouluaineita ruotsiksi. Tuleva luokanopettaja on myös erityisen pätevä opettamaan ruotsia, koska
koulutusohjelman opiskelijoiden pääaine on ruotsin kieli.

Kielikylpykoulutuksen opiskelijoilta pyydettiin arviota siitä, kuinka paljon koulutuksessa oli
heidän kokemuksensa mukaan kevätlukukauden 2016 loppuun mennessä keskitytty kielikylpy-
opetukseen, luokanopetukseen sekä ruotsin kielen opettamiseen alakoulussa ja yläkoulussa. Vas-
taajista 65 prosenttia kokee, että kielikylpyopetusta on painotettu koulutuksessa paljon tai erittäin
paljon69 (29 % jonkin verran, 6 % ei lainkaan). Luokanopetukseen keskittynyttä opetusta opiskelijat
kokevat olleen paljon tai erittäin paljon (47 %), jonkin verran (24 %) tai ei lainkaan (29 %). Sen sijaan
ruotsin kielen opettamiseen alakoulussa ei suurimman osan (47 %) mielestä ollut keskitytty vielä
lainkaan, ja lähes yhtä suuri osa (41 %) oli sitä mieltä, että sitä oli ollut vain jonkin verran (12 %
paljon). Vähiten opiskelijat kokevat saaneensa ohjausta yläkoulun ja ylempien koulutusasteiden
ruotsin kielen opettamiseen: ei lainkaan (65 %) tai jonkin verran (35 %). Osa opiskelijoista kokee
myös opintokokonaisuuksien olleen hieman liian tarkoin ennalta määriteltyjä ja toivookin niihin
lisää valinnaisuutta. Valinnaisuus parantaisi vastaajien mukaan tulevaisuuden työllistymistä, jos
opintoihin voisi liittää esimerkiksi jonkin toisen opetettavan kielen opinnot. Nyt opiskelijat voivat
opiskella ainoastaan ruotsia, eikä muita kieliopintoja mahdu tutkinnon sivuaineiksi.

68	 asteikko ei lainkaan – jonkin verran – paljon – erittäin paljon
69	 asteikko ei lainkaan – jonkin verran – paljon – erittäin paljon

103

5.5 Johtopäätöksiä

Nykyisessä muodossaan kielikylpykoulutuksen koulutusohjelma oli arvioinnin toteutushet-
kellä ollut käynnissä Vaasan yliopistossa vasta kaksi lukuvuotta (2014–2015 ja 2015–2016),
minkä vuoksi koulutuksen sisältöjen, laadun ja ajantasaisuuden kokonaisarviointi ei vielä
ollut mahdollista.

Kielikylpykoulutuksen koulutusohjelma on ollut suosittu, koska hakijoita on ollut merkittä-
västi enemmän kuin tarjolla olleita koulutuspaikkoja. Arvioinnin perusteella voidaan todeta,
että koulutusohjelmassa yhdistyvät luokanopettaja- ja aineenopettajankoulutuksen hyvät
puolet: vahva pedagoginen painotus ja kielen opiskeluun panostaminen. Muista tarkastel-
luista koulutuksista koulutusohjelma erottuu edukseen myös vahvalla ilmiöpohjaisuuden
painotuksellaan. Koulutuksessa ruotsin kieli ja opittava sisältö kulkevat käsi kädessä. Opis-
kelijat oppivat ilmiöpohjaisuuden ja kielikylvyn perusajatuksen osana opintojaan, jolloin
niiden toteuttaminen myös omassa opettajantyössä tulevaisuudessa on luontevaa. Näitä
elementtejä olisi hyvä sisällyttää enemmän myös muihin opettajankoulutuksiin.

Kielikylpykoulutuksen koulutusohjelma antaa pätevyyden toimia kielikylpyopettajana,
luokanopettajana sekä ruotsin kielen aineenopettajana. Koulutuksen tavoitteena on tarjota
opiskelijoille hyvät valmiudet kaikkiin näihin tehtäviin, mutta arvioinnin perusteella vaikuttaa
siltä, että opetuksessa on toistaiseksi käsitelty lähinnä alakoulussa opettamista ja oppimis-
ta. Itsearvioinnin mukaan koulutusohjelma tarjoaa kaikki perusvalmiudet myös tulevalle
ruotsin aineenopettajalle uran alkuvaiheeseen, mutta opiskelijoiden mukaan ruotsin kielen
opettamista edes alakoulussa ei koulutuksessa ainakaan toistaiseksi ole käsitelty kovinkaan
paljon. Yläkoulun opetusta ei ole käsitelty juuri lainkaan, eikä myöskään harjoittelumah-
dollisuuksia yläkoulussa tai ylemmillä koulutusasteilla ole tarjottu. Opiskelijoiden itse esiin
tuomia kehittämiskohteita koulutuksessa ovat vierailumahdollisuudet kielikylpyluokkiin
sekä selkeämpi tiedottaminen opinto-ohjauksen menettelytavoista. Opiskelijoiden kriitti-
siin näkemyksiin koulutuksen sisällöistä saattaa vaikuttaa se, että arvioinnin toteuttamisen
aikaan he olivat opiskelleet koulutusohjelmassa vasta kahden vuoden ajan.

Työllistymisen kannalta koulutusohjelmasta valmistuneelle saattaa muodostua vaikeudeksi
se, että tutkintoon ei mahdu toisen opetettavan kielen opintoja. Opettajien virat kouluissa
ovat usein kahden opetettavan aineen virkoja, mutta koulutusohjelma tuottaa kelpoisuuden
ainoastaan ruotsin kielen opettamiseen. Toisaalta koulutusohjelmasta valmistuneet voivat
työskennellä samanaikaisesti sekä luokanopettajina että ruotsin kielen aineenopettajina,
jolloin kaksoiskelpoisuudesta voi olla hyötyä työllistymisessä.

105

6
Luokanopettajakoulutuksen

arvioinnin tulokset

6.1 Yleistä luokanopettajakoulutuksesta

Luokanopettajakoulutus antaa kelpoisuuden opettaa omaa luokkaa perusopetuksen vuosiluokilla
1–6 sekä toimia tehtävissä, joissa edellytetään kasvatuksen ja opetuksen asiantuntijuutta, esimerkiksi
kouluhallinnossa, järjestöissä tai yrityksissä. Koulutus koostuu kasvatustieteen kandidaatin (180 op)
ja kasvatustieteen maisterin (120 op) tutkinnoista. Pääaineena opiskellaan kasvatustiedettä, joka
sisältää myös opettajan pedagogiset opinnot (60 op) ja opetusharjoittelujaksoja. Lisäksi opintoihin
kuuluvat perusopetuksessa opetettavien aineiden ja aihekokonaisuuksien monialaiset opinnot
(POM-opinnot, 60 op, Oulun yliopistossa 63 op), kieli- ja viestintäopinnot sekä sivuaineopinnot.
Sivuaineita laajentamalla opiskelijan on mahdollisuus hankkia myös aineenopettajan pätevyys
eli kaksoiskelpoisuus: liittämällä tutkintoonsa vähintään 60 opintopisteen laajuiset perus- ja
aineopinnot jostakin perusopetuksessa opetettavasta aineesta hän saa kelpoisuuden opettaa sitä
alaluokkien lisäksi myös perusopetuksen vuosiluokilla 7–9. Jo valmistunut aineenopettaja voi
puolestaan saada luokanopettajan pätevyyden liittämällä koulutuksensa sivuaineeksi POM-opinnot
tai suorittamalla kasvatustieteen maisterin tutkinnon luokanopettajakoulutuksessa. (Ks. esim.
Helsingin yliopisto 2016b ja Tampereen yliopisto 2016.)

Taulukossa 13 esitellään yliopistojen keväällä 2016 tätä arviointia varten toimittamat arviot luo-
kanopettajakoulutuksissa lukuvuonna 2015–2016 läsnä olleista opiskelijoista. Arvioiden (n=6)
perusteella opiskelijoita oli noin 2900.

106

TAULUKKO 13. Luokanopettajakoulutuksessa lukuvuonna 2015–2016 läsnä olleiden opiskelijoiden
määrä yliopistoittain

Yliopisto Lukuvuonna 2015–2016 läsnä olleet luokanopettajaopiskelijat

Helsingin yliopisto 700

Itä-Suomen yliopisto 406

Jyväskylän yliopisto 505

Lapin yliopisto 343

Oulun yliopisto 554

Tampereen yliopisto 367

Turun yliopisto [ei vastausta]

Yhteensä 2875

Koska luokanopettaja katsotaan kelpoiseksi70 opettamaan ruotsin kieltä perusopetuksen alaluokilla,
tämän arvioinnin yhtenä päätavoitteena oli selvittää, millaiset valmiudet luokanopettajakoulutus
antaa ruotsin kielen opettamiseen. Huomiota kiinnitettiin erityisesti siihen, kuinka paljon luo-
kanopettajakoulutuksessa oli arvioinnin toteutushetkellä mahdollisuuksia opiskella ruotsin kieltä,
ruotsin kieleen liittyvää didaktiikkaa tai yleistä kielipedagogiikkaa ja millaiset mahdollisuudet
opiskelijoilla on opetusharjoitteluissaan tutustua ruotsin kielen opettamiseen ja harjoitella sitä itse.

6.2 Opiskelijoiden ruotsin kielen taito ja luokanopettajakoulutuksen
tarjoamat valmiudet opettaa ruotsin kieltä

6.2.1 Opiskelijoiden ruotsin kielen taito ja sen kehittäminen

Luokanopettajaopiskelijoille suunnatuista kysymyksistä ensimmäinen koski heidän ruotsin
kielen taitoaan. Kuviosta 2 käy ilmi, että suurin osa opiskelijoista arvioi ruotsin kielen taitonsa
tyydyttäväksi (33 %), hyväksi (22 %) tai kohtalaiseksi (19 %). Loput arvioivat sen välttäväksi (12 %),
kiitettäväksi (11 %) ja erinomaiseksi (3 %).

70	 Opettajan kelpoisuuden lisäksi opetuksen järjestäjä voi opettajaa palkatessaan tai opetustunteja eri opettajille jakaessaan
tarkastella myös opettajan pätevyyttä oppiaineen opettamiseen. Suoritettujen lisäopintojen myötä pätevyyden katsotaan
yleensä lisääntyvän. Luokanopettajilla nämä ovat yleisesti eri oppiaineiden sivuaineopintoja.

107

KUVIO 2. Luokanopettajaopiskelijoiden (n=206) arviot ruotsin kielen taidostaan (%)

Avovastauksissa opiskelijat perustelevat arviotaan.

En ole tarvinnut ruotsinkieltä. Lukio-opintojen ruotsikin on unohtunut.

En osaa kieltä paljoakaan, mutta minulla ei ole motivaatioestettä sen oppimiseen.

Ymmärrän paremmin, kuin pystyn tuottamaan itse. Kielioppi on melko unohduksissa ja sanasto suppea.

Olen aina pitänyt ruotsin kielestä ja yritän pitää taitoa yllä lukemalla mm. ruotsinkielisiä kirjoja
ja aikakauslehtiä. En ole juurikaan päässyt puhumaan ruotsia, mutta ensi kesänä olen menossa
Tukholmaan kotipalveluun töihin.

Luokanopettajaksi opiskelu ei ole vaikuttanut kielitaitooni, joka on kehittynyt harrastuksen ja
Ruotsissa ennen OKL opintoja vietetyn vuoden takia.

Olen ollut kolme vuotta ala-asteella kielikylpyopetuksessa, jonka ansiosta minulla on vahva perusta
ruotsin kielessä.

Koulusivistyskieleni oli ruotsi.

Tukea ruotsin kielen taitonsa kehittämiseen suurin osa luokanopettajaopiskelijoista (58 %) kokee
saaneensa koulutuksessaan jonkin verran, mutta paljon tai erittäin paljon tukea kokee saaneensa vain
erittäin pieni osa (yhteensä 3 %)71. 39 prosenttia opiskelijoista on sitä mieltä, että koulutus ei ole
tukenut heidän ruotsin kielen taitonsa kehittymistä lainkaan. (Kuvio 3)

71	 asteikko ei lainkaan – jonkin verran – paljon – erittäin paljon

108

KUVIO 3. Luokanopettajaopiskelijoiden arviot siitä, kuinka paljon koulutus on tukenut heidän
ruotsin kielen taitonsa kehittymistä

Opiskelijoiden avovastausten mukaan useimmiten ainut ruotsin kieltä käsittelevä kurssi on
ollut luokanopettajakoulutuksen kieli- ja viestintäopintoihin kuuluva pakollinen ruotsin kurs-
si72. Kurssin laajuus on vähintään kolme opintopistettä (suullinen kielitaito 1 op ja kirjallinen
kielitaito 2 op). Itä-Suomen, Lapin, Oulun ja Tampereen yliopistoissa ruotsin opintoja tarjotaan
neljä (2 + 2) opintopistettä. Kurssin alussa useiden opiskelijoiden ruotsin kielen lähtötaso on
nykyään kuitenkin varsin heikko. Syynä on esimerkiksi se, että he eivät ole kirjoittaneet ruotsia
ylioppilaskokeissa (Opetus- ja kulttuuriministeriö 2012), mikä tuli esiin myös tämän arvioinnin
haastatteluissa. Vaadittavan lähtötason saavuttamiseksi opiskelijoille suositellaankin itseopiskelua
tai heille voidaan tarjota valmennus- ja tukikursseja.

Opiskelijoista ne, jotka pitävät opintoihin kuuluvaa ruotsin kurssia hyödyllisenä, perustelevat
sitä pääasiassa kahdella seikalla: kurssilla on kerrattu lukion ruotsin tunneilla opittuja asioita ja
opiskeltu oman alan sanastoa. Suurin osa vastaajista on kuitenkin sitä mieltä, että kurssi ei riitä
kielitaidon kohentamiseen, ja jos niin tapahtuukin, opitut asiat unohtuvat nopeasti, koska niitä
ei tarvitse käyttää missään kurssin jälkeen.

En ole törmännyt minkäänlaiseen tukeen.

3 opintopistettä pakollisena ei juuri ole auttamista. Omissa käsissä on jos haluaa kehittyä.

Meillä on yksi pakollinen ”virkamiesruotsin” kurssi. Se ei kuitenkaan riitä edes elvyttämään hei-
kenneitä ruotsin kielen taitoja.

72	 Näiden ruotsin opintojen tavoitteena on, että opiskelija saavuttaa kielitaidon, joka lain mukaan (L 424/2003, 6 §) vaaditaan
valtion henkilöstöltä kaksikielisessä viranomaisessa ja joka on tarpeen oman alan kannalta (A 794/2004, 6 §).

109

Kandivaiheessa on neljän opintopisteen ruotsin kurssi, josta en kyllä oppinut uutta. Siellä pikem-
minkin palautettiin mieleen lukion kielitaitoa, mutta sekin katosi samantien kun kieltä ei kurssin
jälkeen enää käyttänyt.

Ruotsin opinnot ovat todella vähäiset (2+1op?), eikä niiden avulla kyllä ruotsi kehity suuntaan eikä
toiseen. Opin jonkin verran opiskeluun sekä opettajan ammattiin liittyvää sanastoa (opetussuunni-
telma, opinto-ohjaaja, koulunkäynninohjaaja jne), mutta en oikeastaan mitään muuta. Tuntui, että
kurssilla mentiin heikoimpien ehdoilla, ja keskityttiin aivan perusasioihin: adjektiivin taivutukseen,
verbien taivutukseen jne.

Luokanopettajakoulutuksessa suoritetaan pakollinen ”virkamies ruotsi”, jossa käydään jonkin ver-
ran ammattisanastoa ja kehitetään suullista kielitaitoa. Tällä kurssilla lähdettiin kuitenkin hyvin
alkeista, sillä erot eri opiskelijoiden välillä ovat suuret. Itselleni hyöty oli vähäinen.

Koulutukseemme ei ainakaan vielä kuulu mitään muuta kuin akateemisen ruotsin kurssi, joka ei
juuri vastaa millään tapaa sellaiseen ruotsin kielen tarpeeseen, jota alakouluissa tulee ensi syksystä
alkaen olemaan. Kaikki kieltenopetukseen liittyvät kurssit ovat olleet osana sivuainettani.

Mielekäs kurssi, jossa kerrataan hyvin kielioppi ja tutustutaan oman alan sanastoon. Taitava opettaja.

Pakollinen ruotsin kurssi oli erittäin hyvä, ja siellä käsiteltiin monipuolisesti erilaisia koulutukseen
liittyviä teemoja.

Osa vastaajista kertoo tietävänsä mahdollisuudesta parantaa kielitaitoaan hakeutumalla opis-
kelemaan ruotsin kieltä sivuaineena. Muutama vastaaja toteaa, että mahdollisuudesta ruotsin
kielitaidon kehittämiseen ei ole puhuttu tai tiedotettu yliopistolla missään vaiheessa opintoja.

Opiskelijoiden vastaukset saavat tukea luokanopettajakoulutuksen edustajien vastauksista: Neljän
vastaajaryhmän mukaan opiskelijoiden ruotsin kielen taidon kehittymistä tuetaan luokanopettaja-
koulutuksessa ainoastaan tutkintoon kuuluvilla pakollisilla ruotsin kursseilla. Muiden vastausten
mukaan ruotsin kielen kehittymistä tuetaan koulutuksessa ”valitettavan heikosti”, ”erittäin vä-
häisesti” tai ”olemattomasti”. Kesällä ja syksyllä 2016 suoritettujen haastattelujen mukaan osassa
yliopistoja nähtiinkin selvästi tarvetta tukea opiskelijoiden ruotsin kielen taitojen kehittymistä.

Hyvä käytäntö

Jyväskylän yliopistossa on kokeiltu kielikeskuksen ruotsin kielen kurssien integrointia luo-
kanopettajaopintoihin, jolloin samalla opintopistemäärällä voidaan toteuttaa kaksi kurssia
uutena kokonaisuutena. Kielen opiskelun ohessa opiskelijoita voidaan ohjata myös sen
didaktiikassa eli siinä, miten he itse voivat sitä opettaa. Kursseista saatu opiskelijapalaute
on ollut positiivista. Haastateltavat näkivät uudistuksen parantavan myös opiskelijoiden
ruotsin kielen opiskelun motivaatiota.

110

Kyselyvastausten mukaan luokanopettajaopiskelijoilla on mahdollisuus ainakin yhdessä yliopis-
tossa parantaa ruotsin kielen taitoaan myös omaehtoisesti valitsemalla kahden opintopisteen
laajuisia kursseja kielikeskuksen valinnaisista opinnoista. Kaikissa yliopistoissa (Lapin yliopistoa
lukuun ottamatta) opiskelijat voivat myös hakea ruotsin oppiaineen sivuaineekseen, ja valitsemalla
sen pitkäksi sivuaineeksi opiskelija saa ruotsin aineenopettajan kelpoisuuden perusopetukseen
(kaksoiskelpoisuus, ks. luku 6.2.4).

Hyvä käytäntö

Oulun yliopistossa luokanopettajaopiskelijoilla on mahdollisuus suorittaa yksi harjoittelu
ulkomailla, esimerkiksi jossakin oppilaitoksessa Ruotsissa.

6.2.2 Ruotsin kielen opettamiseen valmistavat kurssit luokanopettajakoulutuksessa

Opiskelijoiden valmistamisen nimenomaan ruotsin kielen opettamiseen kerrotaan kahdessa yli-
opistossa jäävän pitkälti kielikeskuksen pakollisten kurssien varaan. Vaikka toisessa näistä ruotsia
tarjotaan neljä opintopistettä, kielikeskuksen ruotsin kielen vastuulehtori kiteyttää kurssien annin
kielen opettamisen kannalta seuraavasti:

Ei se neljä opintopistettä riitä. Tulipalon sammuttamista. Ei sillä opeteta ruotsia koulussa. Mielestäni
alakoululaiselle alku on tärkeä mutta opettaja ei sitten kykene ehkä siihen.

Viiden yliopiston luokanopettajakoulutuksen POM-opintoihin ei itsearviointien mukaan sisälly
ruotsin kielen opettamiseen liittyviä kursseja. Lapin yliopistossa POM-opintoihin kuuluu kaikille
pakollinen Vieraan kielen didaktiikka -kurssi (3 op). Itä-Suomen yliopistossa tarjolla ovat valin-
naiset Näkökulmia kielikasvatukseen (5 op) ja Kulttuurisesti moninainen ja kielitietoinen koulu (5 op)
-kurssit sekä TeFoLa-opintokokonaisuus73 (ks. alla). Niitä ei tarjota erikseen ruotsin tai minkään
muun kielen opettajille, vaan niiden katsotaan tukevan yleistä kielikasvattajuutta, joka on perusta
kaikessa kielenopetuksessa. Valinnaisuuden kerrotaan kuitenkin vaikuttavan sen, että kielten
opettamiseen liittyvän koulutuksen ”tehokkuus” riippuu täysin opiskelijan omista valinnoista.

Luokanopettajakoulutuksen vastaajaryhmien mukaan POM-opinnot valmistavat opiskelijoita
ruotsin kielen opettamiseen vain heikosti (n=4) tai tyydyttävästi (n=3)74. Kaksi tyydyttävän arvion
antaneista vastaajaryhmistä perustelee arviotaan seuraavasti:

Vaikka monialaisissa opinnoissamme ei ole ruotsin kielen opettamiseen liittyviä kursseja, opiskelijat
saavat väistämättä muilla monialaisten opintojen kursseilla didaktisia valmiuksia, joita voi hyödyntää
myös ruotsin kielen opettamisessa.

73	 Teaching Foreign Languages to Young Learners
74	 asteikko heikosti – tyydyttävästi – hyvin – erinomaisesti

111

Kaikki opettamiseen liittyvät kurssit valmistavat myös ruotsin opettamiseen.

Vastaavia ajatuksia tuotiin esiin useissa haastatteluissa. Toisaalta niissä kävi myös ilmi, että aina-
kin kahdessa yliopistossa POM-opintoihin ”on haaveiltu” ruotsin opettamiseen liittyvää kurssia
tai vaihtoehtoisesti mahdollisuutta suorittaa POM-opintoja ruotsin kielellä. Muutamassa yli-
opistossa ruotsin sisältyminen POM-opintoihin puolestaan tyrmättiin lähes täysin vetoamalla
siihen, että niihin ei enää mahdu mitään ylimääräistä ja että ruotsin opettamiseen ei tarvita omaa
kurssia, koska sellaista ei ole tarjolla edes englannin kielen opetukseen. Ihmeteltiin, miksi ruotsin
opettamisesta ”nyt tehdään niin iso numero”, mutta samalla myönnettiin ruotsin jääneen isossa
opetussuunnitelmauudistuksessa kaiken muun mielenkiintoisen jalkoihin.

Neljän vastaajaryhmän mukaan luokanopettajakoulutus tukee opiskelijoiden yleisen kielipe-
dagogiikan tuntemusta ja sen taitojen kehittymistä erityisesti äidinkielen ja kirjallisuuden sekä
niihin liittyvän S2-didaktiikan opetuksella. Näiden kurssien uskotaan antavan eväitä myös ruotsin
kielen opettamiseen, mikä todettiin myös useimmissa haastatteluissa. Jyväskylän yliopistossa
opiskelijoiden kielipedagogista osaamista uskotaan edistettävän myös koko koulutuksen läpäise-
vällä kielitietoisuusnäkökulmalla, mihin kuuluu osana se, että opiskelijat laativat ensimmäisenä
opintovuotenaan kieli- ja viestintäopintoihin liittyvän verkkoportfolion, jota he täydentävät koko
opintojensa ajan.

Hyvä käytäntö

Itä-Suomen yliopistossa yleistä kielikasvattajuutta tukee valinnainen TeFoLa-sivuaineko-
konaisuus (25 op), josta vastaavat Itä-Suomen yliopisto ja Pietarissa sijaitseva Herzen State
Pedagogical University of Russian. Kokonaisuuteen kuuluu sekä varhaisen kielenoppimisen
teoriaa että käytännön opetusharjoittelua, ja sen opetuskielenä on englanti. Opintokoko-
naisuus on hyvin suosittu, ja haastattelussa mukana olleet opiskelijat olivat myös kokeneet
kurssit hyödyllisiksi tulevaa työtään ajatellen. Opintokokonaisuudesta voi suorittaa myös
vain osia, jolloin kurssit mahtuvat helpommin osaksi tutkintoa. Haastattelussa TeFoLan
todettiin soveltuvan hyvin myös aineenopettajaopiskelijoille, joiden opinnoissa alakoulun
opetusta ei käsitellä lainkaan ja harjoittelut suoritetaan vain yläkoulussa ja lukiossa.

Kielten opettamiseen ja oppimiseen liittyvää tutkimustietoa hyödynnetään luokanopettajakoulu-
tuksessa itsearviointien mukaan pääasiassa jonkin verran (n=4), mutta kahdessa yliopistossa erittäin
paljon ja yhdessä ei lainkaan75. Tutkimustietoa hyödynnetään yleisesti kielikasvatuksellisen ope-
tuksen pohjana, Helsingin yliopistossa S2-opinnoissa ja Jyväskylän yliopistossa kielitietoisuuteen
liittyvissä opinnoissa, opinnäytetöissä, henkilökunnan tekemässä tutkimuksessa ja suomen kielen
ja kirjallisuuden POM-opinnoissa. Sen sijaan tutkimustietoa, joka liittyy erityisesti ruotsin kielen
opettamiseen ja oppimiseen, ei pääsääntöisesti hyödynnetä lainkaan; vain kolmessa yliopistossa
sitä hyödynnetään jonkin verran, mutta esimerkkejä siitä ei itsearvioinneissa mainita.

75	 asteikko ei lainkaan – jonkin verran – paljon – erittäin paljon

112

Luokanopettajaopiskelijoista suurin osa (69 %) on sitä mieltä, että heidän opettajaopintoihinsa
ei sisälly kursseja, joilla käsitellään vieraiden kielten opettamista koulussa. 16 prosenttia ei tiedä,
onko tällaisia kursseja vai ei, ja vain 15 prosenttia ilmoittaa, että heidän opintoihinsa on sisältynyt
kielten opettamiseen liittyviä kursseja.

Millään kurssilla en ole törmännyt siihen, miten vieraita kieliä tulisi alakoulussa opettaa.

 Luokanopettajakoulutuksessa ei saa lainkaan tukea ruotsin opettamiseen.

Yhdellä kurssilla ei ihan hirveästi opi itse ruotsia saati sitten opettamaan ruotsia oppilaille.

 – – [Pakollinen toisen kotimaisen kielen] kurssi ei kuitenkaan ole didaktiikan kurssi, joten siinä
keskitytään ainoastaan oman kielitaidon kehittämiseen, ei siihen, kuinka kieltä opetetaan.

Ruotsin kielen (niin kuin ei muidenkaan kielten) opetukseen ei ole tarjolla didaktisia opintoja.
Pakollisena kurssina on ainoastaan ruotsin kirjallinen ja suullinen taito, joka ei yksinään riitä
kielitaidon kehittämiseen saati sitten didaktisen ymmärryksen ja opetuksen kehittämiseen.

Avovastauksissa osa opiskelijoista kuitenkin toteaa, että mahdolliseen ruotsin opettamiseen he
ovat saaneet tukea ja vinkkejä erityisesti englannin kieleen liittyvistä kursseista. Lapin yliopiston
opiskelijat mainitsevat paitsi pakollisen vieraan kielen didaktiikan kurssin myös English Didactics
Foundation Course -kurssin. Jyväskylän yliopiston opiskelijat mainitsevat Juliet-sivuaineopintoko-
konaisuuden (35 op), jossa he voivat erikoistua peruskoulun alaluokkien englannin opetukseen
ja jonka suoritettuaan he pystyvät myös toteuttamaan englanninkielistä CLIL-opetusta76 eli opet-
tamaan koulun muita oppiaineita osittain englannin kielellä. Useimpien yliopistojen opiskelijat
mainitsevat, että myös äidinkielen oppimiseen ja opettamiseen liittyvillä kursseilla on käsitelty
kielen opettamista laajemminkin.

Luokanopettajaopiskelijat itse ovat sitä mieltä, että POM-opinnot valmistavat heitä ruotsin kielen
opettamiseen alakoulussa erittäin huonosti (74 %) tai melko huonosti (20 %)77. Vain pieni osa (6 %)
kokee, että POM-opinnot valmistavat heitä ruotsin opettamiseen hyvin. Useat vastaajat myös to-
teavat, että luokanopettajan mahdollista tehtävää opettaa jatkossa oppilailleen myös ruotsia ei ole
käsitelty yliopistolla lainkaan tai että siitä on korkeintaan ohimennen mainittu muiden opintojen
ohessa. Asiasta tiedottaminen on opiskelijoiden mukaan jäänyt erittäin niukaksi.

Tilanteen parantamiseksi opiskelijat esittävät ruotsin kieleen ja sen didaktiikkaan liittyvien kurs-
sien lisäämistä luokanopettajaksi kelpoisuuden tuottavaan tutkintoon. Vastaajista 26 prosenttia
ehdottaa, että POM-opintoihin voisi sisällyttää kurssin, jolla käsiteltäisiin erityisesti ruotsin kielen
opettamista. Noin 22 prosenttia vastaajista toivoo yleistä kielididaktiikkaa käsittelevää kurssia,
jolla keskityttäisiin ruotsin ja englannin kielten opettamiseen, koska näitä kieliä luokanopettajat
työssään todennäköisimmin tarvitsevat. Ruotsin kielen taidon vankentamiseen ehdotetaan ruot-
sinkielisen kurssimateriaalin lisäämistä, jotta opiskelijat saisivat altistusta kielelle: osa tenttima-
teriaalista voitaisiin tarjota ruotsinkielisenä, ja kurssisuorituksia voisi tehdä ruotsiksi.

76	 Content and Language Integrated Learning
77	 asteikko erittäin huonosti – melko huonosti – melko hyvin – erittäin hyvin

113

Kaikesta edellä mainitusta huolimatta 58 prosenttia luokanopettajaopiskelijoista pitää ruotsin
kielen taitoaan riittävänä ruotsin opettamiseen alakoulussa. Loput 42 prosenttia ovat sitä mieltä,
että heidän kielitaitonsa riittäisi ruotsin opettamiseen vain melko huonosti (30 %) tai jopa erittäin
huonosti (12 %). (Kuvio 4)

KUVIO 4. Luokanopettajaopiskelijoiden arviot siitä, kuinka heidän ruotsin kielen taitonsa riittäisi
ruotsin opettamiseen alakoulussa (%)

Valmiuttaan opettaa ruotsia alakoulussa luokanopettajaopiskelijat perustelevat pääasiassa sillä,
että heidän mielestään alakoulun kieltenopetuksessa vaatimustaso on vielä melko alhainen ja että
toistaiseksi unohduksissa tai ”ruosteessa” oleva ruotsin kielen taito on heräteltävissä käyttöön
helpostikin. Moni vastaajista myöntää mahdollisesti eteen tulevan opetustehtävän vaativan kielen
kertausta, mutta ei pidä sitä erityisen vaativana tehtävänä.

Ehkä alakoulussa on niin pieni vaatimustaso, että kykenisin opettamaan alkeita; jag, du, han/hon, jne.

Koen, että vaikka kielitaitoni on vajavainen tällä hetkellä niin kuitenkin omaan hyvän pohjan joka
pienellä kertauksella mahdollistaa sen, että voin aivan hyvin opettaa ruotsia alakoulussa.

Kyllä varmasti selviäisin alkeiden opettamisesta, mutta toivoakaan luontevasta rupattelusta ruotsiksi
tunnilla ei ole.

Lukiossa ruotsin kielen taitoni oli todella hyvä ja kirjoitin siitä laudaturin. En kuitenkaan ole
käyttänyt kieltä lainkaan lukion jälkeen yhtä yliopiston ruotsin kurssia lukuun ottamatta, min-
kä vuoksi tämänhetkinen ruotsini on melko ruosteessa. Jos kuitenkin nyt alkaisin kertaamaan
ruotsia, uskoisin asioiden palautuvan nopsaan mieleen. Kieliopin kyllä osaan, mutta sanasto on
unohtunut. Varsinkin alakoulutason ruotsi on vielä sen verran helppoa, etten uskoisi siinä olevan
mitään ongelmaa.

114

Pedagogiset taidot ovat etusijalla. Vaikkei opettaja ruotsin kieltä osaisikaan kovin hyvin, niin
osaava pedagogi keksii kyllä keinot. Eihän luokanopettaja välttämättä ole asiantuntija muissakaan
opettamissaan aineissa.

Oppimateriaalit ovat todella hyvät tänä päivänä, joten oppiaineessa ei tarvitse osata juuri mitään.
Kaikki tehtävät, kuuntelut ynnä muut tulevat valmiiksi luettuina hyvällä aksentilla sähköisestä
materiaalista. Luokanopettaja on pedagogiikan asiantuntija ja osaa kyllä luovia uuden oppiaineen
kanssa tarvittaessa.

Kaikki eivät kuitenkaan ole yhtä optimistisia:

Lukio-opinnoilla ja yliopiston pakollisella yhdellä kurssilla ei mielestäni saa riittävää osaamispohjaa
ruotsin opettamiseen. Vaikka sinänsä alakoulun tuntien sanasto ja kielioppi olisikin yksinkertaista,
opettajalla täytyy opettamista varten olla itsellään laajempi osaaminen taustalla.

Kyllä siinä kohtalaisesti pärjään, kun vain aktiivisesti harjoittelisin. Koen kuitenkin, etten pystyisi
tavallisella kielitaidolla opettamaan, koska aineen pedagogiikka on hukassa.

Olen opiskellut ”virkamiesruotsin” yliopistossa, mutta en koe sen riittävän kielen opetukseen. Ruotsin
kielen opettamista varten tulisi mielestäni käydä samalla lailla didaktiikan kurssi kuin muissakin
oppiaineissa.

Ruotsin opetus yliopistossa on hyvin pintapuoleista ja kielioppiin keskittyvää. Emme puhuneet lain-
kaan didaktiikasta, oppilaista tai mahdollisista oppimisen vaikeuksista ruotsia opettaessa. Vaikka
periaatteessa paperilla olemme kaikki nyt päteviä opettamaan ruotsia, todellisuudessa kaikkien
kielitaito on täsmälleen sama kuin mitä se oli ennen kurssin aloittamista. Oma kielitaitoni on kes-
kivertoa parempi, mutta tämä johtuu lukion kursseista, ei yliopiston tarjonnasta.

Olen suorittanut virkamiesruotsin opintojen osana ja vaikka ruotsi ei ole mikään kovin vaikea kieli,
pidän silti hieman kummallisena sitä, että se sysätään ns. epäpäteville opettajille ruotsin opetuksen
ammattilaisten sijaan.

6.2.3 Opetusharjoittelu

Itsearviointien mukaan luokanopettajakoulutuksen opetusharjoittelujen tuntimäärillä opettajan
ammattitaidon kannalta tärkeät tavoitteet saavutetaan pääasiassa hyvin (n=4), Lapin yliopiston
vastaajaryhmän mukaan erinomaisesti78 (yksi yliopisto ei vastannut kysymykseen). Lapin yliopis-
ton haastattelussa koulutuksen edustajat perustelivat arviota sillä, että harjoitteluissa didaktikot
ovat keskimääräistä enemmän mukana, pienessä yksikössä heikot eivät jää huomaamatta eivätkä
lipsahda vahingossa läpi, ja palautteessaan myös opiskelijat antavat harjoittelulle lähes aina arvo-
sanan 4 tai 5 (asteikko 1–5).

78	 asteikko heikosti – tyydyttävästi – hyvin – erinomaisesti

115

Luokanopettajakoulutuksen edustajien mukaan opetusharjoittelua kehitetään jatkuvalla arvioin-
nilla ja palautteeseen reagoimalla. Kahden vastaajaryhmän mukaan luokanopettaja- ja aineen-
opettajaopiskelijoille tulisi jatkossa tarjota enemmän yhteistyömahdollisuuksia, mitä toivottiin
myös aineenopettajankoulutuksen vastauksissa. Muita kehittämisideoita olivat harjoittelujen ja
teoriaopintojen yhteyden tiivistäminen entisestään, harjoitteluajankohtien säätäminen opiskelijan
kannalta mielekkäämmiksi, orientoivan harjoittelun suorittaminen kentällä, resurssin lisäämi-
nen ainedidaktiseen ohjaukseen, kouluvariaation lisääminen sosiaalisen ja etnisen diversiteetin
kohtaamiseksi, kansainvälinen harjoittelu sekä kokeiluhalukkuus.

Kevään 2016 kyselyn mukaan viiden yliopiston luokanopettajakoulutuksessa opiskelijoilla oli
mahdollisuus harjoitella myös ruotsin kielen opettamista (yksi yliopisto ei vastannut kysy-
mykseen). Käytännössä ruotsia olivat kuitenkin siihen saakka päässeet opettamaan pääasiassa
sitä sivuaineenaan opiskelevat. Yhdessä yliopistossa mahdollisuuden todettiin kuitenkin olleen
kaikilla, joilla ”on kielitaitoa ja kiinnostusta”. Yliopistossa, jossa ruotsin harjoittelemista ei vielä
kevääseen 2016 mennessä ollut tarjottu, korostettiin haastattelussa opiskelijalähtöisyyttä: ruotsia
ei harjoitteluissa luonnostaan ole, mutta opiskelija voi itse valita päättöharjoittelunsa paikan ja sen,
mitä aineita siellä opettaa. Kaiken kaikkiaan haastatteluissa korostui kevään kyselyä vahvemmin
halu tarjota ruotsin opettamisen mahdollisuutta kaikille halukkaille opiskelijoille edes jossakin
harjoittelussa. Ainoastaan yhdessä yliopistossa todettiin, että harjoittelua ruotsin kielessä ei
ole mahdollista järjestää kaikille – vaikka muissa aineissa on – mutta puutetta pyritään jatkossa
paikkaamaan esimerkiksi valinnaisilla ruotsin kielen opintojaksoilla, joihin voisi sisältyä myös
pienimuotoista harjoittelua. Tässä haastattelussa koulutuksen edustajat sanoivat myös luottavan-
sa siihen, että suuressa osassa alakouluja ruotsin kieltä opettaa aineenopettaja ja jos näin ei ole,
ruotsia opettamaan valitaan luokanopettajista se, joka ruotsia parhaiten osaa, tai se joka haluaa
ja sitten ”tilaa itselleen Hufvudstadsbladetin parantaakseen kielitaitoaan”.

Kyselyyn vastanneista luokanopettajaopiskelijoista yli puolet (56 %) ei keväällä 2016 tiennyt, oliko
heillä mahdollisuus harjoitella ruotsin kielen opettamista opetusharjoitteluissaan. 42 prosenttia
oli sitä mieltä, että tällaista mahdollisuutta ei ollut, ja heistä vain 13 prosenttia oli siitä yliopistosta,
jossa mahdollisuutta ei tarjottu.

Opiskelijat eivät kuitenkaan ole tilanteeseen tyytyväisiä: kuviosta 5 ilmenee, että 80 prosenttia
opiskelijoista on sitä mieltä, että opetusharjoitteluissa pitäisi olla mahdollisuus harjoitella myös
ruotsin kielen opettamista. Pieni osa (8 %) opiskelijoista ajattelee, että harjoittelumahdollisuutta
voisi tarjota vain siihen halukkaille tai siitä kiinnostuneille. Suurin piirtein sama osuus (7 %) opis-
kelijoista on sitä mieltä, että mahdollisuutta ruotsin opettamiseen ei tarvita, ja loput ovat asiasta
epävarmoja (3 % ehkä ja 2 % ei osaa sanoa).

116

KUVIO 5. Luokanopettajaopiskelijoiden näkemykset siitä, pitäisikö opetusharjoittelussa olla
mahdollisuus opettaa ruotsia

Ohessa poimintoja avovastauksista:

Ehdottomasti, koska monelle ruotsi on arka paikka ja kieltenopetus on vierasta.

Erittäin hyvä idea, etenkin jos se tulee opetettavaksemme.

Se olisi ihanaa!

Jos ruotsin opetus siirretään pätevien kielten opettajien työstä luokanopettajille, niin pitäisi olla. MUT-
TA tällainen toimenpide on epätoivoinen yritys säästää koulujen rahoja: luokanopettaja opettamaan
epäpätevänä oikeasti vaativaa (opetettavaa) oppiainetta pätevän (ja kalliimman) oikean open sijaan.

Ehkä, mutta minulla ei siihen olisi valmiuksia juuri nyt.

En itse ainakaan uskaltaisi opettaa, mutta kai se olisi hyvä olla edes sellainen mahdollisuus.

Ei pidä. Muut oppiaineet ovat tärkeämpiä. Ruotsi on uusin opetettava aine ja samalla pahnan
pohjimmainen ja mielestäni muutenkin täysin turha pakollinen aine.

Ei. Mielestäni opetus tulisi järjestää aineenopettajien toimesta.

Opetusharjoitteluissaan luokanopettajaopiskelijat tekevät yhteistyötä eniten luokanopettajien
kanssa. Kieltenopettajien kanssa yhteistyötä on vain jonkin verran (n=5), Jyväskylän yliopistossa
kuitenkin paljon. Tämä yhteistyö koskee pääasiassa niitä opiskelijoita, jotka opiskelevat yhtenä
sivuaineenaan jotain koulussa opetettavaa kieltä ja joille tarjoutuu mahdollisuus myös harjoitella

117

sen opettamista. Erityisen paljon yhteistyötä luokanopettajaopiskelijoiden ja kieltenopettajien
välillä on Itä-Suomen yliopiston TeFoLa-opintokokonaisuudessa ja Jyväskylän yliopiston Juliet-
opintokokonaisuudessa, joissa luokanopettajaopiskelijat pääsevät myös harjoittelemaan kielen
opettamista ja tapaavat kieltenopettajia useilla eri teoriakursseilla.

Opiskelijoiden keskinäistä yhteistyötä luokanopettajakoulutuksessa on erittäin paljon. Suurim-
maksi osaksi yhteistyö on yhteistä opetuksen suunnittelua ja toteuttamista joko opiskelijapa-
reittain tai pienryhmissä. Myös opetusharjoitteluun kuuluvia ohjauskeskusteluja voidaan käydä
pienryhmässä. Kieltenopettajaopiskelijoiden kanssa yhteistyötä luokanopettajaopiskelijoilla sen
sijaan ei pääsääntöisesti ole lainkaan (n=4), ainoastaan Helsingin ja Itä-Suomen yliopistoissa sitä
kerrotaan olevan jonkin verran79.

6.2.4 Kaksoiskelpoisuus

Luokanopettajaopiskelijan on koulutuksessaan mahdollisuus hankkia myös ruotsin aineen-
opettajan pätevyys eli kaksoiskelpoisuus, jolloin hän saa pätevyyden opettaa ruotsia alaluokkien
lisäksi myös perusopetuksen vuosiluokilla 7–9. Tämän mahdollisuuden opiskelijoilleen tarjoavat
Helsingin, Jyväskylän, Oulun, Tampereen ja Turun yliopistot. Saadakseen kaksoiskelpoisuuden
opiskelija hakee opiskeluoikeutta ruotsin oppiaineeseen ja suorittaa pitkänä sivuaineenaan ruot-
sin kielen perus- ja aineopinnot (60 op). Opiskeluoikeutta haetaan lähtötaso- tai pääsykokeella,
mutta kiintiöitä kaksoiskelpoisuutta suorittaville ei minkään yliopiston ruotsin oppiaineessa ole.

Hyvä käytäntö

Oulun yliopiston ruotsin oppiaineessa luokanopettajaopiskelijoille on räätälöity kielikylpy-
opetukseen liittyvä sivuainekokonaisuus Svenska på förskole- och lågstadiet, joka tuottaa ruotsin
aineenopettajan pätevyyden esi- ja perusopetukseen. Kokonaisuus sisältää ruotsin oppiaineen
perusopinnot (25 op), jotka ovat pääosin samat kuin ruotsin pääaineopiskelijoilla, ja aineopin-
not (35 op), jotka painottuvat kielikylpyopetukseen. Opinnoissa näkyy kielikylvyn koko kirjo
eli kaikkien ikäryhmien opetus, mutta painotus on esi- ja alakoulun opetuksessa. Opintojen
tarkoituksena on saada erityisesti perusopetuksen kuudennelle luokalle opettajia, joilla on
ruotsin opetukseen aineenopettajan kelpoisuus. Kokonaisuuden toteuttamisessa tehdään
yhteistyötä Svenska Privatskolan i Uleåborgin kanssa sekä Helsingin ja Vaasan yliopistojen
kanssa. Vaasasta muun muassa tulee opettaja pitämään Grundkurs i språkbad -kurssin.

79	 Turun yliopiston luokanopettajakoulutus ei vastannut kysymykseen. Aineenopettajankoulutuksen vastauksen mukaan
(luku 4.5.4) aineenopettaja- ja luokanopettajaopiskelijoiden välillä on kuitenkin vakiintunutta yhteistyötä (nk. AO-LO-
yhteistyö).

118

Svenska på förskole- och lågstadiet -sivuainekokonaisuuteen hyväksytään Oulussa vuosittain 10–12
opiskelijaa. Muissa yliopistoissa luokanopettajan ja ruotsin aineenopettajan pätevyyden hank-
kivien opiskelijoiden määrä on hyvin pieni: yliopistojen ilmoituksen mukaan keskimäärin kaksi
opiskelijaa vuosittain. Kesällä ja syksyllä 2016 suoritettujen haastattelujen perusteella kiinnostus
opintoja kohtaan on kuitenkin tuntijakouudistuksen vuoksi ollut selvästi kasvussa. Kevään ky-
selyssä kolmasosa (33 %) kyselyyn vastanneista opiskelijoista ei kuitenkaan edes tiennyt, onko
omassa koulutuksessa mahdollisuus kaksoiskelpoisuuden suorittamiseen vai ei.

Ruotsin oppiaineessa luokanopettajaopiskelijoiden mahdollisuutta suorittaa kaksoiskelpoisuus
pidetään joko erittäin tarpeellisena (n=3) tai melko tarpeellisena (n=3)80. Vain yhden yliopiston ruotsin
oppiaineessa kaksoispätevyyttä ei pidetä lainkaan tarpeellisena, eivätkä vastaajat katso olevansa
vastuussa sen järjestämisestä. Kolmessa avovastauksessa sen sijaan pidetään epäkohtana sitä, että
luokanopettajaopiskelijat voivat kyllä suorittaa ruotsin oppiaineen sivuaineopinnot ja saada kaksois-
pätevyyden, mutta ruotsin oppiaineen opiskelijoilla vastaavaa mahdollisuutta luokanopettajakoulu-
tuksen opintoihin ei ole (ks. luku 4.7). Keväällä 2016 tämä mahdollisuus oli kahdessa yliopistossa,
mutta syksyllä 2016 haastatteluissa kävi ilmi, että toisessa näistä yliopistoista kasvatustieteiden
tiedekunta ei näitä opintoja pystynyt enää tarjoamaan. Kyseisessä yliopistossa haastatellut ruotsin
oppiaineen edustajat halusivatkin tämän arvioinnin kautta nostaa asian kehittämiskohteeksi.

6.3 Luokanopettajakoulutuksen kehittäminen ja toteutus

6.3.1 Koulutuksen kehittäminen

Luokanopettajakoulutuksen vastaajaryhmille esitettiin koulutuksen yleiseen kehittämiseen liit-
tyen vain kysymykset opiskelijapalautteen hyödyntämisestä sekä henkilökunnan ammattitaidon
kehittämisestä.

Opiskelijapalautetta eri kursseista ja/tai opintokokonaisuuksista kerätään luokanopettajakou-
lutuksessa järjestelmällisesti aina (n=3) tai useimmiten (n=3) (yksi vastaus puuttuu)81. Palautetta
koulutuksesta kokonaisuutena kerätään hieman harvemmin: kolmessa luokanopettajakoulu-
tuksessa aina, yhdessä useimmiten ja kahdessa vain toisinaan. Jyväskylän ja Oulun yliopistoissa
molempia palautteita kerää aina myös jokin muu taho. Palautetta käsitellään avovastausten
mukaan palautekeskusteluissa, opetuksen kehittämisen työryhmissä ja opettajatiimeissä, ja sitä
hyödynnetään opetuksen käytännön järjestelyjen kehittämisessä sekä opetussuunnitelma- ja
opetusohjelmatyössä. Myös joka kevät kerättävää harjoittelupalautetta pidetään tärkeänä ope-
tusharjoittelun kehittämisessä.

Luokanopettajakoulutuksen opiskelijoista 74 prosenttia kertoo, että heiltä on joko aina tai useim-
miten pyydetty palautetta eri kursseista/opintokokonaisuuksista. Neljännes (25 %) on sitä mieltä,
että palautetta on pyydetty vain toisinaan. Opiskelijoista suuri osa (69 %) ilmoittaa myös tietävänsä,

80	 asteikko ei lainkaan tarpeellisena – ei kovin tarpeellisena – melko tarpeellisena – erittäin tarpeellisena
81	 asteikko ei lainkaan – toisinaan – useimmiten – aina

119

miten opiskelijat voivat osallistua koulutukseensa sisältyvien kurssien kehittämiseen, ja heistä 93
prosenttia pitää vaikuttamismahdollisuutenaan nimenomaan palautteen antamista. Palautteen
antamisen sähköisesti mainitsee 21 prosenttia opiskelijoista, ja toiset 20 prosenttia toteaa, että
palautetta voi antaa myös suoraan opettajalle tai kurssista vastuussa olevalle lehtorille.

Palautteen antamisen lisäksi opiskelijat kokevat, että he voivat vaikuttaa kurssien kehittämiseen
opiskelijajärjestön (tai sen hallituksen tai koulutuspoliittisen vastaavan) kautta (22 %), osallistumalla
opiskelijoiden ja opettajien yhteisiin palaute- tai keskustelutilaisuuksiin (12 %) ja hakeutumalla
opiskelijaedustajaksi tiedekunnan/laitoksen työryhmiin (12 %).

Antamalla palautetta kursseista. Ottamalla yhteyttä kurssien järjestäjiin ja laitoksen johtoon. Osallis-
tumalla laitoksen tilaisuuksiin, joissa keskustellaan opetuksen kehittämisestä. Ainejärjestön kautta.
Usein asiaan vaaditaan vain omaa aktiivisuutta, ja laitoksemme kuuntelee mielellään opiskelijoita.

Vajaa kolmannes (31 %) opiskelijoista myöntää, ettei tiedä, miten opiskelijat voivat olla mukana
kehittämässä kursseja. Neljässä vastauksessa opiskelijoiden vaikuttamismahdollisuuksiin suh-
taudutaan kriittisesti.

Koskaan en ole kuitenkaan kuullut muilta vuosikursseilta, että antamamme palaute olisi mennyt
perille ja kurssia muutettu antamamme palautteen suuntaan. Että periaatteessa voidaan olla joo
mukana, mutta käytännössä ei mitenkään.

Luokanopettajakoulutuksen henkilökunnan ammattitaidon kehittämistä tuetaan useimmiten
yliopiston, tiedekunnan ja/tai laitoksen järjestämillä henkilöstökoulutuksilla ja kehittämispäivillä,
mutta myös yliopiston ulkopuolisten tahojen järjestämillä koulutuksilla ja konferensseilla. Tut-
kimus ja tutkimukseen perustuva opetus nähdään ammatillisen kehittymisen keinona kolmessa
vastauksessa. Henkilöstön ammattitaidon kehittämiseen liittyvien toimien riittävyyttä pidetään
luokanopettajakoulutuksessa hyvänä (n=4) tai tyydyttävänä (n=3)82. Kouluttautumiseen toivotaan
lisää resursseja, samoin konferensseihin osallistumiseen sekä opintokäynteihin kentän kouluissa,
jotta ohjaajien kokonaiskuva kouluvariaatiosta vankentuisi. Ammattitaidon kehittämisen väli-
neeksi ehdotetaan myös vertaisryhmäoppimista.

6.3.2 Opiskelu- ja opetusmenetelmät

Opettajuuteen kasvamisen kannalta on tärkeää, että tulevat opettajat saavat jo peruskoulutuk-
sessaan kokea, oppia ja itse kokeilla uudenlaisia ja monipuolisia opetus- ja oppimismenetelmiä
(esimerkiksi ilmiöpohjaista opetusta), virikkeellisiä toimintaympäristöjä ja tieto- ja viestintä-
tekniikan käyttöä, jotta he voivat nähdä niillä saavutettavan hyödyn oppimisessa ja siirtää nämä
käytänteet kouluihin (ks. luku 3.2.1). Itsearvioinneissa vastaajaryhmiä pyydettiin arvioimaan,
kuinka paljon niiden opetukseen kuuluu perinteisemmän jaottelun mukaisia 1) luentoja, 2) pien-
ryhmä-/demonstraatio-opetusta, 3) opiskelijoiden itsenäistä työskentelyä tai 4) jotakin muuta
näiden lisäksi. Erikseen pyydettiin arviota opetuksessa hyödynnetyn verkko-opetuksen määrästä

82	 asteikko heikkona – tyydyttävänä – hyvänä – erinomaisena

120

ja sen soveltamistavoista. Lopuksi vastaajia pyydettiin kuvaamaan niitä opetusmenetelmiä, joita
he käyttävät omassa opetuksessaan ja joita he toivovat myös opiskelijoiden voivan hyödyntää
tulevassa opettajan työssään.

Luokanopettajakoulutuksessa opiskelijoiden itsenäisen työskentelyn osuus arvioidaan tarkastel-
luista koulutuksista suurimmaksi (keskimäärin 63 %). Pienryhmäopetusta (noin 23 %) ja luentoja
(noin 10 %) arvioidaan olevan suurin piirtein saman verran kuin aineenopettajankoulutuksessa.
Muuksi opetukseksi on luokiteltu projektit ja teemapäivät, joihin esimerkiksi Jyväskylän yliopis-
tossa arvioidaan käytettävän 18 prosenttia opetuksesta, sekä Itä-Suomen yliopistossa taito- ja
taideaineiden yksilöopetus. Avovastaukset tuleville opettajille hyödyllisistä opetusmenetelmistä
ovat niukempia kuin muilla vastaajaryhmillä. Kahdessa vastauksessa on mainittu yhteistoi-
minnalliset ja vuorovaikutteiset työtavat ja samoin kahdessa vastauksessa opetusteknologian ja
verkko-opiskelualustojen hyödyntäminen. Yksittäisen maininnan saavat ilmiöpohjainen opetus,
samanaikaisopetus, tekemällä oppiminen, oppimispelit ja vierailevat opettajat. Oulun yliopiston
vastaajaryhmä toteaa ytimekkäästi käyttävänsä menetelmiä, jotka palvelevat ongelmanratkaisu-,
tiedonhaku-, ajattelu- ja vuorovaikutustaitojen kehittymistä.

Verkko-opetusta on luokanopettajakoulutuksessa ilmoitettu käytettävän hieman vähemmän kuin
aineenopettajankoulutuksessa, mutta haastattelujen perusteella opettajat kuitenkin hyödyntävät
tietotekniikkaa ainakin jossain määrin osana kurssejaan, toiset enemmän, toiset vähemmän.
Lapin yliopistossa ne, jotka käyttävät paljon ”digijuttuja”, kertovat kokouksissa muille hyvistä
käytänteistään. Yliopistojen haastatteluissa kävi myös ilmi, että usein opiskelijoiden oletetaan
hallitsevan tietotekniikan käytön kuin luonnostaan, mutta asia ei ole näin, vaan he tarvitsevat
ohjausta ja opetusta varsinkin opetusteknologian hyödyntämiseen. Sitä varten järjestetäänkin
erillisiä kursseja, minkä lisäksi tietotekniikkaa hyödynnetään osana muuta opetusta, opiskelua
ja opetusharjoitteluja. Kokonaan verkossa olevista kursseista esimerkkeinä ovat Itä-Suomen
yliopiston erityispedagogiikan opintojakso, Lapin yliopiston verkkograduryhmä ja Tampereen
yliopiston kasvatustieteiden perusopintojen tutkimusmenetelmäkurssi.

Luokanopettajaopiskelijat tunnistavat tulevan työnsä kannalta hyödyllisiksi muiden opettajaopis-
kelijoiden tapaan pari- ja ryhmätyöt (72 %), draamapedagogiikan (57 %) sekä verkko-opetuksen
ja -opiskelun, tieto- ja viestintätekniikan hyödyntämisen ja digitaaliset oppimateriaalit (38 %).
Seuraavaksi eniten mainintoja saavat tutkiva oppiminen, luennointi, toiminnalliset, liikunnalliset
ja yhteistoiminnalliset työtavat, projektityöskentely sekä ilmiölähtöinen opetus. Muista opiskeli-
joista poiketen luokanopettajaopiskelijoiden vastauksista löytyvät useamman kerran myös koulun
ulkopuoliset toimintaympäristöt ja konkreettisesti ulkona/luonnossa oppiminen. Opiskelijoiden
kokemus on muutamaa poikkeusta lukuun ottamatta se, että heidän opetuksessaan hyödynnetään
monipuolisia opetusmenetelmiä ja että niiden luetteleminen kattavasti tuottaa vaikeuksia niiden
laajan kirjon takia.

Aktivoivat menetelmät, ilmiö-, yhteistoiminnallinen- ja ongelmalähtöinen opetus, ryhmätyöt, draa-
mapedagogiikka, yhteisö- ja yksilökeskeiset menetelmät, lukupiiri, keskustelu, väittely, haastattelu,
kirjoittaminen, piirtäminen, muovailu, videointi, animointi, liikunnallisuus mm. matematiikan
opetuksessa, projekti, esitykset, mind mapit, pelit, verkko-opetus, näyttely,... Monia!

121

Luokanopettajakoulutuksen vastaajaryhmien mukaan koulutukseen sisältyy ilmiöpohjaista
opetusta jonkin verran (n=2), paljon (n=2) tai erittäin paljon (n=2)83 (yksi vastaus puuttuu).
Erittäin paljon ilmiöpohjaista opetusta on Jyväskylän ja Tampereen yliopistoissa. Jyväskylässä
opettajankoulutuksen oma opetussuunnitelma on ilmiöpohjainen, ja Tampereella on jatkossa
tarkoitus ohjata aineenopettaja- ja luokanopettajaopiskelijat seuraamaan toistensa toteuttamia
opintokokonaisuuksia. Ilmiöpohjaisen opetuksen nähdään ennen kaikkea antavan opiskelijoille
valmiuksia toteuttaa sitä itse koulussa eli eheyttää opetusta ja kehittää oppilaiden ongelmanrat-
kaisutaitoja. Yhtä tärkeänä pidetään uudenlaista ajattelutapaa, ilmiöiden ja yhteyksien ymmärtä-
mistä ja siten kykyä luoda laajempia opetuskokonaisuuksia. Yhteistyövalmiudet mainitaan vain
kahdessa vastauksessa.

Opetuksen eheyttämisen tavoista keskimäärin paljon luokanopettajakoulutuksessa käsitellään
opetuksen rinnastamista ja toiminnallisten aktiviteettien toteuttamista. Lähes yhtä paljon käsi-
tellään jaksottamista, pitempikestoisten oppimiskokonaisuuksien suunnittelua ja eri oppiaineista
muodostettujen integroitujen kokonaisuuksien muodostamista. Esimerkkejä mainitaan hyvin
vähän: Tampereen yliopistossa eheyttämisen menetelmiä käsitellään opetusharjoittelussa, ja
Jyväskylän yliopistossa toiminnallisista aktiviteeteista mainitaan kielten päivien ohjelmat ja
kielileirit (ks. luku 4.5.4).

Luokanopettajaopiskelijoista yli puolet (57 %) oli sitä mieltä, että lukuvuoden 2015–2016 lop-
puun mennessä ilmiöpohjaista opetusta oli käsitelty koulutuksessa jonkin verran, ja 23 prosenttia
oli sitä mieltä, että sitä oli käsitelty paljon. Noin kymmenen prosenttia oli sitä mieltä, että sitä
oli käsitelty erittäin paljon ja toiset kymmenen prosenttia sitä mieltä, että sitä ei ollut käsitelty
lainkaan. Ilmiöpohjaista opetusta oli itse päässyt jonkin verran kokeilemaan runsas puolet (55 %),
kun taas neljännes (24 %) ei ollut päässyt kokeilemaan sitä lainkaan. Paljon erilaisia kokeiluja
oli saanut tehdä vastaajista 15 prosenttia ja erittäin paljon vain pieni osa (5 %). Teoriaopetusta
ilmiöpohjaisesta opetuksesta oli siten saanut 91 prosenttia opiskelijoista, ja käytännössä sitä oli
päässyt harjoittelemaan 76 prosenttia opiskelijoista.

Opiskelijoiden vastaukset avokysymykseen ilmiöpohjaisen opetuksen hyödyistä tulevan työn
kannalta ovat sävyltään pääosin positiivisia, ja niissä tuodaan esiin kattava teoriaopetus, joka
on kehittänyt opiskelijoiden ajattelua. Lisäksi mainitaan opetusharjoittelut, joissa monelle on
tarjoutunut mahdollisuus sekä laajojen oppimiskokonaisuuksien suunnitteluun että yhteisopet-
tajuuden harjoittelemiseen. Osa vastaajista toteaa kuitenkin, että teoriaopetus aiheesta on ollut
puutteellista, mutta opetusharjoitteluissa asiaa on päästy paikkaamaan hyvällä ohjauksella ja
mahdollisuudella itse kokeilla ilmiöpohjaisen opetuksen toteuttamista.

Eräs harjoittelumme keskittyi tähän kokonaan, joten siitä oli todella suuri apu ja hyöty, muutenkin
asiaa on käsitelty ja sen ajattelee jo olevan luonnollinen osa opetusta.

83	 asteikko ei lainkaan – jonkin verran – paljon – erittäin paljon

122

6.3.3 Perusopetuksen opetussuunnitelman perusteet luokanopettajakoulutuksessa

Luokanopettajankoulutuksessa ollaan samaa mieltä (n=4) tai täysin samaa mieltä (n=3)84 itsear
viointilomakkeessa esitetystä väittämästä

Opetussuunnitelmaan tulevien muutosten huomioiminen luokanopettajakoulutuksessa
on välttämätöntä koulujen ja oppilaitosten ruotsin kielen opetuksen näkökulmasta.

Näkemystä perustellaan sillä, että opetussuunnitelma on normiasiakirja, jonka mukaan opettajat
tulevat työskentelemään. Viisi vastaajaryhmää on perustellut kantaansa ruotsin siirtymisellä
alakouluun. Osassa vastauksia tuodaan myös tämän kysymyksen yhteydessä esiin huoli luokan-
opettajien puutteellisesta ruotsin kielen taidosta tai kielipedagogisesta osaamisesta, esimerkiksi
seuraavassa:

Ruotsin kielen opetus siirtyy alakouluihin. Toiminnallisuus, oppimisen ilo ovat entistä keskeisemmässä
roolissa. Opettajaopiskelijat ja nykyiset opettajat tarvitsevat tietoa alakouluikäisten (lasten) toisen/
vieraan kielen kehityksestä ja alakoulun kielipedagogiikasta. Funktionaalinen ja toiminnallinen
lähestymistapa strukturalistisen sijaan on vieläkin, monen vuoden yrittämisen jälkeen, melko vieras
monelle opiskelijallemme.

Uusia perusopetuksen opetussuunnitelmien perusteita on itsearviointien mukaan luokanopetta-
jakoulutuksen opetuksessa otettu huomioon paljon (n=3) tai erittäin paljon (n=3)85 (yksi vastaus
puuttuu). Niitä käsitellään erityisesti monialaisissa opinnoissa ja opetusharjoitteluissa. Yksittäisistä
aiheista mainitaan useimmin laaja-alaiset osaamiskokonaisuudet, monialaiset oppimiskokonai-
suudet, kielitietoisuus ja monilukutaito.

Hyviä käytäntöjä

Jyväskylässä opettajankoulutuslaitoksen oma opetussuunnitelma on ilmiöpohjainen, mikä
tarkoittaa sitä, että sekä luokanopettaja- että aineenopettajankoulutuksessa opinnot raken-
tuvat viidestä pääilmiöstä, joihin kaikki kurssit nivoutuvat. Opiskelu on opiskelijalähtöistä, ja
näkökulmana opinnoissa on tutkiva oppiminen. Opiskelijat osallistuvat kurssien tai ainakin
niiden tehtävätyyppien suunnitteluun, ja projekteissa he valitsevat suuremmasta ilmiöstä
osan, johon omassa projektissaan keskittyvät. Yhteistyötä tehdään myös kentän koulujen
kanssa; esimerkiksi yhteistyössä Jyväskylän ruotsinkielisten luokkien kanssa opiskelijat ovat
saaneet tehtäväkseen muun muassa yksittäisen oppilaan tukemisen.

84	 asteikko täysin eri mieltä – eri mieltä – samaa mieltä – täysin samaa mieltä
85	 asteikko ei lainkaan – jonkin verran – paljon – erittäin paljon

123

Uusien opetussuunnitelmien perusteiden pohjana on oppimiskäsitys, jonka mukaan oppilas
on aktiivinen toimija ja oppiminen tapahtuu vuorovaikutuksessa toisten kanssa. Itsearviointien
mukaan myös opetus yliopistojen luokanopettajakoulutuksessa perustuu tähän oppimiskäsityk-
seen erittäin paljon86 (yksi vastaus puuttuu). Helsingin yliopiston luokanopettajakoulutuksessa sen
kerrotaan olleen käytössä jo 1980-luvun loppupuolelta saakka.

Laaja-alaisia osaamiskokonaisuuksia koskevaan kysymykseen oli vastannut kuusi yliopistoa
seitsemästä. Vastausten mukaan koulutuksessa käsitellään ainoastaan monilukutaitoa erittäin
paljon (n=3) tai paljon (n=3)87. Esimerkin mainitsee Tampereen yliopisto, jossa monilukutaito oli
syksyn 2016 yhteinen teema useilla monialaisten opintojen kursseilla alkaen Kuva- ja mediakulttuurit
-jaksosta ja jatkuen aina äidinkieleen ja kirjallisuuteen sekä muille opintojaksoille. Keskimäärin
paljon luokanopettajakoulutuksessa ilmoitetaan käsiteltävän ajattelua ja oppimaan oppimista,
kulttuurista osaamista, vuorovaikutusta ja ilmaisua, tieto- ja viestintäteknologista osaamista sekä
osallistumista, vaikuttamista ja kestävän tulevaisuuden rakentamista. Tampereen yliopistossa
äidinkielen ja kirjallisuuden jaksoilla korostetaan luku- ja kirjoitusstrategioita osana oppimaan
oppimista, äidinkielessä ja matematiikassa käsitellään kielentämistä eli oman ajattelun ilmaisua
osana oppimisprosessia, ja matematiikassa korostetaan matemaattista ajattelua ja harjoittelua.
Ilmaisua käsitellään erikseen myös Draama-opintojaksolla ja vuorovaikutustaitoja yleisiin opin-
toihin kuuluvalla Puheviestintä-jaksolla. Itä-Suomen yliopistossa kulttuuriseen osaamiseen liittyy
Kasvatus moninaisuuden kulttuureissa -opintojakso (5 op), ja osallistumiseen, vaikuttamiseen ja kes-
tävän tulevaisuuden rakentamiseen liittyvät Kasvatus kestävään tulevaisuuteen (5 op) ja Opetusalan
ammattilaiseksi ja yhteiskunnalliseksi vaikuttajaksi kehittyminen (5 op) -opintojaksot.

Luokanopettajakoulutuksessa toiminnallista kielitaitoa88 käsitellään itsearviointien mukaan
pääasiassa jonkin verran (n=4). Yksi yliopisto ilmoittaa sitä käsiteltävän paljon ja yksi erittäin paljon
(yksi vastaus puuttuu). Kaksi vastaajaryhmää mainitsee, että toiminnallinen kielitaito on (ly
hyesti) esillä äidinkielessä S2-didaktiikan yhteydessä, mikä tuli esiin myös arviointihaastatteluissa.
Kolmen vastaajaryhmän mukaan ohjaus toiminnallisen kielitaidon opettamiseen tapahtuu ope-
tusharjoitteluissa, ja yhden mukaan siihen ohjaavat myös eri tiedonalojen kielistä tiedostuminen,
vuorovaikutustaidot sekä monipuoliset viestintätaidot.

Suurin osa kysymykseen vastanneista luokanopettajaopiskelijoista (n=205) on sitä mieltä, että
uusia perusopetuksen opetussuunnitelmien perusteita on koulutuksessa käyty läpi jonkin verran
(58 %). Runsas viidennes (21 %) on sitä mieltä, että niitä on käsitelty paljon, ja vajaa kuudennes
(15 %) katsoo niitä käsitellyn erittäin paljon. Avovastauksista käy ilmi, että opetussuunnitelma-
perusteita on käsitelty erityisesti monialaisissa opinnoissa, eri oppiaineiden ainedidaktisilla
kursseilla, arviointikursseilla sekä harjoitteluissa. Opiskelijoiden mukaan selvästi useimmin uusia
opetussuunnitelmaperusteita käsiteltäessä esiin on nostettu muutokset vanhoihin opetussuunni-
telmaperusteisiin verrattuina: uudet tavoitteet ja sisällöt, arvioinnin muutokset, oppiainerajojen

86	 asteikko ei lainkaan – jonkin verran – paljon – erittäin paljon
87	 asteikko ei lainkaan – jonkin verran – paljon – erittäin paljon
88	 Toiminnallisella kielitaidolla tarkoitetaan oppijan kykyä käyttää kieltä viestinnän välineenä oman kielitaitonsa mukaisesti,

jolloin lingvistinen kompetenssi (mm. sanasto, kielioppi, fonologia) toimii viestinnän apuna eikä itsetarkoituksena (Huttunen
& Jaakkola 2003).

124

ylittäminen ja ilmiöpohjainen opetus, laaja-alainen osaaminen sekä opettajan ja oppilaan roolien
muutokset. Merkille pantavaa on, että vain yksi opiskelija mainitsee, että opetussuunnitelmape-
rusteita käsiteltäessä esiin on nostettu ”ruotsin kielen ja yhteiskuntaopin alkaminen aiemmin”.

Luokanopettajaopiskelijoista suurin osa (63 %) kokee, että heidän kursseillaan ei ole käsitelty
toiminnallisen kielitaidon opettamista oppilaille. Viidennes (22 %) ei osaa vastata kysymykseen,
ja vain 15 prosenttia on sitä mieltä, että toiminnallisen kielitaidon opettamista on käsitelty. 16
avovastauksesta yhdeksässä mainitaan, että toiminnallista kielitaitoa on käsitelty äidinkielen
kursseilla, ja niistä viidessä mainitaan erityisesti S2-opetus. Kolme opiskelijaa mainitsee englannin
kielen kurssit ja yksi ”jonkin monikulttuurisuuskurssin”.

6.3.4 Oppimisen arviointimenetelmät

Opettajankoulutuksen tavoite on kouluttaa opettajia, joilla on monipuoliset oppilaiden oppimi-
sen ja opiskelun arviointitaidot. Itsearviointikyselyssä vastaajaryhmiä ja opiskelijoita pyydettiin
nimeämään viisi koulutuksessa eniten käytettyä oppimisen arviointimenetelmää ja sen jälkeen
arvioimaan sitä, missä määrin opiskelijat voivat hyödyntää näitä arviointimenetelmiä tulevassa
opettajan työssään.

Luokanopettajakoulutuksessa opiskelijoiden oppimisen arviointiin käytetään vastausten mukaan
eniten vertaisarviointia, tenttejä ja muita kirjallisia tuotoksia (esseitä, seminaaritöitä ja projektitöi-
tä). Perinteisiä tenttejä käytetään yhden vastaajaryhmän mukaan vähiten, ja toisen mukaan niiden
rinnalla käytetään myös kotitenttejä ja verkkotenttejä. Muina oppimisen arvioinnin menetelminä
mainitaan opiskelijoiden itsearviointi, ryhmäkeskustelut ja henkilökohtaiset ohjauskeskustelut.
Yksittäisen maininnan saavat asiantuntija-arviointi, jatkuva arviointi, portfolio, kirjallinen palaute,
tekemällä oppiminen, oppimateriaalin tuottaminen ja tutkiva oppiminen. Menetelmien kerrotaan
vaihtelevan eri opinnoissa, ja niitä käytetään aina suhteessa osaamistavoitteisiin. Yhden vastaa-
jaryhmän mukaan opiskelijoiden oppimisen arviointi on sekä opintojen substanssia että väline
opiskelijoiden arvioinnissa. Vastaajaryhmät arvioivat, että opiskelijat voivat hyödyntää opetuksessa
käytettyjä arviointimenetelmiä tulevassa opettajan työssään erittäin paljon (n=3) tai paljon (n=2)89.

Luokanopettajaopiskelijoiden mukaan oppimisen arvioinnissa käytetään edelleen selvästi eniten
tenttejä, jotka mainitaan 93 prosentissa vastauksista. Osa opiskelijoita tosin lisää vastaukseensa
myös ryhmä-, pari- ja verkkotentit. Opiskelijoiden mukaan paljon käytetään myös vertaisarviointia
(85 %), oppimispäiväkirjoja (84 %) ja esseitä (64 %). Muut kirjalliset tehtävät ja raportit mainitsee
runsas kymmenesosa opiskelijoista.

Osa opiskelijoista näkee arvioinnin menetelminä myös ryhmätyöt (20 %), esitelmät (8 %) ja
projektit (5 %). Luokanopettajakoulutuksen opiskelijoiden vastaukset poikkeavat aineenopetta-
ja- ja kielikylpyopiskelijoiden vastauksista siinä, että arvioinnin muodoiksi ymmärretään myös
tuntisuunnitelmien laatiminen, opetustuokioiden suunnittelu ja pitäminen, osallistuminen ja
aktiivisuus sekä oppimateriaalien tuottaminen.

89	 asteikko ei lainkaan – jonkin verran – paljon – erittäin paljon

125

Opiskelijoista puolet (51 %) on kuitenkin sitä mieltä, että tulevassa opettajan työssään he voivat
hyödyntää koulutuksessa käytettyjä arviointimenetelmiä vain jonkin verran. Vajaa kolmannes
(30 %) uskoo voivansa hyödyntää niitä paljon ja 15 prosenttia erittäin paljon.

Meitä arvioidaan hyvin eri tavalla kuin millaista arviointia meiltä tullaan opettajina edellyttämään,
hyvin harvasta kurssista tai työstä saa mitään muuta palautetta kuin numeron ja arviointimenetelmät
ovat yksipuolisia.

Arvioinnin tulee olla paljon oppijaystävällisempää alakoulussa, sanallista ja monipuolista. Yliopis-
tossa sanallisen palautteen määrän voi laskea yhden käden sormilla. Tenttiminen ja numeroarvosanat
kurssien päätyttyä eivät mittaa oppimista ja kehittymistä relevantilla tavalla. Missä on opintojen
aikainen arviointi, miten meidän kehittymisemme huomioidaan kursseilla yliopistolla?

Kun opettajankoulutuksessa eri kursseilla on käytetty paljon erilaisia arviointimenetelmiä, voi niitä
soveltaa myös omaan työhön opettajana. Ei aina tarvitse olla perinteistä koetta, vaan jollain muul-
lakin tavalla voi arvioida oppilaan osaamista.

6.3.5 Opintojen ohjaus ja seuranta, työllistymisen seuranta
sekä opiskelijoiden tulevaisuudentoiveita

Luokanopettajakoulutuksen vastaajaryhmät arvioivat, että opettajaksi opiskelemisen ja valmis-
tumisen kannalta tärkeät tavoitteet saavutetaan koulutuksessa tarjotulla opinto-ohjauksella
erinomaisesti (n=2), hyvin (n=2) tai tyydyttävästi (n=1)90 (kaksi vastausta puuttuu). Avovastauksissa
tuodaan esiin se, että opettajuuteen ja työelämään kasvaminen liittyy lähes kaikkeen opetukseen
ja ohjaukseen. Yksi vastaajaryhmä pitäisi kuitenkin tärkeänä kehittää yksilöllisempää ohjausta
ja opettajatuutorointia, ja toinen kehittäisi ohjausta erityisesti luokanopettajaopintojen loppu-
vaiheessa, kun opiskelijat ovat siirtymässä työelämään. Ohjausta koskevaa kysymystä ei esitetty
luokanopettajaopiskelijoille.

Luokanopettajakoulutuksessa opiskelijoiden yleistä opintomenestystä seurataan aina (n=4)
tai useimmiten (n=2)91 (yksi vastaus puuttuu). Vastanneiden ryhmien mukaan on tärkeää, että
opiskelijat suorittavat opinnot määräajassa, joten mahdollisiin ongelmakohtiin sekä opintojen
rakenteessa että opiskelijan omalla opintopolulla halutaan tarttua mahdollisimman nopeasti.
Opintojen suorittamista kerrotaan seurattavan myös rahoituksen ja seuraavan lukuvuoden ope-
tusohjelman laatimisen vuoksi. Tietoja kerätään opiskelijarekisteristä, ja opintojen seurannasta
vastaavat muun muassa opintosihteeri ja opiskelupalvelut (Lapin yliopisto), opintoasiaintoimikunta
(Jyväskylän yliopisto) sekä tutkinto-ohjelmavastaavat yhdessä opintohallinnon työntekijöiden
kanssa (Tampereen yliopisto).

90	 asteikko heikosti – tyydyttävästi – hyvin – erinomaisesti
91	 asteikko ei lainkaan – toisinaan – useimmiten – aina

126

Opiskelijoiden työllistymistä seurataan vastausten perusteella aina (n=2), usein (n=2) tai toisinaan
(n=2) (yksi vastaus puuttuu). Seurannasta saatuja tietoja hyödynnetään opinto-ohjauksessa,
opetussuunnitelman/koulutuksen kehittämisessä, täydennyskoulutuksen suunnittelussa sekä
koulutuksen aloituspaikkojen määrästä päätettäessä.

Luokanopettajaopiskelijoista suurin osa toivoo viisi vuotta valmistumisensa jälkeen olevansa
ensisijaisesti luokanopettajan työtehtävissä, mutta useilla vastaajilla toiveissa on myös erityisluo-
kanopettajan tai erityisopettajan työ. Osa kertoo myös opiskelevansa pitkää sivuainetta, koska he
haluavat toimia myös aineenopettajina. Yleisimmät sivuaineet opiskelijoilla ovat englanti, äidin-
kieli ja matematiikka, harvemmin valittuja ovat ruotsi, historia ja yhteiskuntaoppi, terveystieto,
elämänkatsomustieto ja kuvaamataito. Osa vastaajista on huomannut opintojensa aikana, että
opettajan työn sijaan heitä kiinnostavat enemmän esimerkiksi oppimateriaalien kehittäminen ja
koulutussuunnittelu tai tehtävät opetushallinnossa tai opetus- ja koulutusalan yrityksissä. Vas-
taajista 39 prosenttia ilmaisee halunsa opettaa myös ruotsia oman luokkansa tai koulun muille
oppilaille, mutta neljännes opiskelijoista (26 %) ei ole halukkaita ruotsin opettamiseen. Suuri osa
(35 %) ei osaa ottaa kantaa kysymykseen. Opiskelijoiden arviot oman kielitaitonsa riittävyydestä
ruotsin opettamiseen on esitelty luvussa 6.2.2.

127

6.4 Johtopäätöksiä

Luokanopettajaopiskelijoista yli puolet arvioi ruotsin kielen taitonsa vain kohtalaiseksi tai
tyydyttäväksi. Tukea ruotsin kielen taitojensa kehittämiseen opiskelijat kokevat saaneensa
luokanopettajaopinnoissa erittäin vähän, eivätkä he katso pakollisten korkeakoulututkintoon
kuuluvien ruotsin opintojen riittävän kielitaidon kohentamiseen. Osa opiskelijoista kertoo
tietävänsä mahdollisuudesta parantaa kielitaitoaan hakeutumalla opiskelemaan ruotsin kieltä
sivuaineena, mutta kaksoiskelpoisuusopinnot ovat toistaiseksi olleet harvinaisia (Oulun
yliopistoa lukuun ottamatta). Opiskelijoille ei ole juurikaan tiedotettu kaksoiskelpoisuus-
opinnoista eikä varsinkaan niiden työllistymistä parantavasta vaikutuksesta (ks. opetuksen
järjestäjien vastaukset luvussa 11).

Opiskelijoiden mielestä luokanopettajaopinnot valmistavat ruotsin opettamiseen huonosti.
Luokanopettajaopintoihin ei missään yliopistossa sisälly erityisesti ruotsin kielen opetta-
miseen liittyviä kursseja, ja vieraan kielen didaktiikkaan liittyvät kurssit ovat opiskelijoille
pääsääntöisesti valinnaisia. Opiskelijoilla on myös epäselvyyttä mahdollisuuksistaan harjoitella
ruotsin opettamista, mutta suurin osa on sitä mieltä, että mahdollisuus harjoitteluun tulisi
olla. Myös luokanopettajakoulutuksen vastaajaryhmien mukaan POM-opinnot91 valmistavat
opiskelijoita ruotsin kielen opettamiseen huonosti. Toisaalta luokanopettajakoulutuksessa on
heidän mielestään osia, jotka antavat eväitä yleisesti kielten opettamiseen, eli opiskelijoilla
on mahdollisuus tutustua kielipedagogiikkaan ainakin yleisemmällä tasolla.

Kaikesta huolimatta yli puolet opiskelijoista luottaa pystyvänsä opettamaan myös ruotsia
alakoulussa, koska heidän mielestään opetussisällöt alaluokilla ovat yksinkertaisia eli kielen
alkeiden opettaminen ei vaadi kovinkaan paljon kielen tai sen didaktiikan osaamista. Moni
vastaajista myöntää mahdollisesti eteen tulevan opetustehtävän vaativan kielen kertausta,
mutta ei kuitenkaan pidä sitä erityisen vaativana tehtävänä. Nämä luokanopettajaopiskeli-
joiden näkemykset saattavat johtaa siihen, että tulevaisuudessa kaikki alakoululaiset eivät
välttämättä saa yhtä ammattitaitoista opetusta, mikäli kriteerinä pidetään opettajan ruotsin
kielen hallintaa.

Luokanopettajakoulutuksessa perusopetuksen opetussuunnitelman perusteiden uusi oppi-
miskäsitys ja laaja-alaiset osaamiskokonaisuudet on huomioitu paremmin kuin ruotsin kielen
opetuksen aloituksen aikaistuminen. Laaja-alaisista osaamiskokonaisuuksista selkeimmin
esillä on monilukutaito, ja vähiten käsitellään itsestä huolehtimista ja arjen taitoja sekä
työelämätaitoja ja yrittäjyyttä. Esimerkkejä siitä, miten laaja-alaisia osaamiskokonaisuuksia
koulutuksessa käsitellään, ei kuitenkaan juuri mainittu. Niiden ajatellaan ilmeisesti sisältyvän
itsestään selvinä kaikkeen opetukseen, eikä tarpeellisena pidetä sitä, miten tulevia opettajia
ohjataan näitä taitoja opettamaan. Ilmiöpohjaisuus vaikuttaa olevan koulutuksessa esillä
vahvemmin, ja sen nähdään antavan opiskelijoille valmiuksia toteuttaa sitä itse tulevassa
työssään. Aineenopettaja- ja luokanopettajaopiskelijat tekevät kuitenkin toistaiseksi hyvin
vähän yhteistyötä keskenään.

92	 POM-opinnot = perusopetuksessa opetettavien aineiden ja aihekokonaisuuksien monialaiset opinnot

129

7
Ammatillisen opettajankoulutuksen

arvioinnin tulokset

7.1 Ammatilliseen opettajankoulutukseen hakeutuminen
ja opiskelijavalinta

Ruotsin kielen opettamiseen vaadittavan opettajan pedagogisen pätevyyden voi hankkia myös
ammatillisesta opettajankoulutuksesta, jota järjestetään ammatillisissa opettajakorkeakouluissa
viidessä ammattikorkeakoulussa: Haaga-Helia ammattikorkeakoulussa sekä Hämeen, Jyväs-
kylän, Oulun ja Tampereen ammattikorkeakouluissa93. Opintojen laajuus on 60 opintopistettä
(A 1129/2014, 3 §), ja niiden tavoitteellinen suorittamisaika on yksi vuosi (L 325/2015, 14 §). Opin-
not voidaan suorittaa myös vuotta pitemmässä ajassa, ja osa-aikaisesti suoritettavat opinnot tulee
suorittaa kolmessa vuodessa (L 932/2014, 30 §). Koulutus on suunnattu erityisesti ammatillisten
oppilaitosten ja ammattikorkeakoulujen opetustehtäviin aikoville tai niissä jo toimiville, mutta
se antaa pedagogisen kelpoisuuden myös muiden koulutusasteiden opettajaksi.

Ruotsin kielen opettajaksi suuntautuvien opiskelijoiden hakeutuminen ammatilliseen opettajan-
koulutukseen – yliopiston aineenopettajan pedagogisten opintojen sijaan – johtuu ammatillisten
opettajakorkeakoulujen vastaajaryhmien mukaan ensinnäkin siitä, että nämä opiskelijat suun-
tautuvat selkeästi ammatillisen koulutuksen tehtäviin ja haluavat jo opintojen aikana perehtyä
ammatillisen koulutuksen toimintaan. Toiseksi joukossa on niitä, joiden uravalinta opettajaksi
tapahtuu myöhemmin kuin maisteriopintoja suoritettaessa, ja koska yliopistojen erillisiin opettajan
pedagogisiin opintoihin aloituspaikkoja ja kiintiöitä on niukalti, opiskelijoiden on todennäköisesti
helpompi päästä suorittamaan opinnot ammatilliseen opettajakorkeakouluun.

Ammatillisen opettajankoulutuksen hakijoilta edellytetään pääsääntöisesti soveltuva korkea-
koulututkinto ja vähintään kolmen vuoden käytännön työkokemus opetustehtävän sisältöä
lähinnä vastaavissa tehtävissä. Yhteisten aineiden, kuten kieliaineiden, opettajaksi suuntautuvilta
työkokemusta ei kuitenkaan edellytetä. Ammatillisten opettajakorkeakoulujen vastaajaryhmien
(n=5) mukaan koulutukseen valituilla opiskelijoilla on kuitenkin useimmiten94 opetuskokemusta

93	 Jatkossa käytetään osin myös lyhenteitä Haaga-Helia AMK, HAMK, JAMK, OAMK ja TAMK.
94	 asteikko ei koskaan – harvoin – useimmiten – aina – emme osaa sanoa

130

koulutuksen alkaessa. Avovastausten mukaan ammatillinen opettajakorkeakoulu tarjoaakin työ-
elämässä oleville mahdollisuuden suorittaa opettajaopinnot joustavasti monimuoto-opiskeluna
ja alueellisen toimintamallinsa vuoksi myös lähellä kotia.

Ammatillisen opettajankoulutuksen opiskelijavalinnassa ei käytetä valintakoetta, vaan se perus-
tuu valtakunnalliseen hakupisteytykseen, joka on samanlainen kaikissa opettajakorkeakouluissa.
Pisteytettävät osa-alueet ja niiden maksimipistemäärät (suluissa) ovat opetus- ja/tai ohjausko-
kemus oppilaitoksesta (10), muut suoritetut tutkinnot (9), muu kuin opetustyökokemus (6),
kasvatustieteelliset perusopinnot (5), ammatillinen ja/tai pedagoginen täydennyskoulutus (3),
koulutus- ja/tai ohjauskokemus elinkeinoelämästä (3), yrittäjäkokemus (2) sekä koulutukseen
ja/tai kasvatukseen liittyvä yhteiskunnallinen aktiivisuus (2).

Ruotsin kielen opettajaksi pätevöityviä on ammatillisessa opettajankoulutuksessa vuosittain
erittäin vähän, lukuvuosittain vain muutama. Vastaajaryhmien arvioiden mukaan lukuvuonna
2015–2016 ruotsin kielen opettajaksi suuntautui kussakin koulutuksessa yhdestä viiteen opiske-
lijaa, yhdessä ammattikorkeakoulussa ei yksikään.

7.2 Ammatillisen opettajankoulutuksen tavoitteet ja kehittäminen

Valtioneuvoston asetuksen (A 1129/2014, 2 §) mukaan ammatillisiin opettajankoulutusopintoihin
kuuluu kasvatustieteellisiä perusopintoja, ammattipedagogisia opintoja, opetusharjoittelua sekä
muita opintoja. Asetuksen (A 1129/2014, 6 §) mukaan opintojen tavoitteena on, että opettajan-
koulutuksen suorittaneella on valmiudet

1.	 ohjata erilaisten opiskelijoiden oppimista ja

2.	 kehittää opetusalaansa ottaen huomioon työelämän ja ammattien kehittyminen.

Ruotsin kielen opettajiksi suuntautuville opiskelijoille ammatillisen opettajankoulutuksen keskei-
set tavoitteet ovat itsearviointien mukaan samat kuin kaikille muillekin. Koulutuksen tavoitteet
liittyvät ensisijaisesti opettajuuteen, ja substanssiosaamiseen mahdollisesti liittyvät tavoitteet
asetetaan henkilökohtaistamisen prosessissa. Itsearviointikyselyssä ammatillisen opettajankou-
lutuksen vastaajaryhmät tarkentavat koulutuksensa keskeisimpiä tavoitteita seuraavasti:

▪▪ osaamisen kehittyminen oppimisprosessien ohjaajana opiskelijakeskeisin ja aktiivisin
menetelmin

▪▪ osaamisen kehittyminen ammatillisen koulutuksen ja oman koulutusalan kehittämisessä
ottaen huomioon työelämästä lähtevät ammattien osaamistarpeet

▪▪ osaamisen kehittyminen yhteisöjen ja verkostojen jäsenenä toimimisessa

▪▪ arviointi- ja palauteosaaminen

▪▪ tutkimus- ja kehittämisosaaminen

▪▪ osaaminen erilaisten toimintaympäristöjen kehittämisessä ja soveltamisessa oppimisym-
päristöinä

131

▪▪ opettajan ammatillisen identiteetin kasvu ja jatkuva oppiminen

▪▪ yhteiskuntatietous (hallinto, lait, asetukset ja ohjeet).

Opiskelu ammatillisessa opettajankoulutuksessa tapahtuu monialaisissa opintoryhmissä, joten
opintojen sisällöt ovat kaikille samat. Alakohtaisuus toteutuu opiskelijan oppimistehtävissä, ref-
lektoinnissa ja opetusharjoittelussa. Opintojensa alussa opiskelija laatii itselleen henkilökohtaisen
opinto-, opiskelu- tai kehittymissuunnitelman, joka pohjautuu itsearviointiin: opiskelija arvioi
omaa osaamistaan suhteessa opettajankoulutuksen osaamistavoitteisiin ja tunnistaa olemassa
olevan osaamisensa sekä sen kehittämiseen liittyviä tarpeitaan. Suunnitelman laadinnassa tukena
on usein keskustelu ryhmänopettajan tai vastuuopettajan kanssa. Opiskelijan osaamisen kehitty-
misen reflektointi kulkee mukana koko opintojen ajan esimerkiksi oppimispäiväkirjan muodossa.
Opettajankoulutuksen päättävään kokoavaan itsearviointiin opiskelijat laativat Jyväskylän ja
Oulun ammatillisissa opettajakorkeakouluissa myös oman osaamisensa kehittymissuunnitelman
tulevaisuutta varten.

Ammatillisessa opettajankoulutuksessa pedagogisten opintojen kehittämistyön vahvuuksia
ovat vastaajaryhmien mukaan laaja osallistavuus, monipuolinen ja -alainen asiantuntemus,
tutkimuksellisuus, innovatiivisuus sekä hyvät verkostot kotimaassa ja kansainvälisesti. Oman
henkilökunnan lisäksi pedagogisten opintojen suunnittelu- ja kehittämistyöhön osallistuukin
useimmiten (n=3) tai ainakin toisinaan (n=2)95 opetusharjoitteluoppilaitosten edustajia. Muita työ-
elämän edustajia kehittämistyöhön osallistuu kolmessa ammatillisessa opettajakorkeakoulussa
toisinaan, yhdessä useimmiten ja yhdessä aina. Opiskelijoita kehittämistyöhön osallistetaan aina
(n=2) tai useimmiten (n=3). Muita kehittämiseen osallistuvia tahoja ovat Opetushallitus, opetus-
ja kulttuuriministeriö ja neuvottelukunta (JAMK), opettajankoulutusverkosto (OAMK) ja muut
ammatilliset opettajakorkeakoulut, kansainväliset partnerit sekä Tampere3-konsortion jäsenet96
(TAMK). Tampereen vastauksessa tarkennetaan, että neuvottelukunta kokoontuu kaksi kertaa
lukuvuodessa pohtimaan ammatillisen opettajankoulutuksen kysymyksiä ja jakamaan näkemyksiä
oppimistarpeista ja suuntaviivoista. Lisäksi Tampereen ammatillisen opettajakorkeakoulun jäse-
nistä kolme kuuluu valtakunnalliseen opettajankoulutusfoorumiin, jonka tavoitteena on kehittää
opettajankoulutusta kokonaisuutena.

Ruotsin kielen opettajien koulutukseen liittyvinä kehittämisajatuksina ammatillisissa opettaja-
korkeakouluissa mainitaan kielididaktiikkaan liittyvän ohjauksen tarjoaminen kaikille kielten-
opettajiksi suuntaaville sekä opiskelijoiden rohkaiseminen verkostoitumiseen alueen muiden
koulutuksenjärjestäjien ruotsin kielen opetukseen ja opettajiin. Kaiken kaikkiaan ammatillista
opettajankoulutusta kerrotaan jatkuvasti kehitettävän yhä opiskelijalähtöisemmäksi ja työelä-
mävastaavammaksi.

Kaikki ammatilliset opettajakorkeakoulut keräävät järjestelmällisesti aina palautetta opiskelijoiltaan
sekä eri kursseista ja/tai opintokokonaisuuksista että myös heidän suorittamastaan koulutuksesta
kokonaisuutena. Pääsääntöisesti muut tahot ammattikorkeakouluissa eivät näitä palautteita ke-

95	 asteikko ei koskaan – toisinaan – useimmiten – aina
96	 Tampereen ammattikorkeakoulu, Tampereen teknillinen yliopisto ja Tampereen yliopisto

132

rää – lukuun ottamatta Tamperetta, jossa palautetta eri kursseista ja/tai opintokokonaisuuksista
kerää aina myös jokin muu taho, sekä Jyväskylää, jossa myös jokin muu taho kerää aina palautetta
koulutuksesta kokonaisuutena.

Avovastausten mukaan palaute käsitellään laadunvarmistusprosesseissa, kehittämisryhmässä,
tiimikokouksissa ja yksikkökokouksessa (Haaga-Helia AMK). Siitä tehdään johtopäätökset ja
niiden mukaiset muutokset (JAMK), eli palaute huomioidaan opintojen toteuttamisessa ja ke-
hittämisessä (OAMK). Tampereen ammatillisesta opettajakorkeakoulusta kerrotaan seuraavaa:

Opettaja hyödyntää (palautetta) välittömiin korjaaviin toimenpiteisiin. Näistä tiedotetaan opiskelijoille
erikseen, toimenpiteet näkyvät heti käytännön työssä. Opettaja tekee korjaavia toimenpiteitä seuraavaan
toteutukseen. Opettajakorkeakoulu tekee yhdessä TASO-järjestelmään (tavoitesopimusjärjestelmä)
toiminnan tavoitteet seuraaville vuosille. Tavoitteet asetetaan yhteisöllisesti ja aineistona käytetään
mm. opiskelijapalautteiden yhteenvetoa (jonka koulutuspäällikkö laatii). TASO-järjestelmässä
tavoitteiden toteutumista seurataan.

Ammatillisen opettajankoulutuksen vastaajaryhmät pitävät henkilöstönsä ammattitaidon kehit-
tämiseen liittyvien toimien riittävyyttä hyvänä (n=4) tai jopa erinomaisena (n=1)97. Avovastauksissa
korostuu henkilökunnan mahdollisuus osallistua ammattitaitoa kehittäviin täydentäviin koulu-
tuksiin sekä tutkimus-, kehitys- ja innovaatiotoimintaan niin kotimaisissa kuin kansainvälisissä
hankkeissa. Mainituiksi tulevat myös henkilökohtainen kehittymissuunnitelma, tehtäväkierto ja
kielikoulutuksen lisääminen koulutusviennin edellytysten varmistamiseksi. Mahdolliset kehittä-
mistarpeet liittyvät pääasiassa henkilöstön kehittämiseen liittyvien toimien järjestelmällisyyteen.

Ammattitaidon kehittymisen tulosten jakaminen muille voisi olla vielä suunnitelmallisemmin hoidettua.

Ruotsin kieleen liittyvää tutkimustietoa ammatillisessa opettajankoulutuksessa hyödynnetään
vain vähän. Vastaajaryhmistä kolme kertoo, ettei hyödynnä sitä koulutuksessaan lainkaan, yksi
hyödyntää sitä jonkin verran ja yksi erittäin paljon98. Ammatillisen opettajankoulutuksen kerrotaan
perustuvan viimeisimpään tutkimustietoon ammatillisen oppimisen ja opettamisen prosessista,
joten kysymys ei ole relevantti minkään yhteisen aineen osalta. Ne opiskelijat, jotka pätevöityvät
ruotsin kielen opettajiksi, hyödyntävät ruotsin kielen oppimiseen ja opettamiseen liittyvää tut-
kimustietoa osana oman opetuksensa suunnittelua ja toteutusta opetusharjoitteluopinnoissaan.

97	 asteikko heikkona – tyydyttävänä – hyvänä – erinomaisena
98	 asteikko ei lainkaan – jonkin verran – paljon – erittäin paljon

133

7.3 Ammatillisen opettajankoulutuksen toteutus

7.3.1 Opiskelu- ja opetusmenetelmät

Kaikissa ammatillisissa opettajakorkeakouluissa opettajankoulutusta tarjotaan monimuotokou-
lutuksena, jolloin opinnot koostuvat lähiopetuksesta, verkko-/etäopetuksesta sekä itsenäisestä
työskentelystä. Verkko-opintoina ammatilliseksi opettajaksi kelpoisuuden tuottavat opinnot voi
suorittaa neljässä opettajakorkeakoulussa. Päiväopiskeluna opettajaopintoja tarjoaa ainoastaan
Haaga-Helia ammattikorkeakoulu.

Monimuotokoulutuksen etuna vastaajaryhmät pitävät sitä, että lähiopetusjaksoilla opettaja-
opiskelijat pääsevät tapaamaan toisiaan. Lähipäivinä syvennetään opittuja asioita spontaanissa
vuorovaikutuksessa, voidaan hyödyntää non-verbaalista viestintää, eikä tekniikka ole häiriötekijä.
Tämä on tärkeää ensinnäkin siksi, että opettajan ammatissa ihmisten kohtaaminen on oleellinen
osa työtä. Toiseksi, kun opiskelijat ovat saaneet tutustua toisiinsa kasvokkain ja verkostoitua, myös
koulutukseen kuuluvien verkkotehtävien suorittaminen pareittain ja ryhmissä on luonnollisempaa.

Verkko-opiskelun etuina kaikki vastaajaryhmät puolestaan näkevät opiskelun helppouden ja
joustavuuden: opiskelija voi suorittaa opintoja ajasta ja paikasta riippumatta ja myös pidempien
etäisyyksien päästä. Verkko-opiskelu antaa opiskelijalle myös parhaat valmiudet digipedagogiikan
hyödyntämiseen tulevassa opettajan työssä. Koulutuksen järjestäjä puolestaan pystyy helposti
dokumentoimaan verkon opetus- ja oppimistilanteet.

Tulevien opettajien työn kannalta hyödyllisimpinä opetusmenetelminä ammatillisessa opetta-
jankoulutuksessa pidetään opiskelijakeskeisiä ja yhteistoiminnallisia menetelmiä, joiden käytössä
hyödynnetään digitalisaatiota. Yhdessä vastauksessa nostetaan esiin myös ajattelutaitoihin,
luovaan ongelmanratkaisuun ja tekemällä oppimiseen liittyvät menetelmät, aktivoivat luennot,
opetuskeskustelut ja kyselevä opetus sekä havainnollistaminen ja konkretisointi.

7.3.2 Perusopetuksen ja lukion opetussuunnitelmien perusteet
ammatillisessa opettajankoulutuksessa

Ammatillisessa opettajankoulutuksessa ollaan täysin samaa mieltä (n=3) ja samaa mieltä (n=1)99
seuraavasta itsearviointilomakkeessa esitetystä väittämästä

99	 asteikko täysin eri mieltä – eri mieltä – samaa mieltä – täysin samaa mieltä

134

Opetussuunnitelmaan tulevien muutosten huomioiminen ruotsin kielen opettajien
koulutuksessa on välttämätöntä koulujen ja oppilaitosten ruotsin kielen opetuksen
näkökulmasta.

Yksi vastaajaryhmä ei vastannut kysymykseen. Avovastauksissa todetaan, että opetussuunnitelmien
muutosten tulee näkyä opetuksen kehittymisenä kaikilla tasoilla ja kaikilla aloilla ja että opettajan
on oltava tietoinen muutoksista toimintaympäristössään, jossa yksi tärkeimmistä elementeistä on
opetussuunnitelma. Yhden vastaajaryhmän mukaan suuria muutoksia ruotsin kielen opetuksen
osalta ovat kielen opetuksen aikaistaminen kuudennelle luokalle, entistä enemmän viestintää ja
toimintaa painottavan kielitaitokäsityksen huomioiminen opetuksen suunnittelussa, toteutuk-
sessa ja arvioinnissa sekä digitalisaatio.

Ammatillisessa opettajankoulutuksessa uusia perusopetuksen ja lukion opetussuunnitelmien
perusteita on – muista vastaajaryhmistä poiketen – otettu huomioon vain jonkin verran (n=4) tai
ei lainkaan (n=1)100. Kahden vastaajaryhmän mukaan kysymys ei ole relevantti, koska ammatilli-
nen opettajankoulutus suuntautuu ammatilliseen koulutukseen ja muulta osin suuntautuminen
tapahtuu henkilökohtaistamisen kautta eli

jos opiskelija opiskelee ja suuntautuu (tai on jo töissä) tämmöisessä oppilaitoksessa, niin silloin näiden
asioiden käsittely oppimistehtävätasolla on väistämätön.

Yhdessä vastauksessa perusteluna on se, että

uusien opetussuunnitelmien perusteissa käyttöön otettuja uudistuksia on hyödynnetty ja käytetty
ammatillisella puolella, erityisesti ammattikorkeakouluissa, jo pitkään, minkä vuoksi ei ole mitään
erityistä tarvetta huomioida niitä opettajankoulutuksessa.

Hyvin samantapaiset vastaukset saatiin kysymykseen, miten ammatillisessa opettajankoulutuk-
sessa otetaan huomioon ammatillisissa oppilaitoksissa ja ammattikorkeakouluissa opettajalta
vaadittava eri alojen kielen osaaminen. Vastaukset tiivistyvät seuraavaan:

Ammatillisessa opettajankoulutuksessa ei painoteta alakohtaisuutta vaan opiskellaan monialaisissa
ryhmissä yhteisöllisesti kaikille aloille soveltuvia pedagogisia taitoja monipuolisesti. Substanssiosaaminen
on jo olemassa opettajaopiskelijoilla hakukriteerien perusteella. Opettajaopintojen kuluessa alakoh-
taisuus tulee näkyviin joustavien opiskelutapojen ja omien tavoitteiden mukaisten painotusten kautta.

Ammatillisiin opettajaopintoihin ei pääsääntöisesti sisälly alakoulupedagogiikkaa, yläkoulu- ja
lukiopedagogiikkaa eikä yleistä kielididaktiikkaa. Ainoastaan yksi vastaajaryhmä ilmoittaa, että
yläkoulu- ja lukiopedagogiikkaa sekä yleistä kielididaktiikkaa sisältyy opintoihin jonkin verran.
Koska opintojen lähtökohtana on pätevöityminen ammatillisen koulutuksen opettajaksi, muiden
koulutusasteiden opettamiseen suuntautuminen tapahtuu yksilöllistämisen prosessissa.

100	asteikko ei lainkaan – jonkin verran – paljon – erittäin paljon

135

Ammatillisessa opettajankoulutuksessa opiskelijoita ohjataan kehittämään omaa toiminnallista
ruotsin kielen taitoaan jonkin verran (n=2), yhden vastaajaryhmän mukaan paljon ja yhden erit-
täin paljon (yksi vastaus puuttuu). Avovastauksissa tuodaan esiin se, että tullessaan koulutukseen
opiskelijat ovat jo substanssialansa ammattilaisia. Opiskelijan henkilökohtaisessa opinto-/opiske-
lusuunnitelmassa on kuitenkin tarvittaessa mahdollista tuoda esille myös substanssiosaamiseen
liittyviä kehittämistavoitteita.

Opettajaopiskelijalle on eduksi, jos hän tunnistaessaan omassa substanssiosaamisessaankin paran-
tamisen varaa opettajuuden kannalta päättää lähteä kehittämään sitä edelleen.

Ruotsin kielen ollessa kyseessä substanssiosaamiseen liittyvän opiskelun kerrotaan tapahtuvan
pääosin yliopistoissa. Oulun ammattikorkeakoulussa, jossa opiskelijoita ohjataan erittäin paljon
kehittämään omaa toiminnallista kielitaitoaan, substanssiosaamisen jatkuvan kehittämisen tär-
keyttä kerrotaan korostettavan koko opintoprosessin ajan.

Toiminnallista ruotsin kielen taitoa ammatillisessa opettajankoulutuksessa ohjataan opettamaan
henkilökohtaistamisen prosessissa ja osana opetusharjoitteluopintoja aidoissa opetustehtävissä.
Sama koskee perehtymistä eurooppalaiseen viitekehykseen. Siihen ohjataan yhdessä ammattikorkea-
koulussa erittäin paljon, yhdessä paljon ja yhdessä ei lainkaan101 (kaksi vastausta puuttuu).

Hyvä käytäntö

Tampereen ammatillisessa opettajakorkeakoulussa opetussuunnitelma pohjautuu osallis-
tavaan pedagogiikkaan, jossa kantavina periaatteina ovat autenttiset oppimismenetelmät
ja -ympäristöt. Ruotsin kielen opettajaa ohjataan ja rohkaistaan antamaan opiskelijoilleen
monipuolisia oppimistehtäviä autenttisissa, fyysisissä ja virtuaalisissa, ruotsinkielisissä ym-
päristöissä etukäteen sovittujen oppimistavoitteiden suuntaisesti. Tämän jälkeen opittuja
asioita raportoidaan ja kokemuksia jaetaan yhteisöllisesti opettajan ohjauksessa.

7.3.3 Opetusharjoittelu

Ammatillisessa opettajankoulutuksessa opetusharjoittelu suoritetaan yleisimmin ammatillisella
toisella asteella, ammattikorkeakoulussa tai ammatillisessa aikuiskoulutuksessa. Yksi vastaa-
jaryhmä mainitsee myös yliopiston. Opetusharjoittelun opintopistemäärät vaihtelevat 9:n ja
18:n välillä (taulukko 14). Oulun ammatillisessa opettajakorkeakoulussa opetusharjoittelun 18
opintopisteeseen kytkeytyy myös turvallisuusosaaminen (2 op) ja verkosto-osaaminen (6 op).

101	asteikko ei lainkaan – jonkin verran – paljon – erittäin paljon

136

TAULUKKO 14. Opetusharjoittelun opintopistemäärät ammattikorkeakouluittain

Ammattikorkeakoulu Opetusharjoittelu (op)

Haaga-Helia ammattikorkeakoulu 13

Hämeen ammattikorkeakoulu 9

Jyväskylän ammattikorkeakoulu 12

Oulun ammattikorkeakoulu 18

Tampereen ammattikorkeakoulu 14

Jyväskylän ammatillisessa opettajakorkeakoulussa opetusharjoittelun 12 opintopisteestä kahdeksan
(216 tuntia) kerrotaan olevan oppimisen ohjaamista käytännössä, jolloin opiskelijat suunnitte-
levat, toteuttavat ja arvioivat jonkin 3–5 opintopisteen laajuisen opetuskokonaisuuden. Oulussa
harjoittelun tuntimäärän kerrotaan nykyisin olevan se, mikä osaamistavoitteiden saavuttamiseen
tarvitaan.

Ammatillisten opettajakorkeakoulujen itsearviointien mukaan opetusharjoittelulla saavutetaan
ruotsin kielen opettajan ammattitaidon kannalta tärkeät tavoitteet hyvin (n=3), Oulun ammat-
tikorkeakoulun mukaan erittäin hyvin102 (yksi vastaus puuttuu). Opetusharjoitteluun liittyviä
kehittämisajatuksia ammatillisessa opettajankoulutuksessa ovat

▪▪ vielä nykyistä laajempi verkostoituminen alueen koulutuksen järjestäjien kanssa

▪▪ harjoittelukoulussa ohjauksesta vastaavan ohjaavan opettajan ja ammatillisessa opettajakor-
keakoulussa opetusharjoittelua ohjaavan vastuuopettajan yhteistyömuotojen kehittäminen

▪▪ opetusharjoittelun näkeminen laajemmin, sisältäen myös vertaistoiminnan, ohjauksen,
mentoroinnin, sparrauksen ja koulutuksen

▪▪ valinnaisuuden lisääminen opetusharjoitteluun entistä enemmän.

7.3.4 Oppimisen arviointimenetelmät

Opettajankoulutuksen tavoite on kouluttaa opettajia, joilla on monipuoliset oppilaiden oppimisen
ja opiskelun arviointitaidot. Itsearviointikyselyssä vastaajaryhmiä pyydettiin nimeämään viisi
koulutuksessa eniten käytettyä oppimisen arviointimenetelmää ja sen jälkeen arvioimaan sitä,
missä määrin opiskelijat voivat hyödyntää näitä arviointimenetelmiä tulevassa opettajan työssään.

Ammatillisen opettajankoulutuksen kaikissa oppimisen arviointia koskevissa vastauksissa tär-
keänä pidetään opiskelijoiden itsearviointia ja vertaisarviointia. Jyväskylän ammattikorkeakoulun
vastauksessa todetaan, että itsearviointi tuottaa tietoa opiskelijan oppimisprosessista ja on tutki-
musten mukaan merkittävin oppimista edistävä arvioinnin muoto. Oulun ammattikorkeakoulussa
toimitaan seuraavasti:

102	asteikko erittäin huonosti – huonosti – kohtalaisesti – hyvin – erittäin hyvin

137

Opintojen alussa, keskivaiheessa ja lopussa opiskelijat tekevät osaamisen itsearvioinnin suhteessa
koulutuksen osaamistavoitteisiin. Henkilökohtaisissa ohjauskeskusteluissa arvioinneista keskustel-
laan, opiskelija saa palautetta osaamisestaan opintojen kaikissa vaiheessa.

Neljässä vastauksessa opiskelijoiden oppimista kerrotaan arvioitavan myös opiskelijoiden tuotos-
ten kautta, joista esimerkkeinä ovat oppimistehtävät, kehittämistehtävät, portfolio, opettajuuden
käsikirja, seminaaritilanteiden esitykset, opetuksen suunnittelu ja toteutus sekä osaamisen näytöt.
Yhdessä vastauksessa tähän lisätään osallistumisaktiivisuus yhteisölliseen toimintaan verkossa
ja kontaktitilanteissa sekä opiskelijapalaute. Yksittäiset maininnat ovat kehittävästä arvioinnista,
osaamisperusteisesta kriteeripohjaisesta arvioinnista sekä dialogisesta arvioinnista. Ammatillisessa
opettajankoulutuksessa arvioidaan, että opiskelijat voivat hyödyntää koulutuksessa käytettyjä
arviointimenetelmiä omassa opettajan työssään paljon (n=3) tai erittäin paljon (n=2)103.

7.3.5 Opintojen ohjaus ja seuranta sekä työllistymisen seuranta

Ammatillisen opettajankoulutuksen vastaajaryhmät kokevat, että niiden tarjoama opinto-ohjaus
riittää opiskelijoille hyvin (n=4) tai erinomaisesti (n=1)104. Opinto-ohjausta antavat tuutoriopetta-
jien tai ryhmänopettajien lisäksi myös esimerkiksi opintokoordinaattorit ja opiskelijapalvelujen
henkilökunta. Yhdessä vastauksessa todetaan, että koko henkilöstö on sitoutunut ohjaukseen.
Annetun ohjauksen määrä vaihtelee opiskelijan henkilökohtaisten tarpeiden mukaan, ja sitä
tarjotaan kasvokkain, ryhmissä ja verkko-ohjauksena. Yhdessä vastauksessa todetaan, että koska
opettajakorkeakoulussa ei ole erikseen opinto-ohjaajaa, opintojen ohjausta voisi kehittää organi-
soimalla sitä osana opettajakorkeakoulun toimintaa. Samaan viitannee toinen vastaus:

Olemalla vielä enemmän läsnä/tavoitettavissa.

Ammatillisessa opettajankoulutuksessa opiskelijoiden opintomenestystä seurataan erittäin paljon
(n=4) tai paljon (n=1)105 opiskelujen etenemisen mahdollistamiseksi. Tampereen ammatillisesta
opettajakorkeakoulusta tarkennetaan, että opiskelun toteutuminen normaalissa ajassa on opis-
kelijoiden työllistymisen kannalta edullista, minkä vuoksi seurannan avulla pyritään estämään
opintojen viivästyminen, joka taas on uhka valmistumiselle. Oulun ammatillisesta opettajakor-
keakoulusta todetaan, että seurannan pohjalta voidaan myös suunnitella toimintaa ja kohdentaa
resursseja tarkoituksenmukaisesti. Seurannan kohteina ovat opiskelijan opintopistekertymä ja
opiskeluaika sekä osaamisen kehittyminen (OAMK). Opinnoissa menestymistä seurataan myös
osallistumisen ja oppimistulosten kautta: pääosin verkossa tapahtuvassa yhteisöllisessä toimin-
nassa opiskelijoiden aktiivisuudesta ja asioiden jakamisesta jää jälki erilaisiin sosiaalisen median
virtuaalitiloihin ja keskustelu- sekä wikialustoille, joista oppimisprosessia ja oppimistehtävien
tuotosten laatua voidaan seurata ja arvioida (TAMK).

103	asteikko ei lainkaan – jonkin verran – paljon – erittäin paljon
104	asteikko heikosti – tyydyttävästi – hyvin – erinomaisesti
105	asteikko ei lainkaan – jonkin verran – paljon – erittäin paljon

138

Ammatillisessa opettajankoulutuksessa ruotsin kielen opettajaksi valmistuneiden opiskelijoi-
den työllistymistä seurataan aina (n=2), usein (n=1) tai ei lainkaan (n=1)106. Seurantaa koskevia
avovastauksia on vain kaksi: toisen mukaan seuranta on luonteeltaan ainoastaan toteavaa, mutta
toisen mukaan sen avulla on saatu luotua ja laajennettua oppilaitosyhteistyötä. Ammatillisesta
opettajankoulutuksesta valmistuneet ruotsin kielen opettajat sijoittuvat vastaajaryhmien arvion
mukaan pääasiassa ammatillisiin oppilaitoksiin ja ammattikorkeakouluihin, jonkin verran myös
yleissivistävään koulutukseen ja aikuiskoulutuskeskuksiin.

7.4 Johtopäätöksiä

Ruotsin kielen opettajaksi suuntaava henkilö pyrkii ammatilliseen opettajankoulutukseen
pääasiassa siinä tapauksessa, että hän on hakeutumassa ammatillisen koulutuksen tehtäviin.
Hän saa pedagogisen kelpoisuuden myös muiden koulutusasteiden opettajaksi, mutta niiden
erityiskysymyksiin perehtyminen vaikuttaa arvioinnin perusteella jäävän koulutuksessa
ohueksi. Muihin koulutusasteisiin perehdytään yksilöllistämisen prosessissa ja vain siinä
tapauksessa, että opiskelija on suuntautumassa muuhun kuin ammatilliseen koulutukseen.
Tässäkin tapauksessa opiskelija perehtyy vain yhteen koulutusasteeseen, eli hänen oletetaan
tietävän jo opintojensa aikana, millä koulutusasteella hän jatkossa opettaa. Koulutusasteen
vaihtoa tulevan uran aikana helpottanee kuitenkin se, että opettajankoulutuksessa painotetaan
osaamista erilaisten opiskelijoiden ohjaamisessa, oman koulutusalan kehittämisessä, yhtei-
söjen ja verkostojen jäsenenä toimimisessa, erilaisten oppimisympäristöjen kehittämisessä
sekä oman ammatillisen identiteetin kehittämisessä ja jatkuvassa oppimisessa. Hyödyllistä
voisi olla myös liittää opetusharjoitteluun nykyistä laajempaa yhteistyötä alueen muiden
koulutuksen järjestäjien kanssa.

Ammatillisessa opettajankoulutuksessa opiskelijoiden substanssiosaaminen on jo olemassa
hakukriteerien perusteella, joten koulutuksessa ei painoteta alakohtaisuutta vaan kaikille
aloille soveltuvia pedagogisia taitoja, joita opiskellaan monialaisissa ryhmissä. Opettaja-
opintojen aikana alakohtaisuus toteutuu joustavien opiskelutapojen ja omien tavoitteiden
mukaisten painotusten kautta oppimistehtävissä, reflektoinnissa ja opetusharjoitteluissa.
Eräs vastaajaryhmä kuitenkin toteaa kehittämisajatuksenaan, että ohjausta esimerkiksi kie-
lididaktiikkaan voisi tarjota myös yhteisesti kaikille kieltenopettajiksi suuntaaville. Tällaista
oli ollut heillä aiemmin tarjolla, ja ohjaus oli tuolloin saanut opiskelijoilta hyvää palautetta.

106	asteikko ei lainkaan – toisinaan – usein – aina

139

8
Ruotsin kieltä opettavien opettajien

ammattitaitovaatimukset ja niihin
vastaaminen koulutuksissa

Tässä luvussa ruotsin kielen opettamiseen kelpoisuuden tuottavien koulutusten työelämärele-
vanssia tarkastellaan sen kautta, millaisina koulutusten edustajat ja opiskelijat näkevät ruotsin
kieltä opettavan opettajan keskeisimmät ammattitaitovaatimukset, millä tavoin näihin ammat-
titaitovaatimuksiin liittyviä taitoja ja osaamista koulutuksissa opetetaan ja miten opiskelijoita
motivoidaan opettamaan ruotsin kieltä. Koulutusten edustajat ovat lisäksi arvioineet, mihin
ammattitaitovaatimuksiin koulutuksella ei voida vastata, toisin sanoen mitä opettaja voi oppia
vasta työssään, sekä millaisten uusien ammattitaitovaatimusten he uskovat korostuvan opettajan
työssä tulevaisuudessa.

8.1 Opettajien ammattitaitovaatimukset

Eri yliopistojen ruotsin oppiaineen ja aineenopettajankoulutuksen sekä ammatillisen opetta-
jankoulutuksen vastaajaryhmien näkemykset ruotsin kielen aineenopettajan keskeisimmistä
ammattitaitovaatimuksista on esitetty kuvioissa 6, 7 ja 9. Vastaajia pyydettiin mainitsemaan
mielestään viisi keskeisintä ammattitaitovaatimusta, mutta monet ilmoittivat niitä useampia.
Kuviossa 8 esitetään luokanopettajakoulutuksen vastaajaryhmien näkemykset luokanopettajan
keskeisimmistä ammattitaitovaatimuksista. Opiskelijoiden näkemykset ruotsin kielen aineen-
opettajan keskeisimmistä ammattitaitovaatimuksista on koottu kuvioon 10.

140

KUVIO 6. Ruotsin oppiaineen vastaajaryhmien (n=7) näkemykset ruotsin kielen aineenopettajan
keskeisimmistä ammattitaitovaatimuksista (mainintoja, f)

Ruotsin oppiaineen vastaajaryhmien (n=7) vastauksissa korostuu muita enemmän opettajan
kyky innostaa ja motivoida oppijoita ruotsin opintoihin. Vastausten mukaan opettajan aito ja
aktiivinen kiinnostus ruotsin kieltä ja sen opettamista kohtaan nähdään edellytyksenä sille, että
hän voi motivoida ja sitouttaa yksittäisiä oppilaita ruotsin opintoihin.

KUVIO 7. Aineenopettajankoulutuksen vastaajaryhmien (n=6) näkemykset ruotsin kielen
aineenopettajan keskeisimmistä ammattitaitovaatimuksista (mainintoja, f)

141

Aineenopettajankoulutuksen vastaajaryhmien (n=6) vastauksissa (kuvio 7) opettajan vuoro-
vaikutus- ja yhteistyötaidot nähdään yhtä tärkeinä kuin kielitaito. Kielitaitovaatimukseen oli
puolestaan yhdessä vastauksessa lisätty myös halu käyttää ruotsin kieltä oppijoiden, heidän op-
pimistavoitteidensa ja oppimisympäristön antamassa kontekstissa. Aineenopettajankoulutuksen
vastaukset eroavat muista koulutuksista muun muassa siinä, että niissä tuodaan esiin opettajan
tietoisuus kohdekielen asemasta yhteiskunnassa sekä yhteiskunnallinen aktiivisuus. Edelliseen oli
yhdessä vastauksessa liitetty paineenkäsittelytaito kiistellyn aineen opettajana ja jälkimmäiseen
kyky ymmärtää kouluun vaikuttavia yhteiskunnallisia kehityssuuntauksia ja toimia aktiivisesti
ja eettisesti muuttuvissa ja monimuotoisissa yhteisöissä.

Kielikylpykoulutuksen vastaukset ovat hyvin lähellä ruotsin oppiaineen vastauksia. Näin ollen
ruotsin kielen aineenopettajan keskeisimpinä ammattitaitovaatimuksina pidetään

1.	 pedagogista ja ainedidaktista osaamista, hyvää opetustaitoa (kykyä motivoida, aktivoida,
konkretisoida ja hyödyntää moderneja kielenopetusmetodeja)

2.	 perehtyneisyyttä monikielisyyteen ja kielen kehitykseen (myös ruotsi toisena kielenä)

3.	 hyvää ruotsin kielen taitoa, koulun opetuskielen taitoa sekä kulttuurista osaamista

4.	 joustavuutta ja herkkyyttä kuunnella, kykyä luoda hyvä ja turvallinen oppimisympäristö,
kykyä yhteistyöhön ja monipuoliseen vaikuttamiseen ammattiroolissaan.

Kielikylpykoulutuksen vastaajien mukaan samat ammattitaitovaatimukset koskevat myös kieli-
kylpyopettajia ja luokanopettajia, mutta niiden lisäksi kielikylpyopettajalta edellytetään ”korkean
tason kaksikielisyyttä”, kielitietoisuutta sekä kykyä yhdistää kieli ja oppiainesisällöt. Luokanopettaja
puolestaan tarvitsee kielenopetuksen aineenhallinnan sijaan kykyä ajatella ainerajat ylittävästi.

KUVIO 8. Luokanopettajakoulutuksen vastaajaryhmien (n=6) näkemykset luokanopettajien
keskeisimmistä ammattitaitovaatimuksista (mainintoja, f)

142

Luokanopettajakoulutuksen vastaajaryhmien (n=6, yksi vastaus puuttuu) näkemykset luokan-
opettajan keskeisimmistä ammattitaitovaatimuksista on esitetty kuviossa 8. Merkille pantavaa
on, että aineenhallinta nähdään vastauksissa vasta neljänneksi tärkeimpänä. Luokanopettajakou-
lutuksen vastaajaryhmistä kolme on sitä mieltä, että samat ammattitaitovaatimukset koskevat
myös ruotsin kielen aineenopettajaa. Toiset kolme vastaajaryhmää näkee vaatimusten eroavan
toisistaan siinä, että aineenopettajalta vaaditaan lisäksi substanssiosaamista eli ruotsin kielen
hallintaa. Yhdessä vastauksessa nostetaan esiin myös halu käyttää kieltä. Seuraava avovastaus
ottaa kantaa luokanopettajan kompetenssiin:

Luokanopettajalta ei voi edellyttää yksittäisessä oppiaineessa samanlaista substanssiosaamista kuin
ruotsin kielen aineenopettajalta.

KUVIO 9. Ammatillisen opettajankoulutuksen vastaajaryhmien (n=5) näkemykset ruotsin kielen
aineenopettajan keskeisimmistä ammattitaitovaatimuksista (mainintoja, f)

Ammatillisen opettajankoulutuksen vastaajaryhmien (n=5) näkemykset (kuvio 9) poikkeavat
muista siinä, että niissä korostetaan eniten opettajan oman osaamisen kehittämistä sekä ohjaavaa
opettajuutta.

Aineenopettaja-, kielikylpyopettaja- ja luokanopettajaopiskelijoiden näkemykset ruotsin kie-
len aineenopettajan keskeisimmistä ammattitaitovaatimuksista on koottu kuvioon 10, mikä on
mahdollista siksi, että opiskelijoiden vastauksissa korostuvat vahvasti samat asiat koulutuksesta
riippumatta. Vertailtavuuden vuoksi vastausmäärät on muunnettu prosenteiksi: kuviosta käy ilmi,
kuinka monta prosenttia kunkin koulutuksen opiskelijoista on maininnut kyseisen ominaisuuden.

143

KUVIO 10. Aineenopettaja-, kielikylpyopettaja- ja luokanopettajaopiskelijoiden näkemykset
ruotsin kielen aineenopettajan keskeisimmistä ammattitaitovaatimuksista

Keskeisinä eroina opiskelijoiden vastauksissa on ensinnäkin se, että kielikylpyopettaja- ja luo-
kanopettajaopiskelijat painottavat ruotsin kielen aineenopettajan ammattitaitovaatimuksissa
ruotsin kielen hallintaa sekä pedagogista ja/tai didaktista osaamista selvästi enemmän kuin
ruotsin aineenopettajaopiskelijat. Aineenopettajaopiskelijat ilmeisesti pitävät mainittuja taitoja
jo itsestään selvinä vaatimuksina ja painottavat muita enemmän esimerkiksi kulttuurin tunte-
musta, vuorovaikutustaitoja ja kärsivällisyyttä. Sen sijaan opettajan kyky innostaa ja motivoida
oppilaita sekä opettajan oma innostus ruotsin kieleen ja sen opettamiseen korostuvat vahvasti
sekä aineenopettaja- että kielikylpyopiskelijoiden, mutta eivät luokanopettajaopiskelijoiden,
vastauksissa. Koulutusten edustajien vastauksissa innostus ja motivointi korostuvat erityisesti
ruotsin oppiaineessa (kuvio 6), mikä näyttää siten välittyneen myös opiskelijoille. Alla olevissa
esimerkeissä luokanopettajaopiskelijoilta on ensin tyypillinen vastaus ja sitten yksittäinen laajempi
vastaus, jossa tuodaan esiin myös opettajan oma innostus ja oppilaiden motivointi.

Tietotaitoa niin kielellisestä kuin kulttuurisestakin näkökulmasta. Lisäksi mielestäni erityisesti
ruotsin opettajan täytyy olla innostava ja inspiroiva ja seisoa opettavansa kielen takana sataprosent-
tisesti, jotta hyvä asenne välittyy myös oppilaille. (ruotsin aineenopettajaopiskelija)

Hänen tulee osata olla kannustava, motivoiva ja monipuolinen toteuttaessaan opetusta. Hänen tulee
myös olla ruotsin kielen roolimallina oppilaille ja käyttää vain ruotsin kieltä vuorovaikutuksessa
oppilaiden kanssa opetuksessa. Hänen tulee tunnistaa miten oppilaat oppivat parhaiten ja käyttää
eri metodeja opetuksessaan multimodaalisesti. (kielikylpyopiskelija)

144

Pitää hallita kieli ja osata opettaa. (luokanopettajaopiskelija)

1. Hallita kieli sekä sanastollisesti että kieliopillisesti, osata opettaa asiat lasten tason huomioiden
2. Olla itse innostunut kielestä ja kulttuurista, välittää sama innostus oppilaille 3. Irtautua oppi-
kirjojen tylsästä maailmasta ja yrittää löytää opetukseen sellaisia asioita jotka kiinnostaa oppilaita,
lähteä heidän kiinnostuksen kohteista 4. Ei keskittyä liikaa grammatiikkiin ja virheiden etsimiseen
vaan painottaa kielen merkitystä kommunikointivälineenä! Aivan sama jos menee välillä en ja ett
sekaisin, kunhan tulee ymmärretyksi 5. Puhumisen tärkeys!! Paljon puhumista tunneille. (luokan-
opettajaopiskelija)

Luokanopettajaopiskelijoille esitettiin lisäksi kysymys, mitä vaaditaan luokanopettajalta tilan-
teessa, jossa hänen työtehtäviinsä kuuluu myös ruotsin kielen opettaminen omalle luokalleen.
Useimmissa vastauksissa viitataan edeltävään kysymykseen ruotsin aineenopettajan ammattitai-
tovaatimuksista tai toistetaan vaatimus ruotsin kielen taidosta ja pedagogisesta ja/tai kielididakti-
sesta osaamisesta. Näistä kahdesta vaatimuksesta on kielitaitovaatimusta kuitenkin muutamassa
vastauksessa höllennetty, mikä käy ilmi jo luvussa 6.2.2, jossa opiskelijat kertovat valmiudestaan
opettaa alakoulun ruotsia sen ”matalan vaatimustason” perusteella. Useammissa vastauksissa
luokanopettajille peräänkuulutetaan kuitenkin täydennyskoulutusta riittävän ruotsin kielen tai-
don hankkimiseksi, halua ruotsin kielen taidon kehittämiseen tai edes ruotsin kielen kertaamista.
Kahdeksan opiskelijan mielestä ruotsin opettaminen vaatii luokanopettajalta myös rohkeutta ja
uskallusta. Lopulta näitä kaikkia tärkeämmäksi vaatimukseksi nähdään luokanopettajan oma
innostus, kiinnostus ja motivaatio opettaa ruotsia sekä myönteinen asenne ruotsin kieltä koh-
taan. Ne ovat opiskelijoiden mukaan edellytyksinä sille, että myös oppilaat voidaan innostaa ja
motivoida opiskelemaan ruotsia, minkä myös ymmärretään olevan erityisen tärkeää uuden kielen
opiskelun alkaessa.

Hyvät perustiedot ruotsin kielestä ja jos niitä ei ole, olisi hyvä täydennyskouluttautua. Innostus
kieltä ja sen opettamista kohtaan tärkeintä, voihan sitä oppia yhdessä oppilaidenkin kanssa. Luo-
kanopettajat taitavat yleensä hyvin monipuolisen opettamisen ja olisi hyvä jos ruotsin opetuksessa
keskitytään kommunikointiin: luetun ja puhutun ymmärtämiseen ja tuottamiseen kielioppisääntöjen
jankkauksen sijaan.

Innostusta ja halua opettaa ruotsia. Jos aineen opettaminen ”pakko” on siitä vaikea tehdä luovaa
ja innostavaa oppilaille. Perustaso kielestä, jotta voi opettaa.

Mielestäni motivoiva startti ja toiminnallisuus ovat avainasemassa, kun ruotsin kieli aloitetaan
alakoulun puolella. Luokanopettajalta vaaditaan edes kohtuullista kielitaitoa, jotakin ymmärrystä
vieraan kielen opettamisen didaktiikasta.

Kielikylpyopiskelijoiden näkemykset kielikylpyopettajan ammattitaitovaatimuksista liittyvät
ensisijaisesti ”erinomaiseen”, ”sujuvaan” tai ”vahvaan” kielitaitoon/kaksikielisyyteen sekä pedago-
giseen osaamiseen, mutta myös kykyyn integroida kieli ja opetettava aine teemakokonaisuuteen,
soveltaa ja käyttää vaihtelevasti erilaisia opetusmetodeja sekä kykyyn olla kannustava ja ymmärtää
ja kohdata erilaisia oppilaita.

145

Sujuva ruotsin kielen taito, molempien kieliryhmien kulttuurituntemus on eduksi ja sitoutuminen
käyttämään keskeisimpiä kielikylpyperiaatteita kuten teemaopetusta ja ruotsin kielen kielimallina
olemista. Oppilaiden kannustaminen käyttämään ruotsin kieltä monipuolisesti opetuksessa ja vapaa-
ajalla on myös tärkeätä.

Luokanopettajan ammattitaitovaatimuksiin kielikylpyopiskelijat liittävät kielitaidon ja pedagogisten
taitojen lisäksi monialaosaamisen, vuorovaikutus- ja ihmissuhdetaidot, luovuuden, ongelmanrat-
kaisutaidot sekä oppilaiden huomioimisen osana ryhmää.

8.2 Ammattitaitovaatimuksiin liittyvän osaamisen opettaminen
ja motivointi

Tarkastelun kohteena olevien koulutusten edustajilta ja yliopisto-opiskelijoilta tiedusteltiin ky-
selyssä, millä tavoin edellisessä luvussa mainittuihin ammattitaitovaatimuksiin liittyviä taitoja ja
osaamista koulutuksissa opetetaan ja miten opiskelijoita motivoidaan toimimaan ruotsin kielen
opettajina.

Kaikkien yliopistojen ruotsin oppiaineen vastauksissa tuodaan esiin, että ruotsin kielen aineen-
opettajan ammattitaitovaatimuksiin liittyviä taitoja ja osaamista opetetaan kaikilla kieleen ja
kulttuuriin liittyvillä teoria- ja kielitaitokursseilla. Useimmissa yliopistoissa jo valmistuneita
opiskelijoita pyydetään työelämäkursseille tai alumni-iltoihin kertomaan työelämään sijoittu-
misesta ja työelämän haasteista nykyisille opiskelijoille. Tampereen yliopiston vastaajaryhmä
mainitsee erikseen, että alumnien kanssa ollaan tiiviissä yhteistyössä myös siksi, että oppiaineen
opetus – kurssien sisällöt ja itse kurssitarjotin – sekä ohjaus voidaan kehittää vastaamaan työ-
elämän vaatimuksia.

Ruotsin oppiaineessa korostetaan, että opiskelijoita motivoidaan valitsemaan opettajan ammatti:
siihen kannustetaan alumniyhteistyöllä, opinto-ohjauksella, opettajankoulutuksen esittelytilai-
suuksilla, kouluvierailuilla ja Helsingissä muun muassa tiedekunnan yhteisellä Minustako opet-
taja -kurssilla. Turussa eri kursseilla pohditaan käsiteltävän aineksen relevanssia opettajan työn
näkökulmasta, Oulussa opiskelijat osallistuvat usein ja aktiivisesti kurssisisältöjen tuottamiseen
pitämällä esitelmiä, antamalla vertaispalautetta, osallistumalla yhteistoiminnallisiin tehtäviin ja
korjaamalla kielikeskusopiskelijoiden kirjoitelmia. Kaikissa yliopistoissa opiskelijoita kannustetaan
valitsemaan aineisiinsa ja tutkielmiinsa pedagogiikkaan liittyviä aiheita.

Aineenopettajankoulutuksessa ruotsin kielen aineenopettajan ammattitaitovaatimuksiin liit-
tyvien taitojen ja osaamisen kerrotaan sisältyvän kaikkiin kasvatustieteellisiin ja ainedidaktisiin
opintoihin ja opetusharjoitteluun ja niitä opetetaan teoriaa ja käytäntöä/harjoittelua yhdistellen.
Tärkeinä pidetään ohjauskeskusteluja, opintopiirejä, projektityöskentelyä sekä omien opetus- ja
ohjauskokemusten reflektointia.

146

Jyväskylän yliopistossa keskeisimpänä työskentelymuotona pidetään pienryhmätyöskentelyä:
vieraan kielen ja ruotsin opiskelijat ovat opiskelleet vuodesta 2008 samoissa ryhmissä, mikä tukee
monialaista yhteistyötä ja laaja-alaista ymmärrystä. Oulun yliopistossa painotetaan kielikasvatuk-
sen, kulttuurienvälisen kasvatuksen ja viestinnällisyyden näkökulmia, ja harjoittelussa korostuvat
uuden teknologian ja sovellusten käyttöönotto sekä samanaikaisopetus. Turun yliopistossa pyritään
ohjauksessa ja työtapojen käytössä mallintamaan ja reflektoimaan opetusta, jollaista toivotaan
tulevien opettajien toteuttavan omassa työssään.

Opiskelijoiden motivointia ei aineenopettajankoulutuksessa pidetä olennaisena kysymyksenä,
koska ”opiskelijoilla on koulutukseen hakeutuneina vahva motivaatio, joka pyritään säilyttämään”.
Tätä motivaatiota vahvistetaan

keskustelemalla opiskelijoiden kanssa ”realiteeteista” ja etsimällä rakentavia suhtautumistapoja
niihin, vahvistamalla ymmärrystä pohjoismaisen identiteetin historiallisesta ja yhteiskunnallisesta
syvämerkityksestä (Tampereen yliopisto)

korostamalla, että aineenopettaja osaa ohjata oppijan kielellisen ajattelun ja kielenoppimisprosessin
kehittymistä ja aineenopettajalla on vahva kulttuurintuntemus verrattuna luokanopettajaan (Oulun
yliopisto)

omalla esimerkillä, myönteisillä asenteilla, mutta myös realismilla (Turun yliopisto)

toteuttamalla pedagogiset opinnot kautta linjan mahdollisimman käytännönläheisesti: jatkuva yhteys
”elävään elämään” (Itä-Suomen yliopisto)

Opiskelijoiden motivoinnin sijaan kehittämistarpeita nähdään motivointikeinoissa, joita tulevat
opettajat voisivat käyttää omassa luokassaan omille oppilailleen motivoidessaan ruotsin kielen
opiskelua ”nuivassa asenneilmastossa”. Jyväskylän yliopistossa opiskelijat voivat halutessaan
tutkia oppilaiden motivaatiota ilmiönä ja etsiä ratkaisuja ja soveltaa niitä omaan opetukseensa.

Kielikylpykoulutuksessa ruotsin kielen aineenopettajan, kielikylpyopettajan ja luokanopettajan
ammattitaitovaatimuksiin liittyvät taidot ja osaaminen ovat keskeisiä niin teoria- kuin harjoitus-
kursseilla sekä kurssien tutkivissa, yhteisöllisissä ja reflektoivissa työtavoissa. Ammattitaitovaati-
muksista keskustellaan, niitä tutkitaan ja harjoitellaan. Ne ovat keskeisiä myös harjoittelujaksojen
kolmikantaneuvotteluissa.

Kielikylpykoulutuksessa opiskelijoita motivoidaan toimimaan ruotsin kielen opettajina

genom att vi själva inom enheterna är goda, inspirerande och motiverande rollmodeller som lärare i
och på svenska.

Opiskelijoita myös osallistetaan kursseilla, jotka käsittelevät ruotsin kielen opettamista (tandem-
opetus, kielikylpy, dialogipedagogiikka sekä kielen ja oppiaineen yhdistäminen). Opiskelijoiden
kanssa myös keskustellaan opettajuudesta ja heidän kanssaan tehdään kouluvierailuja.

147

Luokanopettajakoulutuksessa luokanopettajan ammattitaitovaatimuksiin liittyvät taidot ja osaa-
minen ”ovat sisäänrakennettuina juonteina koko koulutuksessa”, ”ovat mukana läpäisyperiaatteella
mahdollisimman monessa opintojaksossa” tai ”kuuluvat kaikkien kurssien tavoitteisiin”. Jyväskylän
yliopistossa ilmiöpohjainen opetussuunnitelma ja toimintakulttuuri toteuttavat ammattitaito-
vaatimusten kohdalla mainittuja osaamisalueita. Luokanopettajakoulutuksen mahdollisuudet
vastata ruotsin kielen opettamisen haasteeseen on käsitelty luvussa 6.2.

Ammatillisessa opettajankoulutuksessa ruotsin kielen aineenopettajan ammattitaitovaatimuksiin
liittyviä taitoja ja osaamista ei erikseen opeteta tai välitetä opiskelijoille. He opiskelevat henki-
lökohtaistetun osaamisperusteisen koulutusmallin kautta monialaisissa pienryhmissä, joissa
sovitaan oppimistehtävien toteutusten painotuksista ja suuntaviivoista opetussuunnitelman
määrittämien raamien puitteissa. Jos pienryhmässä on mukana ruotsin kielen opettajia, he tuovat
omia tavoitteitaan ja ydinkysymyksiään opettajuudesta ryhmän pohdittaviksi.

Myös ammatillisessa opettajankoulutuksessa oletetaan, että opiskelijat ovat jo opiskelemaan
tullessaan motivoituneita toimimaan opettajina. Opintojen aikana motivoivina tekijöinä pidetään
kuitenkin autenttista opetusharjoitteluopintojen oppimisympäristöä (JAMK), mahdollisuutta
ruotsinkieliseen ohjaukseen (Haaga-Helia AMK), jatkuvan laaja-alaisen kehittymisen mahdolli-
suuden korostamista (OAMK) sekä opettajan identiteetin löytämistä ja sen tukemista (TAMK).

Opiskelijat kiittävät ja kritisoivat

Ruotsin kielen aineenopettajaopiskelijat kokevat, että heidän mainitsemiinsa ruotsin kielen
aineenopettajan ammattitaitovaatimuksiin (ks. kuvio 10 s. 143) liittyviä taitoja ja osaamista heille
on opetettu aineenopettajan pedagogisissa opinnoissa parhaiten tai eniten opetusharjoittelussa
ja siihen liittyvissä keskusteluissa ohjaavan opettajan kanssa.

Opettajaharjoittelu oli mielestäni ehdottomasti tärkeimmässä asemassa sekä pedagogiikan että kie-
liaineksen harjoittelun suhteen, sillä se antoi harjoittelijoiden käytännössä kokeilla, harjoitella ja
reflektoida omaa opettamistaan ja osaamistaan, vahvuuksineen ja heikkouksineen.

Toiseksi eniten vastauksissa korostuu pedagogisen ja didaktisen tietotaidon saaminen siitä, miten
ruotsia voi opettaa oppijoille vieraana kielenä. Tämän kerrotaan toteutuneen sekä ryhmätöissä ja
-keskusteluissa että luennoilla.

Nyt on aika laaja kysymys... Kyseisiä taitoja tulee harjoittaneeksi monellakin tapaa ja monien eri
kurssien ja kurssitehtävien, itsearvioinnin/reflektoinnin, ryhmätehtävien ym. kautta/muodossa ja
tottakai kielitaitoa kehittää jatkuvasti kieliopinnoissa.

Kaksi opiskelijaa mainitsee hyödyllisenä opettajaopintoihin kuuluneen vuorovaikutustaitokurssin
ja toiset kaksi oppilaiden motivoinnin korostamisen. Kuusi opiskelijaa kokee, ettei ruotsin opet-
tajan ammattitaitovaatimuksiin liittyviä taitoja ja osaamista ole aineenopettajan pedagogisissa
opinnoissa opetettu heille lainkaan.

148

Noin puolet aineenopettajaopiskelijoista kokee, että heitä ei aineenopettajan pedagogisissa opin-
noissa ole erityisesti motivoitu toimimaan ruotsin kielen opettajana. Kaksi heistä lisää, että he
eivät sitä kaipaisikaan, koska he ovat valmiiksi motivoituneita. Parhaana motivoinnin keinona
opiskelijat pitävät harjoitteluohjaajaltaan saamaansa palautetta.

Kaikista eniten minua motivoivat ohjaavat opettajat harjoittelukoululla: keskustelut, pohdinnat,
käytännön kokeilut, palaute... Harjoittelu oli kaiken kaikkiaan pedagogisten opintojen parasta antia.

Kannustavuus ja rohkaiseminen omien ideoiden kokeilemiseen. Rakentava palaute, jotta olen voinut
kehittää itseäni on yksi keskeinen keino, joka on motivoinut minua.

Opiskelijat pohtivat motivointia myös seuraavasti:

Kursseilla on esitetty kysymyksiä ja keskusteltu aiheista jotka ovat saaneet realistisesti miettimään
omaa tulevaa työtä käytännössä ja pohtimaan sitä, mikä itseä tulevaan työhön motivoi ja kuinka
säilyttää tämä motivaatio.

Runsaasti on motivoitu. Ruotsinopettajia on kehotettu kiinnittämään erityistä huomiota omaan asen-
teeseen ja käytökseen luokassa. Meidän täytyy olla positiivisia ja levittää motivoitunutta asennetta
ruotsin opiskelua kohtaan.

Puhun nyt täysin omasta näkökulmastani, mutta minusta ainakin tuntuu, että pedagogisissa opinnoissa
motivointia on kyllä saanut kaikkiin muihin kieliaineisiin paitsi ruotsiin: tosiasia on, että oppilaiden
motivaatio ruotsin opiskelemiseen on usein heikompi kuin esimerkiksi englannin opiskelemiseen, mutta
ratkaisujen saati ruotsinopettajaksi opiskelevien motivoimisen sijaan opinnoissa lähinnä todetaan
lakonisesti, että eihän ne ysiluokan pojat sitten mistään innostu vaikka mitä tekisitte, että samapa
tuo on mitä yrittää, onnea vaan teille jotka yläasteen ruotsinopettajiksi päädytte.

Opiskelijoiden mukaan ruotsin oppiaineessa heitä on motivoitu toimimaan ruotsin kielen opet-
tajina vieläkin vähemmän kuin aineenopettajan pedagogisissa opinnoissa.

Ruotsin opinnoissa ei olla kauheasti keskitytty pedagogiikkaan vaan enemmän siihen kieleen, kult-
tuuriin, kielen oppimiseen ja opettamiseen yleisellä tasolla ym. En muista että olisi motivoitu ruotsin
kielen opettajana toimimiseen...

Huolestuttavan heikosti... Jotkut opettajat jopa vähättelevät ruotsin kielen aineenopettajavalintoja…

Kursseillamme opettajuus on mielestäni hyvin vähän esillä, eli siihen ei juurikaan motivoida. Tämä
on mielestäni hieman harmillista. Muutamat yksikön opettajat ovat kyllä lämpimästi suositelleet
aineenopettajan pedagogisia opintoja, mikä on motivoinut jonkin verran.

Ruotsin oppiaineessa tapahtuva opiskelijoiden motivointi opettajuuteen nähdään vain kahdessa
vastauksessa erittäin positiivisena:

149

Ainelaitoksella ollaan erityisesti motivoitu monin tavoin tulemaan ruotsin kielen asiantuntijaksi.
Varsinkin kielioppikursseilla on myös painotettu, että säännöt tulee opetella ulkoa myös siksi, että
ne osaisi sitten opettaa eteenpäin. Myös pedagogisten ja kieltenlaitoksen integroidulla kurssilla Kielten
opettaminen motivoitiin erinäisillä hyvillä oppimisesimerkeillä.

Ainelaitoksella nostetaan huomattavan usein eri kursseilla ja eri yhteyksissä se, kuinka käsiteltävä
asia on relevantti ruotsin opettajan taitojen kannalta.

Kielikylpykoulutuksen opiskelijoiden mukaan heille on opettajan ammattitaitovaatimuksiin
(kuvio 10 s. 143) liittyvistä taidoista ja osaamisesta opetettu toistaiseksi vain kielitaitoa ja kieli-
kylpyopetusta. Pedagogisia ja didaktisia valmiuksia kertoo saaneensa kolme opiskelijaa. Kahdessa
muita laajemmassa vastauksessa pohditaan kielikylpykoulutuksen kokonaisuutta:

Kielikylvystä en tiennyt oikeastaan mitään, ennen kuin aloitin opiskelut, joten siitä tietous on lisään-
tynyt huimasti. Tuntuu, että voisin hyvillä mielin ja asentein lähteä kielikylpykouluun opettamaan,
tosin tällä hetkellä nuorimpia oppilaita. Luokanopettajan ammattitaitovaatimuksista olisi luultavasti
pitänyt saada Åbo Akademilta runsaasti neuvoja, mutta tällä hetkellä ainoa mikä tulee mieleen on
se, että opetuksen tulee olla monipuolista ja opetussuunnitelman mukaista. Sitä on toistettu valtavasti.
Ruotsin kielen aineenopettajana minusta tuntuu yliopiston puolelta, että minun pitäisi osata ruotsin
kielen kielioppia todella laajalti, kun taas todellisuudessa en usko, että ala-asteen opettajana hyödyn
niistä tiedoista ollenkaan.

Opetusharjoitteluissa olen oppinut eniten yllämainitsemiani asioita. Lisäksi Åbo Akademilla tapaa-
mieni suomenruotsalaisten ystävieni kautta olen oppinut paljon suomenruotsalaisesta kulttuurista.
Tiettyjä aineenopettajan taitoja olen oppinut aikaisemman työkokemukseni kautta, en niinkään
kielikylpykoulutuksessa. Se mikä kielikylpykoulutuksessa jää mielestäni erityisesti liian vähälle ovat
monialaiset opinnot. Koulutuksessa ei ole mahdollista lukea sivuaineenaan esim. mitään taito- ja
taideainetta (liikunta, musiikki, käsityö, kuvataide) tai muuta peruskoulussa opetettavaa ainetta,
vaan opiskelijoilla on mahdollisuus opiskella vain peruskurssit ja kaksi 5 op:n ”syventävää” kurssia
25 op:n sivuainekokonaisuuden sijaan. Tämä heikentää mielestäni opiskelijoiden mahdollisuuksia
saada töitä luokanopettajana.

Vain kaksi 15 kielikylpyopiskelijasta kertoo, että heitä on koulutuksessa motivoitu toimimaan
ruotsin kielen opettajina. Viisi vastaajista täsmentää, että heidän koulutuksensa valmistaakin
ensisijaisesti kielikylpy- ja/tai luokanopettajaksi, joten motivointi kohdistuu pääasiassa näissä
tehtävissä toimimiseen. Motivointikeinoista on mainittu ruotsalaisen kulttuurin ja kielen opinnot
sekä luokkavierailut, joilla opiskelijoita on kannustettu ottamaan opettajan kielellinen rooli ja
puhumaan lapsille ruotsia. Opiskelijoilta ”on myös kysytty, minkälainen on hyvä opettaja yms.”

Luokanopettajaopiskelijoilta tiedusteltiin kyselyssä sitä, missä määrin heitä on luokanopetta-
jakoulutuksessa motivoitu opettamaan tulevaisuudessa oppilaille myös ruotsin kieltä. Kuviosta
11 käy ilmi, että opiskelijoista 92 prosenttia ilmoittaa, että heitä ei ole motivoitu siihen lainkaan,
kahdeksan prosenttia kokee, että motivointia on ollut jonkin verran, ja vain yhden opiskelijan
(0,5 %) mielestä sitä on ollut paljon107.

107	asteikko ei lainkaan – jonkin verran – paljon – erittäin paljon

150

KUVIO 11. Luokanopettajaopiskelijoiden näkemykset siitä, kuinka paljon heitä on koulutuksessa
motivoitu opettamaan ruotsin kieltä (%)

Avovastauksissa opiskelijat kertovat motivaation ruotsin kielen opettamiseen lähtevän heidän
omasta mielenkiinnostaan. Koulutuksessa tapahtuneesta motivoinnista opiskelijoilla on kertoa
kaksi esimerkkiä: on kehotettu tekemään ruotsin lyhyt sivuaine tai on kerrottu uudesta opetus-
suunnitelmasta ja mahdollisuudesta päästä opettamaan ruotsia. Yksi opiskelija on suorittanut
maisteriharjoittelun kielikylpyluokassa, ja yksi opiskelija vastaa seuraavasti:

Ruotsin kurssilla hieman. Kuitenkin pääajatus oli, että luokanopettajien työnkuvaan liitetty ruotsin
opetus näyttäytyy huolestuttavana, sillä se ei takaa pätevää opetusta. Tätä mieltä olivat sekä opettaja
että oppilaat. Ajatus ei itsessään liiemmin motivoi tai viljele itseluottamusta ruotsin opetukseen.

8.3 Työssä oppiminen ja tulevaisuuden ammattitaitovaatimukset

Opettajankoulutuksessa saadut valmiudet luovat perusedellytykset ammatissa toimimiselle,
mutta ilmeistä on myös se, että aineenopettajan pedagogisten opintojen määrä (60 op) on varsin
suppea opettajan työn laaja-alaisuuden kannalta (Ouakrim-Soivio ym. 2015). Tämän arvioinnin
kyselyissä aineenopettajankoulutuksen, kielikylpykoulutuksen ja luokanopettajakoulutuksen
vastaajaryhmiltä pyydettiin avokysymyksellä arviota siitä, mihin kaikkeen vasta valmistunut opet-
taja tarvitsee perehdytystä aloittaessaan uudessa työssään eli mitä asioita opettaja voi oppia vasta
työssään. Saadut vastaukset olivat niin yhdenmukaiset, että ne on laskettu yhteen kuviossa 12.

151

KUVIO 12. Aineenopettajankoulutuksen, kielikylpykoulutuksen ja luokanopettajakoulutuksen
vastaajaryhmien (n=14) yhteenlasketut maininnat (f) siitä, mitä vasta valmistunut opettaja voi
oppia vasta työssään

Vastaajien mukaan erityisesti kodin ja koulun yhteistyö, koulun toimintakulttuuri ja työyhteisössä
toimiminen sekä opettajan työn kokonaisvaltainen ja moninainen luonne ovat asioita, jotka voidaan
oppia vasta työssä. Tämä kävi ilmi myös arviointihaastatteluissa: erityisesti harjoittelukoulujen
opettajat toivat esiin sen, että harjoitteluissa ei ehditä käydä läpi kaikkea työssä vastaan tulevaa
eikä siihen salassapitovelvollisuuden takia ole edes mahdollisuutta. Yhdessä kyselyvastauksessa
todetaan, että vasta valmistuneen opettajan ensimmäinen työvuosi saattaa olla niin haasteellinen,
että erityyppiset mentorointiohjelmat voisivat olla siinä hyvänä apuna.

Tulevaisuuden opettajalta vaaditaan digitaalisten oppimisympäristöjen
hyödyntämistä ja monikulttuurisuustaitoja

Lopuksi ruotsin oppiaineen sekä aineenopettajan-, kielikylpyopettajan- ja ammatillisen opettajan-
koulutuksen edustajille esitettiin kysymys, millaisten uusien ammattitaitovaatimusten he arvioivat
korostuvan tulevaisuudessa ruotsin kielen aineenopettajan työtehtävissä. Kielikylpykoulutuksen
kysymykseen liitettiin myös kielikylpy- ja luokanopettajan ammattitaitovaatimukset. Luokan-
opettajakoulutuksen edustajat puolestaan arvioivat, millaiset vaatimukset tulevat korostumaan
luokanopettajan työtehtävissä. Vastaajia pyydettiin mainitsemaan kolme keskeisintä muutosta
nykytilanteeseen verrattuna.

Kaikkien vastaajaryhmien vastaukset voidaan jälleen yhdistää: tulevaisuuden ammattitaitovaati-
muksista ylitse muiden nousevat selvästi digitaalisiin oppimisympäristöihin liittyvä osaaminen
ja monikulttuurisuustaidot. Nämä korostuivat erityisesti ruotsin oppiaineen, aineenopettajan-

152

koulutuksen sekä luokanopettajakoulutuksen vastauksissa. Kaikkien koulutusten vastauksissa
seuraavaksi eniten mainintoja saivat erilaisten oppijoiden huomioiminen, oppiainerajat ylittävä
yhteistyö, vuorovaikutus- ja yhteistyötaidot, kielen ja sisällön/kulttuurin integroiminen ja mo-
nialaiset oppimiskokonaisuudet, kielitietoisuus sekä oppilaskeskeiset työtavat. Ruotsin kielen
opettajan kohdalla tärkeänä pidettiin luonnollisesti hyvää kielitaitoa ja halua sen käyttämiseen ja
kehittämiseen. Muissa yksittäisissä vastauksissa korostettiin muun muassa laaja-alaista pedago-
gista osaamista (esikoulusta yliopistoon) sekä jatkuvaa kehittämistä ja muutoksiin reagoimista.
Ammatillisen opettajankoulutuksen vastaukset poikkesivat jossain määrin muiden ryhmien
vastauksista tuomalla esiin myös työelämässä tapahtuvan, autenttisen ja ilmiöpohjaisen peda-
gogiikan hallinnan, osaamisperusteiseen opetussuunnitelma-ajatteluun perehtymisen ja haltuun
ottamisen sekä ammatti-identiteetin muokkaamisen aineenopettajasta kohti ammatinopettajaa
(ajatuksena, että eri ammattien osaamisvaatimuksiin sisältyy myös ruotsin kielen osaaminen).

8.4 Johtopäätöksiä

Aineenopettajaopiskelijoiden kokemuksen mukaan heitä on opinnoissa motivoitu toimimaan
ruotsin kielen opettajina varsin vähän. Parhaiten heitä on motivoinut opetusharjoitteluiden
ohjaajilta saatu palaute. Luokanopettajaopiskelijoita ruotsin opettamiseen ei ole motivoitu
juuri lainkaan, mikä on selvä epäkohta heidän tulevaa työtään ajatellen.

Tästä huolimatta yli puolet luokanopettajaopiskelijoista luottaa pystyvänsä opettamaan myös
ruotsia alakoulussa, koska heidän mielestään opetussisällöt alaluokilla ovat yksinkertaisia eli
kielen alkeiden opettaminen ei vaadi kovinkaan paljon kielen tai sen didaktiikan osaamista.
Tämä on ristiriidassa sen kanssa, että ruotsin kielen opettajan tärkeimpinä ammattitaito-
vaatimuksina he pitävät ruotsin kielen hallintaa sekä pedagogista ja/tai didaktista osaamista
– ja korostavat niitä enemmän kuin aineenopettajaopiskelijat. Aineenopettajaopiskelijat
ymmärtävät kielen opiskelun puolestaan laajempana kokonaisuutena ja painottavat am-
mattitaitovaatimuksissa kielen osaamisen lisäksi kulttuurin tuntemusta ja vuorovaikutusta.

153

9
Ruotsia opettavien

ammatillinen kehittyminen

Tässä luvussa käsitellään ruotsin kielen opettamiseen kelpoisuuden tuottavien koulutusten edus-
tajien näkemyksiä ja arvioita siitä, miten opettajien peruskoulutuksessa opiskelijoille pystytään
välittämään ymmärrys jatkuvasta ammatillisesta kehittymisestä opettajan työssä ja millaista täy-
dennyskoulutusta valmistuvat opettajat tulevaisuudessa tarvitsevat. Lisäksi raportoidaan erityisesti
yliopistojen mahdollisuuksista järjestää ruotsin kielen opettamiseen liittyvää täydennyskoulutusta.

9.1 Jatkuva ammatillinen kehittyminen
osana opettajien peruskoulutusta

Arvioinnin täydennyskoulutusta koskeva osuus aloitettiin kysymyksellä siitä, missä määrin
opettajankoulutuksessa pystytään välittämään opiskelijoille ymmärrys jatkuvasta ammatillisesta
kehittymisestä tulevassa opettajan työssä. Koulutusten edustajat vastasivat kysymykseen asteikolla
ei lainkaan – toisinaan – usein – aina, ja vastaukset on esitetty prosentteina kuviossa 13.

154

KUVIO 13. Opettajankoulutuksen mahdollisuudet välittää opiskelijoille ymmärrys jatkuvasta
ammatillisesta kehittymisestä (%)

Kaikkien ammatillisen opettajankoulutuksen vastaajaryhmät sekä kielikylpykoulutuksen edustajat
(ei kuviossa) katsovat, että koulutuksessa voidaan aina välittää opiskelijoille ymmärrys jatkuvasta
ammatillisesta kehittymisestä tulevassa opettajan työssä. Ammatillisessa opettajankoulutuksessa
tätä perustellaan koulutuksessa käytettävällä portfoliotyöskentelyllä (JAMK) tai kolmiportaisella
edistymisen seurannan kriteeristöllä (TAMK), jonka avulla opiskelija seuraa omaa opettajana
kehittymistään, asemoi omaa tilannettaan eri osaamisalueiden suhteen sekä käyttää näin saa-
tua tietoa omien kehittymistarpeidensa tunnistamiseen. Tätä kriteeristöä opettaja voi käyttää
myös työssään koulutuksen päätyttyä. Kielikylpykoulutuksesta puolestaan kerrotaan, että sen
tutkimusta ja kehittämistä painottavat työtavat kasvattavat opiskelijoita ymmärtämään oman
vastuunsa jatkuvasta kouluttautumisesta ja tutkivasta työotteesta sekä oman että koko koulun
toiminnan kehittämisessä.

Aineenopettajankoulutuksen vastaajaryhmien mukaan ymmärrys jatkuvasta ammatillisesta ke-
hittymisestä voidaan koulutuksessa välittää opiskelijoille aina (n=3) tai usein (n=3). Tähän liittyy
kaksi tarkentavaa avovastausta:

Ammatillista kehittymistä ja opettajaksi kasvua korostetaan aina ja kaikkialla, mutta opiskelijat
ovat eri vaiheissa kehityksessään. Joillakin etsikkoaika on käsillä (usein erillisillä eli jo opetusko-
kemusta omaavilla), toisilla vasta hakusessa. Toisin sanoen tulisi löytää yksilölliset keinot kunkin
tulevan opettajan kehityspolulle saattamiseen.

155

Kaikkihan nuo tuntuvat ymmärtävän jatkuvan oppimisen ja kehittymisen tarpeen ja arvon meiltä
lähtiessään, mutta jo parin vuoden päästä mahdollisesti vanhakantainen koulukulttuuri on imais-
sut monet toistamaan tuttuja kaavoja ja epäilemään ja pelkäämään pieniäkin poikkeamia niistä.
Yliopistollinen opettajankoulutus reagoi muutoshaasteisiin sittenkin ketterämmin kuin koululaitos,
vaikka toisinaan muuta väitetään.

9.2 Tulevaisuuden täydennyskoulutustarpeet

Arviointitulosten mukaan ruotsin kielen aineenopettajien täydennyskoulutustarvetta aiheutta-
vat tulevaisuudessa kolme suurta, tulevaisuuden ammattitaitovaatimuksiin liittyvää muutosta:
ruotsin opiskelun alkaminen alakoulussa, digitalisaatio sekä maahanmuutto ja monikulttuurisuus.
Tämä on erityisesti ruotsin oppiaineen ja aineenopettajankoulutuksen vastaajaryhmien yhteinen
näkemys. Kuviossa 14 on laskettu yhteen näiden kahden vastaajaryhmän enemmän kuin yhden
maininnan saaneet vastaukset. Digitalisaatio ja monikulttuurisuus mainitaan hieman useammin
ruotsin oppiaineen vastauksissa, mutta ruotsin kielen opiskelun varhentamisen haasteet mieti-
tyttävät sekä ruotsin oppiaineen että aineenopettajankoulutuksen vastaajaryhmiä.

Att svenska börjar redan på lågstadiet är något nytt och sånt som kräver fortbildning också för lärare
i svenska – att undervisa små barn är annorlunda än att undervisa tonåringar eller äldre.” (yksi
ruotsin oppiaineen vastaus)

KUVIO 14. Ruotsin kielen aineenopettajien täydennyskoulutustarvetta aiheuttavat tekijät ruotsin
oppiaineen ja aineenopettajankoulutuksen vastaajaryhmien (n=13) mukaan (mainintoja, f)

156

Ruotsin oppiaineen yksittäisten vastausten mukaan täydennyskoulutustarvetta aiheuttavat myös
erilaisten oppijoiden huomioiminen enenevässä määrin, opettajien valmius opettaa kaikilla kou-
lutusasteilla sekä ainerajat ylittävä yhteistyö. Aineenopettajankoulutuksessa puolestaan nostetaan
esiin negatiiviset asenteet, kielten yleisesti heikentynyt asema koulujärjestelmässä, valtionhallin-
non kielitutkinnon mahdollinen siirtyminen lukioon, pohjoismaisten kielten muuttuva asema
globalisaation edetessä sekä muuttuva elinkeinoelämä ja taloudellinen epävarmuus.

Kielikylpykoulutuksen edustajien vastauksen mukaan kielikylpyopettajien, luokanopettajien ja
ruotsin kielen aineenopettajien täydennyskoulutusta edellyttävät maahanmuutto ja monikielisyys,
oppilaiden elämänhallintataitojen ja yritteliäisyyden tukeminen sekä digitalisaatio. Luokanopet-
tajakoulutuksen vastaajaryhmät vastasivat täydennyskoulutustarvetta koskevaan kysymykseen
luokanopettajien näkökulmasta, mutta siitä huolimatta vastauksissa korostuvat samat asiat kuin
muidenkin yliopistokoulutusten vastauksissa: digitalisaatio, monikulttuurisuus, uusi opetussuun-
nitelma ja oppilasaineksen eriytyneisyys. Muiden vastauksista sen sijaan poikkesivat S2-opetus
sekä yksittäiset vastaukset terveystieto, oppilaiden osallistaminen sekä oppilaiden tunne- ja
vuorovaikutustaitojen kehittäminen.

Ammatillisessa opettajankoulutuksessa ruotsin kielen opettajien täydennyskoulutustarpeen
nähdään syntyvän digitalisaatiosta sekä ammatillisen ja lukiokoulutuksen opetussuunnitelma-
uudistuksista. Kaksi vastaajaryhmää mainitsee osaamisperusteisuuden korostumisen ammatilli-
sessa toisen asteen koulutuksessa sekä ilmiöpohjaisen että autenttisen oppimisen. ”Opettamisen
paradigman muutoksen” kerrotaan tarkoittavan siirtymistä perinteisestä opettamisen muodosta
ohjaavaan ja valmentavaan tapaan edistää oppimisprosessia, minkä myös katsotaan edellyttävän
opettajien täydennyskoulutusta.

9.3 Korkeakoulujen järjestämä täydennyskoulutus ruotsin opettamiseen

Sekä yliopistoissa että ammattikorkeakouluissa opettajille on tarjolla runsaasti täydennyskoulu-
tusta sekä digitalisaatiosta että monikulttuurisuudesta. Sen sijaan täydennyskoulutusta ruotsin
kieltä erityisesti alakoulussa opettaville opettajille on toistaiseksi ollut tarjolla melko vähän.

Helsingin ja Oulun yliopistoissa täydennyskoulutus on keskitetty omaan yksikköönsä: Helsingin
yliopistossa toimii HY+ ja Oulun yliopistossa Täydentävien opintojen keskus TOPIK108. Molem-
missa yliopistoissa sekä aineenopettajan- että luokanopettajakoulutuksen henkilökunta osallistuu
niiden koulutuksiin asiantuntijoina ja kouluttajina, mutta ”ei kuitenkaan systemaattisesti”. Omaa
täydennyskoulutusta opettajankoulutusyksiköt eivät näissä yliopistoissa järjestä. Oulun yliopiston
luokanopettajakoulutuksen haastattelussa tuotiin kuitenkin esiin harjoittelukouluille kuulunut
opetussuunnitelmaprosessin vetovastuu koko maassa. Oulun yliopiston opettajankoulutuksen
johtoryhmässä on myös pohdittu aineenopettajien mahdollisuutta pätevöityä luokanopettajiksi,
koska tarve on suuri. Resurssit eivät siihen kuitenkaan riitä, joten helpompana vaihtoehtona pi-
detään sitä, että luokanopettajat suorittavat jonkin oppiainekokonaisuuden, esimerkiksi ruotsin
kielen, perus- ja aineopinnot.

108	Oulussa tämän rakenteen purkaminen on aloitettu vuodenvaihteessa 2016–2017.

157

Sekä Helsingin että Oulun yliopistoissa ruotsin oppiaine on ollut aktiivisesti mukana järjestä-
mässä ruotsin kieltä opettavien täydennyskoulutusta. Helsingissä ruotsin oppiaine on järjestänyt
yhteistyössä humanistisen tiedekunnan AinO-keskuksen109 kanssa kurssin Innostavaa ruotsia
kielikylpymetodein ja multimodaalisesti seitsemän kertaa kahden vuoden aikana. Koulutuksessa on
keskitytty erityisesti peruskoulun kuudennelle luokalle soveltuviin didaktisiin menetelmiin ruot-
sin opetuksessa sekä vahvistettu opettajien – sekä luokanopettajien että kieltenopettajien – omaa
ruotsin kielen taitoa. Oulussa taas ruotsin oppiaine on vuosittain tehnyt yhteistyötä avoimen
yliopiston110, kaupungin sekä Oulun seudun ruotsinopettajien kanssa.

Itä-Suomen, Tampereen ja Jyväskylän yliopistoissa kehitys on ollut päinvastainen kuin Helsin-
gissä: täydennyskoulutuskeskukset on purettu ja toiminta hajautettu yksiköihin. Syksyllä 2016
tämä oli vielä uutta Itä-Suomen yliopistossa, jossa sekä opettajankoulutuslaitoksella että ruotsin
oppiaineessa ihmeteltiin, kuinka täydennyskoulutuksen opintojaksojen suunnittelu ja opetus
ehditään hoitaa varsinaisen työn ohessa. Kielipedagogiikan yliopistonlehtori kertoi kuitenkin
vieneensä uuteen opetussuunnitelmaan liittyvää kielikasvatusnäkökulmaa eteenpäin koulun-
käynninohjaajille ja luokanopettajille Pohjois-Karjalassa ja Savossa.

Myös Tampereen opettajankoulutuksessa kerrottiin vasta opeteltavan uutta tilannetta, jossa täy-
dennyskoulutuksen luonne on muuttunut ja koulutus sulautunut muuhun opetukseen. Syksyllä
2016 suunnitteilla oli täydennyskoulutusta alakoulupedagogiikasta ruotsinopettajille yhteistyössä
Tampereen kaupungin kanssa. Tampereen yliopiston ruotsin oppiaine on sen sijaan ollut aktiivi-
sesti järjestämässä avoimen yliopiston kanssa ruotsin kielen perusopintoja luokanopettajille, ja
siitä aiotaan jatkossakin pitää kiinni. Muutoin täydennyskoulutusta on aikapulan vuoksi jouduttu
hoitamaan ”vasemmalla kädellä”, vaikka ideoita sen järjestämiseen olisi paljonkin.

Jyväskylän yliopiston luokanopettajakoulutuksessa täydennyskoulutuskeskuksen lakkautta-
misen jälkeinen tilanne nähdään hajanaisena. Aineenopettajankoulutuksessa järjestetään sään-
nöllisesti käytännön perehdytystä kielisuihkutukseen, ja Jyväskylän kesäyliopiston kanssa on
toteutettu alakoulun ruotsinopettajuuteen liittyvä koulutus, jonka jatkon kerrotaan riippuvan
resurssien joustamisesta. Ruotsin oppiaine kuuluu puolestaan kielten laitokseen, joka järjestää
aktiivisesti täydennyskoulutusta. Syksystä 2016 alkaen tarjolla ovat olleet koulutukset Monessa
kielessä monella tavalla – näkökulmia kielitietoiseen kielikoulutukseen äidinkielen ja vieraan kielen
opettajille luokka-asteesta riippumatta sekä Toiminnallista monikielisyyttä ja kielitietoisen toimijuuden
tukemista kasvokkain ja verkossa alakoululaisten opettajille sekä opettajaopiskelijoille. Vuosittaiset
kielikampusseminaarit ovat myös eräänlaista täydennyskoulutusta, koska valtaosa osallistujista
on kieltenopettajia.

Turun yliopiston opettajankoulutuslaitoksen Rauman yksikössä toimii täydennyskoulutus- ja
kehittämispalvelujen tuottaja Sat@Oppi. Lukuvuonna 2016–2017 se järjestää erityisesti luokan-
opettajille mutta myös kieltenopettajille koulutuksen Rohkaisua ja menetelmiä 6. luokan ruotsin

109	Helsingin yliopiston humanistisen tiedekunnan AinO-keskus on verkosto, joka edistää ja tukee humanistisen alan aineen-
opettajakoulutusta ja sen yhteyksiä työelämään sekä ympäröivään yhteiskuntaan. AinO myös vastaa omalta osaltaan
vaatimukseen elinikäisestä oppimisesta ja täydennyskoulutuksen kehittämisestä. (Helsingin yliopisto 2016a.)

110	Avoimen yliopiston kanssa on tarjottu pohjoismaisen filologian perus- ja aineopinnot.

158

kielen opetukseen (3 op). Koulutus keskittyy peruskoulun kuudennelle luokalle soveltuviin didak-
tisiin menetelmiin ruotsin opetuksessa, ja tavoitteena on sekä vahvistaa ja aktivoida opettajien
omaa ruotsin kielen taitoa että rohkaista ja antaa välineitä ruotsin kielen käyttöön opetuksessa.

Vaasan yliopiston ruotsin oppiaine saa säännöllisesti pyyntöjä tulla kertomaan opetuksestaan.
Pyyntöihin vastataan muutaman kerran lukuvuodessa, ja koulutuksissa käsitellään lähinnä kie-
lipedagogisia kysymyksiä, esimerkiksi tandemopetusta, jossa kaksi erikielistä ihmistä opettelee
toistensa äidinkieltä ja molemmat toimivat vuorotellen opiskelijoina ja kielellisinä malleina.
Kielikylpykoulutus puolestaan on 1990-luvulta saakka järjestänyt räätälöityä kielikylpyyn
liittyvää täydennyskoulutusta, asiantuntijaluentoja ja konsultointia ympäri maata. Tavallisim-
min koulutuksesta vastaa parivaljakko tutkija ja opettaja, ja sen sisältöön kuuluu teoreettisen
taustan lisäksi aina käytännön luokkahuonetyöskentely. Syksyllä 2016 kielikylpyopettajille
järjestettiin yliopistolla myös uusien perusopetuksen opetussuunnitelmien perusteita koskeva
koulutuspäivä. Luokanopettajapuolen täydennyskoulutuksesta vastaa Åbo Akademin Centret
för livslångt lärande.

Lapin yliopistossa ei haastattelujen aikaan ollut resursseja ruotsin kieleen liittyvän täydennys-
koulutuksen järjestämiseen.

Ammatilliset opettajakorkeakoulut tekevät laajaa yhteistyötä täydennyskoulutuksen järjestä-
miseksi. Oppilaitosten kanssa kartoitetaan täydennyskoulutustarpeita, luodaan opettajankoulu-
tus- ja alumniverkostoja sekä tehdään hankeyhteistyötä. Lukuvuoden 2016–2017 pedagogisiin
taitoihin liittyvä täydennyskoulutustarjonta keskittyy ammattikorkeakouluissa erityisesti uusiin
oppimisympäristöihin ja digitalisaatioon, monikulttuurisuusosaamiseen, ohjausosaamiseen sekä
oppilaitosten johtamiseen.

159

9.4 Johtopäätöksiä

Kaikkien arvioinnin kohteina olleiden yliopistokoulutusten edustajien mukaan opettajien
tulevaisuuden täydennyskoulutustarpeet liittyvät ensisijaisesti digitalisaatioon sekä mo-
nikulttuurisuuteen. Ruotsin oppiaineen ja aineenopettajankoulutuksen vastaajaryhmien
mukaan ruotsin aineenopettajille yhtä tärkeää on täydennyskoulutus B1-ruotsin opiskelun
varhentuneeseen aloitukseen.

Yliopistojen täydennyskoulutusresurssit ovat liian niukkoja. Arvioinnin toteuttamishetkellä
yliopistojen vastaajaryhmissä oli myös epävarmuutta siitä, kenen tehtäviin täydennys-
koulutuksen suunnittelu ja toteuttaminen yliopistoissa kuuluvat. Tämä johtuu pääasiassa
täydennyskoulutuskeskuksen lakkauttamisesta osassa yliopistoja ja täydennyskoulutusten
suunnittelun siirtymisestä osittain koulutusohjelmille. Useissa arviointihaastatteluissa
koulutusohjelmien aika- tai henkilöstöresursseja pidettiin kuitenkin riittämättöminä tätä
tehtävää varten.

Valtakunnallisiin opetussuunnitelmiin tulleiden muutosten ennakointi on täydennyskou-
lutuksen suunnittelussa vaikeaa, ja täydennyskoulutuksia järjestetään usein vasta muu-
tosten astuttua virallisesti voimaan. Esimerkiksi alakoulun ruotsinopetukseen liittyvää
täydennyskoulutusta on järjestetty toistaiseksi erittäin vähän. Sen sijaan digitalisaatiosta ja
monikulttuurisuudesta täydennyskoulutustatarjontaa on paljonkin.

161

10
Suomen ruotsinopettajat ry:n jäsenille

suunnatun kyselyn tulokset

Tämän arvioinnin toinen keskeinen kysymys koski B1-ruotsin opiskelun varhentamisen vaiku-
tuksia opettajien työllisyyteen ja täydennyskoulutustarpeisiin. Niiden selvittämiseksi Suomen
ruotsinopettajat ry:n jäsenille suunnattiin verkkopohjainen kysely syksyllä 2016 (ks. luku 3.3.4).
Vastaajilta pyydettiin näkemyksiä siitä, mitä positiivisia puolia ja mitä ongelmakohtia perus-
opetuksen uusi tuntijakoasetus (A 422/2012) on tuonut ruotsin kielen opetukseen ja kuinka
tuntijakoasetus on vaikuttanut heidän opetustuntiensa määrään. Alkuperäisen tehtävänannon
mukaisesti vastaajia pyydettiin myös arvioimaan täydennyskoulutustarpeitaan, mahdollisuuk
siaan päästä täydennyskoulutukseen sekä tähänastisen täydennyskoulutuksen vastaamista ruotsin
kielen opettamisen haasteisiin. Lisäksi korkeintaan viisi vuotta opettajana toimineilta opettajilta
tiedusteltiin, kuinka heidän saamansa opettajankoulutus on vastannut ruotsin kielen opettajan
työn vaatimuksiin. Tämän kysymyksen avulla täydennettiin opettajankoulutuksen laadun ja
ajantasaisuuden tarkasteluun tarvittavaa aineistoa.

10.1 Kyselyyn vastanneet

Suomen ruotsinopettajat ry:n jäsenille suunnattu kysely lähetettiin 1200 henkilölle, ja siihen
vastasi 191 henkilöä (16 %). Vastaajista 93 prosenttia opetti ruotsin kieltä lukuvuonna 2016–2017,
kymmenellä vastaajalla (5 %) ruotsin opetusta ei ollut, ja kolme henkilöä (2 %) ei osannut sanoa,
onko heillä ruotsin opetusta lukuvuonna 2016–2017 vai ei. Aineenopettajan pätevyys oli noin 95
prosentilla vastaajista (ks. taulukko 15).

162

TAULUKKO 15. Kyselyyn vastanneiden (n=191) ylin koulutus

Ylin koulutusaste n %

FK/FM, aineenopettaja 171 89,5

HuK 4 2,1

FK/FM, ammatillinen opettaja 3 1,6

FK/FM, aineenopettaja + KM, luokanopettaja 2 1,0

FK/FM, aineenopettaja + jokin muu ylempi korkeakoulututkinto 2 1,0

KM, luokanopettaja 2 1,0

Jokin muu ylempi korkeakoulututkinto 2 1,0

FT 2 1,0

FK/FM, aineenopettaja + kielikylpyopettaja 1 0,5

FK/FM, aineenopettaja + kielikylpyopettaja + ammatillinen opettaja 1 0,5

KM, kielikylpyopettaja 1 0,5

Yhteensä 191 100

Vastaajien sijoittumista ruotsin kielen opetukseen eri koulutusasteille111 lukuvuonna 2016–2017
on esitelty taulukossa 16. Ruotsia lukuvuonna 2016–2017 opettaneista (n=178) yksi ei ilmoittanut,
millä koulutusasteella hän työskentelee. Taulukossa 17 puolestaan on eritelty eri koulutusasteilla
toimivien ruotsin kieltä opettavien vastaajien määrät. Määrissä on otettava huomioon, että opet-
tajista kolmasosa (33 %) opetti ruotsia useammalla kuin yhdellä koulutusasteella.

111	Perusopetus on jaettu kolmeen vaiheeseen (luokat 1–5, luokka 6 ja luokat 7–9) ruotsin opetuksen varhaistumisen takia.

163

TAULUKKO 16. Opettajien sijoittuminen ruotsin kielen opetukseen eri koulutusasteille

Koulutusaste n %

lukio 52 29,4

luokat 7–9 32 18,1

luokat 6 + 7–9 18 10,2

luokat 7–9 + lukio 15 8,5

luokat 1–5 + 6 8 4,5

ammatillinen koulutus 7 4

ammattikorkeakoulu 7 4

luokat 6 + 7–9 + lukio 6 3,4

luokka 6 5 2,8

yliopisto 4 2,3

muu tai muu yhdistelmä 23 12,8

Yhteensä 177 100

TAULUKKO 17. Eri koulutusasteilla ruotsin kieltä opettavien vastaajien määrät

Koulutusaste n

alakoulu, luokat 1–5 14

alakoulu, luokka 6 45

yläkoulu 79

lukio 85

ammatillinen koulutus 11

ammattikorkeakoulu 8

yliopisto 7

vapaa sivistystyö 5

muu 3

Suurin osa (65 %) kyselyyn vastanneista oli toiminut ruotsin kielen opettajana yli kymmenen
vuotta. 6–10 vuotta ruotsin opettajana toimineita vastaajista oli noin 18 prosenttia ja alle kuu-
si vuotta toimineita 17 prosenttia (taulukko 18). Maantieteellisesti eniten vastauksia saatiin
Uudeltamaalta, josta tulleet vastaukset muodostavat aineistosta lähes kolmasosan (taulukko 19).
Molempiin kysymyksiin jätti vastaamatta yksi henkilö.

164

TAULUKKO 18. Vastaajien työskentelyaika ruotsin kielen opettajana

Vuodet opettajana n %

alle vuosi 6 3,1

1–5 vuotta 27 14,2

6–10 vuotta 34 17,9

11–20 vuotta 71 37,4

yli 20 vuotta 52 27,4

Yhteensä 190 100,0

TAULUKKO 19. Maakunnat, joiden alueella vastaajat työskentelevät ruotsin kielen opettajana

Maakunta n %

Etelä-Karjala 4 2,1

Etelä-Pohjanmaa 4 2,1

Etelä-Savo 6 3,2

Kainuu 2 1,1

Kanta-Häme 4 2,1

Keski-Pohjanmaa 4 2,1

Keski-Suomi 9 4,7

Kymenlaakso 2 1,1

Lappi 5 2,6

Pirkanmaa 21 11,1

Pohjanmaa 5 2,6

Pohjois-Karjala 7 3,7

Pohjois-Pohjanmaa 12 6,3

Pohjois-Savo 10 5,3

Päijät-Häme 4 2,1

Satakunta 14 7,4

Uusimaa 60 31,6

Varsinais-Suomi 17 8,9

Yhteensä 190 100,0

165

10.2 Perusopetuksen uuden tuntijakoasetuksen vaikutuksia

Hyviä puolia ja ongelmakohtia ruotsin kielen opetuksessa

Uudet perusopetuksen opetussuunnitelmat ja niihin liittyvä uusi tuntijakoasetus otetaan käyt-
töön portaittain: Vuosiluokilla 1–6 muutos astui voimaan 1.8.2016. Seitsemännen vuosiluokan
osalta muutoksen tulee astua voimaan viimeistään 1.8.2017, kahdeksannen vuosiluokan osalta
viimeistään 1.8.2018 ja yhdeksännen vuosiluokan osalta viimeistään 1.8.2019. (A 378/2014, 13 §.)
Ruotsin kielen opetuksen osalta tämä tarkoittaa käytännössä sitä, että lukuvuonna 2016–2017
oppitunteja oli kolmasosa normaalia enemmän, koska sekä kuudes- että seitsemäsluokkalaiset
opiskelivat ruotsia kaksi vuosiviikkotuntia.

Tässä kyselyssä vastaajilta pyydettiin ensin avokysymyksillä näkemyksiä siitä, mitä positiivista ja
mitä ongelmakohtia uusi tuntijakoasetus sisältää ruotsin kielen opetuksen kannalta, ja sen jälkeen
heitä pyydettiin arvioimaan, miten tuntijakoasetus on vaikuttanut heidän ruotsin opetustuntiensa
määrään ja työtilanteeseen yleensä.

Uudessa tuntijakoasetuksessa vastaajat pitävät käytännössä ainoana positiivisena asiana sitä, että
ruotsin kielen opiskelu aloitetaan jo alakoulussa. Tätä mieltä on vastaajista 129 (84 %). Perusteluja
tälle on käytännössä kaksi: 1) kielen opiskelu on sitä tehokkaampaa, mitä nuorempana se aloite-
taan, ja 2) ruotsin opiskelulle eduksi on, että se aloitetaan ennen murrosikää tai yläkoulua, jolloin
asenteet ovat jo selvästi kielteisempiä. Vastaukset voi kiteyttää seuraaviin lainauksiin:

Mitä aikaisemmin kielen opetus aloitetaan, sitä helpommin lapset omaksuvat kieltä.

Vuosi on nuoren oppilaan elämässä pitkä aika, jossa ennättää sattua ja tapahtua. Alakouluikäisillä
on (yleistäen) intoa ja mielenkiintoa oppia uutta, ehkä hieman eri tavalla kuin yläkoulun puolelle
siirryttäessä. Vaikka leikin ja laulun tulisi kuulua aina kielenopetukseen, otetaan ne ehkä innok-
kaammin ja ennakkoluulottomammin vastaan alakoulun puolella. Motivaatio ja aito innostus ovat
avaintekijöitä menestykselliseen kielen oppimiseen. Lisäksi: mitä nuorempana aloittaa, sitä enemmän
kieltä omaksuu.

Muutamat opettajat kertovat omasta kokemuksestaan:

Sinällään on positiivista, että ruotsin opiskelu alkaa 6. luokalla. Olen opettanut vuosia koulussa,
jossa ruotsin opiskelu on näihin päiviin saakka alkanut 6. luokalla. Suurimmalla osalla oppilaista
murrosikä ei ole siinä vaiheessa täysin päällä ja ruotsin opiskelut ovat alkaneet siinä kuin mikä
muukin uusi oppiaine. Opiskelu on lähtenyt innolla käyntiin.

Opetan nyt ruotsin kieltä 6. vuosiluokalla. Oppilaat ovat olleet innostuneita ja motivoituneita. On
ehkä hyvä, ettei uusi kieli ala juuri yläkouluun siirryttäessä. Lisäksi alakoulussa on hyvät mahdol-
lisuudet oppiaineiden integrointiin.

Aloitus nuorempana, nyt jo huomaa että asenne aivan toinen kuin osalla 7 luokkalaisista.

166

Vastaajista 20 (11 %) oli sitä mieltä, että uusi tuntijakoasetus ei sisällä ruotsin opetuksen kannalta
mitään positiivista. Ruotsin alkamiseen jo alakoulussa liittyykin runsaasti ongelmakohtia, jotka
huolestuttavat vastaajia. Avovastauksissa esiin nostetut ongelmat on koottu kuvioon 15.

KUVIO 15. Vastaajien näkemykset uuden tuntijakoasetuksen ongelmakohdista ruotsin kielen
opetuksen kannalta (mainintoja, f)

Vastaajien huolista suurin on yläkoulun ruotsin tuntien väheneminen ja pirstaloituminen (n=124,
45 %), mitä perustellaan seuraavasti:

Suurin ongelma mielestäni on se, että tuntimäärää ei lisätty, mikä tarkoittaa monessa koulussa
tyhjäkäyntiä yhtenä tai kahtena vuonna. Jotta kielitaito kehittyisi, kieltä pitäisi opettaa vähintään
kaksi vuosiviikkotuntia joka vuosi. Yksi tunti ei riitä edes ylläpitämään jo saavutettua kielitaitoa.

Kaikki positiivisuus ja hyvä mitä ruotsin kielen opiskelun aloittaminen 6. luokalla olisi voinut tuoda
tullessaan häviää, kun tuntimäärä pysyy samana ja kunnat/koulut ripottelevat ruotsin tunnit neljälle
vuodelle miten missäkin. – –

Se, että aiemmin yläkoulun aikana opiskeltava oppimäärä jaetaan useammalle vuodelle, on järjen
köyhyyttä. Jokainen ruotsia opettanut tietää, että ruotsin tulisi alkaa jo aiemmin, mutta myöskin tunteja
tulisi olla lisää, jotta oppiminen olisi jatkuvaa. Nykyinen malli saa aikaan sen, että kieltä opitaan
liian pieninä paloina pitkällä aikavälillä. Oppilaat ovat usein sanoneet, että ruotsin ehtii unohtaa
kesänkin aikana, sillä sitä ei välttämättä kaikkialla kuule omassa ympäristössä. Tällöin koulun
rooli kielen äänitorvena on erittäin tärkeä. Näen uuden tuntijakoasetuksen lähinnä naurettavana
yrityksenä saada ihmiset näennäisesti ajattelemaan, että ruotsin kielen opiskelun suhteen tilanne olisi
paranemassa, vaikka kieltä ollaan selkeästi ajamassa alas Suomen kouluista. – –

167

Yllä olevista esimerkeistä käy myös ilmi, mitä haittavaikutuksia yläkoulun ruotsin tuntien vähen-
tämisellä nähdään yleisesti olevan: Opittu unohtuu, kun opinnoissa on yläkoulussa pitkiä taukoja,
joten kertaamista tarvitaan enemmän ja aikaa uuden oppimiseen jää nykyistä vähemmän. Opetuk-
sen vähyys itsessään aiheuttaa sen, että ruotsin osaamisen taso laskee eli oppilaiden ruotsin kielen
lähtötaso toiselle asteelle siirryttäessä on entistä heikompi. Kun lisäksi oppitunnit on kunnissa
sijoitettu eri vuosiluokille eri tavoin, on mahdollista, että kunnasta toiseen muuttavan oppilaan
ruotsin opiskelu perusopetuksessa jää pahimmassa tilanteessa muutamaan vuosiviikkotuntiin:

Tuntimäärä jakautuu neljälle vuodelle, jolloin joillekin saattaa jäädä hyvinkin pitkiä opetuksettomia
aikoja. Ysillä tilanne voikin olla vain yksi tunti viikossa, miten käy lukioon jatkavien? Tunteja
tarvittaisiin lisää!

Nyt oppilaat tulevat entistä huonommilla taidoilla lukioon, kun yläkoulussa ruotsia on niin vähän.
Tämä on mielestäni selkeää ruotsin kielen alasajoa.

– – Eri kunnissa on jaettu jäljelle jääneet 4 vvt eri tavoin: Espoo 1–1–2, Tampere 2–1–1, Pori
2–2–0 jne. Kun oppilaat muuttavat, opettajille tulee tuskainen työ väsätä joko ’edellä’ tai ’jäljessä’
oleville oppilaille sopivaa materiaalia. Mitä jos oppilas asuu 7. ja 8. luokan Espoossa ja muuttaa 9.
luokaksi Poriin? Hänen vvt-pakettinsa peruskoulussa on B1-ruotsista tällöin yht. 4 vvt.

Eriarvoisuutta eri kunnissa opiskelevien oppilaiden välille luo se, että joissakin kunnissa yläkoulun
kuusi vuosiviikkotuntia ruotsia on päätetty säilyttää alakoulun kahden vuosiviikkotunnin lisäksi:

Helsingin kaupungin kouluissa tunteja tuli nuo 6. luokan tunnit lisää. Siinä tulee hurja ero muihin
verrattuna.

Eri kunnat ovat myös tehneet erilaisia ratkaisuja yläluokilla. Toisissa panostetaan kieliin ja yläluokilla
on edelleen mahdollisuus lukea 6 kurssia ruotsia kuten Helsingin kaupungin kouluissa, kun taas
toisissa vain 4 kurssia. Myös tämä asettaa lapset epätasa-arvoiseen asemaan ja jatkokoulutukseen
kuten lukioon tullaan hyvin erilaisin taidoin.

Eri kunnissa ja eri kouluissa oppilaiden välille epätasa-arvoa aiheuttaa vastaajien mukaan kuiten-
kin eniten alakoulussa saadun ruotsin opetuksen laatu. Sen nähdään riippuvan ruotsia opettavan
opettajan koulutuksesta:

Oppilaat joutuvat eriarvoisiin asemiin, joissakin kunnissa ruotsia alakoulussa opettaa aineenopettaja,
joissakin luokanopettaja.

Joissain kouluissa kieltä opettaa se luokanopettaja, joka siihen on pakotettu. Oma kielitaito saattaa
olla lukion peruja, kieltä ei ole välttämättä edes kirjoitettu, jotenkin räpiköity pakollinen virkamies-
ruotsi läpi. Kamala ajatus, että opettaja ei pystyisi toimimaan hyvänä kielellisenä mallina.

Ruotsia on ajautunut opettamaan myös sellaiset luokanopettajat, jotka eivät ole ollenkaan opiskelleet
ko. kieltä (esim. lukion jälkeen). He eivät myöskään välttämättä ole koskaan opettaneet mitään
kieltä, eli didaktiikka voi olla täysin hakusessa.

168

Ainakin meidän kunnassa 6-luokan ruotsin opettavat luokanopettajat, jotka ovat suoraan sanoneet,
ettei voisi vähempääkään kiinnostaa. Yhden opettajan ruotsin tunneilla kuulemma tehdään loppuun
kuvistöitä. Tämä tuntuu todella pahalta ja olen pettynyt alakoulun kollegoihini. Heidän huono
asenteensa tarttuu oppilaisiin myös!

Aineenopettajat menettävät monesti luokanopettajille tunteja. Näytetään yhteiskunnalle että ei ole
väliä kuka opettaa ruotsia, ihan sama vaikka sinulla ei ole siihen koulutusta – kuka tahansa voi
muka opettaa sitä.

Seuraavassa vastauksessa kiteytetään kaikki edellä mainittu:

Monessa kunnassa ja koulussa ruotsin kielen opetus alakoulun puolella on siirretty epäpätevien
luokanopettajien hoidettavaksi. Tämä heikentää aivan varmasti oppimistuloksia ja vaatii valtavasti
korjaavaa työtä myöhemmin aineenopettajaopetuksessa. Ruotsin kielen osaaminen heikentyy myös
siitä syystä että sama oppimäärä on nyt venytetty aikaisemman kolmen sijaan neljän vuoden ajalle.
Koska tuntimäärä ei kasva, myös taidot ohenevat. Tämä taas luo osaamisongelmia viimeistään
toisen asteen opiskeluvaiheessa. Tiedän myös erään alakoulun jossa arvottiin se luokanopettaja joka
opettaa kuudennen luokan ruotsin. Toivottavasti arvonnan voitti samalla parhaiten ruotsia hallitseva
luokanopettaja. Sekin olisi voitu huomioida. Epäsuorasti tämä myös heittää varjon oikeasti pätevän
ruotsinopettajan pätevyydelle. Sitä ei luoda muutaman tunnin kertauskurssilla, jollaista maakun-
nallinen kieltenopettajayhdistyksemme tarjosi luokanopettajille. Itse olen opiskellut pohjoismaisia
kieliä yliopistotasolla 6 vuoden ajan ja sen jälkeen pitänyt aktiivisesti ja säännöllisesti hyvää huolta
kielitaidostani.

Uuden tuntijaon vaikutukset vastaajien ruotsin opetustunteihin ja työtilanteeseen

Vastaajista suurimman osan (noin 70 %) ruotsin tuntien määrään tai työtunteihin ylipäätään
perusopetuksen uusi tuntijako ei vielä syksyllä 2016 ollut vaikuttanut. Avovastauksissa (n=23)
tätä perusteltiin sillä, että vaikutukset voi nähdä vasta tulevina vuosina.

Lukuvuonna 2016–2017, kun ala- ja yläkoulun opsit ovat vielä päällekkäin, tunteja on vielä
mukavasti. Lukuvuonna 2017–2018 tuntimäärä tulee laskemaan reippaasti.

Asiasta on meillä vasta keskusteltu, koska tänä syksynä se ei vielä vaikuta meillä tuntijakoihin,
vasta ensi vuonna. Osalla opettajista voi tulla siirtymisiä alakouluihin opettamaan osan aikaa, mutta
kaikki alakoulut eivät tunnu huolivan aineenopettajia ruotsia opettamaan.

Tänä syksynä rehtorimme sanoi, että luokanopettajat, JOILLA EI OLE RUOTSINOPINTOJA
SUORITETTUNA, saavat ensin tuntinsa täyteen ja minulle ei välttämättä tämän seurauksena
riitä enää tunteja tulevana lukuvuonna. Pätevänä, kokeneena ja monessa kehittämistyössäkin mu-
kana olleena minut mahdollisesti irtisanotaan ja ruotsin opetus annetaan luokanopettajille, joilta
KOULUTUS JA KIELITAITO PUUTTUVAT.

169

Noin 17 prosentilla vastaajista ruotsin tunnit olivat kuitenkin jo nyt vähentyneet, mutta vastaa-
vasti 13 prosentilla lisääntyneet. Viidessä avovastauksessa tuntien lisääntymisen todettiin olevan
väliaikaista.

Ylimenovaiheessa on enemmän tunteja, kun 6. ja 7. luokkalaiset opiskelevat samaan aikaan samoja
asioita.

Ruotsintuntien lisäys on vain väliaikaista. Siirtymävuosien aikana tilanne tulee muuttumaan taas
alkupisteeseen (opetan pääasiassa nyt luokkia 7–9, jatkossa varmaankin luokkia 6–9).

10.3 Vastaajien täydennyskoulutuksen tarve
ja mahdollisuudet sen saamiseen

Ruotsin kielen opettamista tukevaa täydennyskoulutusta kertoo kolmen viime vuoden aikana
saaneensa 57 prosenttia kyselyyn vastanneista. Täydennyskoulutusta ei siten ole saanut vajaa
puolet (43 %) vastaajista. Ne, jotka täydennyskoulutusta ovat saaneet, katsovat sen vastanneen
heidän ruotsin kielen opettamisessa kohtaamiinsa haasteisiin pääasiassa melko hyvin (42 %)
(taulukko 20).

TAULUKKO 20. Vastaajien kokemukset siitä, kuinka heidän saamansa täydennyskoulutus on
vastannut ruotsin kielen opettamisen haasteisiin

n %

huonosti 1 0,9

melko huonosti 8 7,5

kohtalaisesti 35 32,7

melko hyvin 45 42,1

hyvin 18 16,8

Yhteensä 107 100,0

Ne, jotka kokevat, että täydennyskoulutus on vastannut ruotsin opettamisessa vastaan tulleisiin
haasteisiin huonosti tai melko huonosti, perustelevat näkemystään kolmella syyllä: täydennyskou-
lutusta ei ole ollut tarpeeseen nähden riittävästi (erityisesti tieto- ja viestintätekniikan osalta), se
ei ole vastannut opettajan kaikkiin tarpeisiin tai se on käsitellyt jotain sellaista, mihin opettajalla
ei ole ollut tarvetta. Vastauksissa kritisoidaan myös koulutusten työtapoja ja peräänkuulutetaan
kouluttajien asiantuntemusta:

170

Koulutukset liian teoreettisia edelleen – opettajat kaipaavat käytännön vinkkejä, ideoita, työkaluja.

Meidät laitettiin itse keksimään pyörää. Minä kaipaan ideoita ja oivalluksia kouluttajilta.

Koulutukset ovat hyviä paperilla, mutta sitten itse koulutus onkin sitä, että tyhmä opettaa vielä
tyhmempää, eli ei kunnon kouluttajia vaan asiat pitää ’keksiä’ itse ryhmissä. Tästä esimerkkinä
– – koulutus, joka oli ihan höpönlöpöä. Ongelmalähtöisyys on lähtenyt pikkasen käsistä. PBL
roskikseen ja asiantuntijat kehiin, kiitos!!

Kyselyyn vastanneista noin 56 prosenttia ilmoittaa, että heillä on tarvitessaan mahdollisuus päästä
täydennyskoulutukseen, 25 prosentilla mahdollisuutta ei ole, ja noin 19 prosenttia ei osaa sanoa
(taulukko 21). Viimeiseen ryhmään kuuluu pääasiassa sivutoimisia tuntiopettajia, määräaikaisia
opettajia ja niitä, jotka eivät täydennyskoulutusta koe tarvitsevansa.

TAULUKKO 21. Vastaajan mahdollisuus päästä ruotsin kielen opettamista tukevaan
täydennyskoulutukseen silloin, kun hän kokee sitä tarvitsevansa

Mahdollisuus täydennyskoulutukseen n %

kyllä 106 55,5

ei 48 25,1

en osaa sanoa 37 19,4

Yhteensä 191 100,0

Kysymykseen liittyvissä avovastauksissa on muutamia innostusta huokuvia kommentteja. Yh-
deksässä vastauksessa todetaan, että esimies suhtautuu kouluttautumiseen erittäin myönteisesti,
jopa kannustavasti:

Esimieheni sallii kouluttautumiset kiitettävästi!

Esimieheni suhtautuu todella kannustavasti ja myönteisesti kouluttautumiseen, mikä on aivan mahtavaa.

Rehtorit ovat hyvinkin myötämielisiä, etenkin jos koulutus on ilmaista / ei aiheuta suuria kustannuksia.

16 avovastauksessa sanotaan suoraan, että täydennyskoulutuksen esteenä on raha. Kymmenen
vastaajaa toteaa, että on päässyt täydennyskoulutukseen tai sinne on mahdollista päästä vain
omalla kustannuksella.

Resurssipula vähentänyt rajusti mahdollisuutta osallistua koulutuksiin.

Ei saa mennä maksullisiin koulutuksiin, kunnalla on sijaiskielto ja lomautukset tulossa.

171

En ole 10 vuoteen päässyt, koska meillä on kunnassa koulutuskielto säästöjen takia. Ainoa koulutus
on VESO koulutus, joka on yhtä Opsia. TVT-aineet kyllä pääsevät.

Jos lähialueella sattuu olemaan koulutusta, sinne on helpompi osallistua. Jos koulutus on kaukana,
yleensä etelässä, on kallista ja hankalampi järjestää.

Olen itse aktiivisesti hakeutunut koulutuksiin ja maksanut suurimman osan itse.

Kesäisin voin osallistua kursseille kun maksan ne itse.

Kuudessa avovastauksessa todetaan, että sopivaa koulutusta ei ole tarjolla.

Kyllä olisi mahdollisuus päästä aina kuin haluaa, mutta koulutuksia on aika vähän.

Oikeasti opetusta tukevaa koulutusta on tosi vähän tarjolla. Monesti kurssit ovat liian korkealen-
toisia opettajan arkeen verrattuna, tai ne rahoitetaan jonkin hankkeen myötä ja ovat siksi esim.
historiakeskeisiä. Myös mediakoulutusta on saatavilla, koska se on – – ilmaista. Kustantajat tar-
joavat tietenkin omia koulutuksiaan. Aivan kuin kukaan ei tahtoisi miettiä, millaista koulutusta
valtaosa opettajista tarvitsee: motivoivaa, konkreettisia työvälineitä antavaa, tarpeeksi yksinkertaista.

Vastaajien nykyiset täydennyskoulutustarpeet

Kyselyyn vastanneista henkilöistä 12 (7 %) kokee, ettei tarvitse täydennyskoulutusta lainkaan.
Annetuista vaihtoehdoista (ks. kuvio 16) yhteen tai kahteen katsoo tarvitsevansa täydennyskoulu-
tusta 29 prosenttia vastaajista, kolmeen tai neljään 39 prosenttia ja viiteen tai useampaan neljännes
vastaajista (25 %). Täydennyskoulutustarpeiden määrällä havaittiin tilastollisesti merkitsevä yhteys
täydennyskoulutukseen pääsyn kanssa: niillä, jotka ilmoittavat pääsevänsä täydennyskoulutukseen
niin tarvitessaan, täydennyskoulutustarpeita on pääasiassa yhdestä kahteen, kun taas niillä, jotka
eivät koulutukseen pääse tai eivät osaa sitä sanoa, korostuvat suuret täydennyskoulutustarpeet
(viisi tai useampi tarvetta).

172

KUVIO 16. Vastaajien ilmoittamat täydennyskoulutustarpeet (mainintoja, f)

Kuviosta 16 käy ilmi, että selvästi eniten vastaajat kaipaavat täydennyskoulutusta uusien op-
pimisympäristöjen, esimerkiksi uuden opetusteknologian, omaksumiseen. Tämä osuu osittain
yksiin yliopistojen ruotsin oppiaineen ja aineenopettajankoulutuksen vastaajaryhmien arvion
kanssa: niiden mukaan ruotsin aineenopettajien täydennyskoulutustarvetta aiheuttavat kolme
suurta, erityisesti tulevaisuuden ammattitaitovaatimuksiin liittyvää muutosta: ruotsin opiskelun
alkaminen alakoulussa, digitalisaatio sekä maahanmuutto ja monikulttuurisuus (ks. s. 112). Mo-
nikulttuurisuuden haasteet ja alakoululaisten opetuksessa tarvittavat pedagogiset taidot kuuluvat
myös tämän kyselyn vastaajien täydennyskoulutustarpeisiin, mutta eivät siinä laajuudessa kuin
opettajankouluttajat arvioivat. Sen edelle menevät uusien opetusmenetelmien omaksuminen,
erityistukea tarvitsevien oppilaiden tarpeiden huomioon ottaminen, arviointitaitojen kehittämi-
nen, oppilaiden motivointi sekä ruotsalaisen ja/tai suomenruotsalaisen kulttuurin tuntemuksen
kehittäminen. Annettujen vaihtoehtojen lisäksi neljä opettajaa ilmoittaa tarvitsevansa täyden-
nyskoulutusta sähköisten (yo-)kokeiden pitämiseen.

173

10.4 Ruotsinopettajan ammattitaitovaatimukset ja
opettajankoulutuksen työelämärelevanssi

Opettajankoulutuksen työelämärelevanssin selvittämiseksi myös tämän kyselyn vastaajia pyydettiin
avokysymyksellä pohtimaan hyvän ruotsin kielen opettajan keskeisimpiä ammattitaitovaatimuk-
sia. Sen jälkeen viiden viime vuoden aikana ruotsin kielen opettajaksi valmistuneita pyydettiin
arvioimaan, kuinka heidän saamansa opettajankoulutus on vastannut ruotsin kielen opettajan
työn vaatimuksiin. Vastausta sai halutessaan täydentää omin sanoin.

KUVIO 17. Hyvän ruotsin kielen opettajan keskeisimmät ammattitaitovaatimukset vastaajien
mukaan (mainintoja, f)

Selvästi tärkeimpinä ruotsin kielen opettajan ammattitaitovaatimuksina vastaajat pitävät
aineenhallintaa ja pedagogista osaamista. Tärkeänä pidetään myös opettajan omaa kiinnostusta,
innostusta ja jopa rakkautta ruotsin kieltä ja kulttuuria kohtaan, innostusta niiden opettamiseen
sekä kykyä motivoida oppijoita niiden opiskeluun. Lähes yhtä tärkeinä pidetään opettajan hyviä
vuorovaikutus- ja yhteistyötaitoja, empatiaa ja opiskelijamyönteisyyttä eli kykyä kohdata ja tukea
erilaisia oppijoita. Nämä vastaukset ovat hyvin yhteneväiset yliopistojen ruotsin oppiaineen edus-
tajien vastausten kanssa (ks. kuvio 6 s. 140). Molempien ryhmien vastauksissa korostuvat myös
opettajan halu kehittyä ja päivittää osaamistaan sekä tieto- ja viestintätekniset taidot. Opettajat
nostavat esiin lisäksi ryhmänhallintataidot ja paineensietokyvyn, ja muutaman kerran mainitaan
myös luovuus, erityisopetustaidot sekä huumorintaju ja rentous.

174

Niistä vastaajista, jotka kyselyn toteuttamisen aikaan olivat toimineet ruotsin opettajina kor-
keintaan viisi vuotta, kolmen (10 %) mielestä opettajankoulutus on vastannut ruotsin kielen
opettajan työn vaatimuksiin hyvin112. Lähes 70 prosenttia vastaajista arvioi, että opettajankoulutus
on vastannut työn vaatimuksiin kohtalaisesti tai melko hyvin, viidesosan (n=6) mielestä huonosti tai
melko huonosti. (Taulukko 22)

TAULUKKO 22. Korkeintaan viisi vuotta opettajana toimineiden arviot siitä, kuinka
opettajankoulutus on vastannut ruotsin kielen opettajan työn vaatimuksiin

n %

huonosti 2 7,0

melko huonosti 4 13,8

kohtalaisesti 9 31,0

melko hyvin 11 37,9

hyvin 3 10,3

Yhteensä 29 100,0

Avovastausten mukaan opettajankoulutus on vastannut ruotsin opettajan työn vaatimuksiin
huonosti, melko huonosti tai korkeintaan kohtalaisesti kahdesta syystä: Ensinnäkin yliopistojen kiel-
ten opintokokonaisuuksia pidetään liian teoriapainotteisina, ja niissä myös keskitytään niihin
kielitieteen osa-alueisiin, joilla on hyvin vähän tekemistä ruotsin kielen opettajan työn kanssa.
Toiseksi koetaan, että opettajankoulutuksessa ei ole annettu riittävästi valmiuksia käytännön työ-
hön, josta esimerkkeinä mainitaan opetusteknologian käyttö, arviointi, oppilaiden kohtaaminen,
kiusaamistilanteiden käsittely, hallinto (pedagogisten asiakirjojen laadinta) sekä vanhempien tai
kollegojen kanssa toimiminen.

Opetusharjoittelut suoritettiin erittäin tiiviissä tahdissa ja mielestäni ne keskittyivät liikaa erilaisiin
teorioihin, ei niinkään käytännön työhön. Harjoittelut suoritettiin lähinnä Normaalikoululla, joka
harvoin vastaa ympäristön ja oppilasaineksen puolesta tavallisia suomalaisia kouluja ja niiden op-
pilaita. Opetusharjoitteluissa keskityttiin pitkälti kaavamaiseen, ulkoa opeteltuun ja suunniteltuun
tunnin vetoon, eikä siihen, miten esimerkiksi käytännön työtä itsenäisesti suunnitellaan ja toteutetaan
sitten valmistumisen jälkeen normaalissa arjessa. Itselleni oli suuri järkytys aloittaa ensimmäistä
kertaa opettajan työssä. Lukuvuoden suunnittelu, erityistä tukea tarvitsevien oppilaiden ja heidän
tarpeisiinsa vastaaminen, arviointiin liittyvät seikat ja vaikka kuinka moni muukin asia läiskähti
kuin märkä rätti vasten kasvoja työssä aloittaessa, sillä näihin asioihin oli saanut uskomattoman
vähän perehdytystä opintojen aikana. Opettajakoulutuksessa asiat käytiin läpi teorian tasolla, mutta
käytäntö ja itse tekeminen oli sivuosassa. Opettajankoulutus ei valmistanut minua juuri lainkaan
siihen kiireiseen ja haastavaan arkeen, jota kieltenopettajan työ todellisuudessa on.

112	asteikko huonosti – melko huonosti – kohtalaisesti – melko hyvin – hyvin

175

Ne, jotka kokevat opettajankoulutuksen vastanneen ruotsin opettajan työn vaatimuksiin melko
hyvin tai hyvin, eivät ole perustelleet kantaansa avovastauksissa kahta lukuun ottamatta:

Kieliopinnot vastasivat melko hyvin työn vaatimuksia, pedagogiset opinnot heikommin.

Siinä määrin kun yliopistossa voi valmistaa työelämään vastasi hyvin. Riippuu tietysti mikä on ollut
opiskelijan tausta. On täysin mahdotonta mennä syvälle ainespesifeihin asioihin ja samalla koulia
ihmisestä opettaja viidessä vuodessa jos hänellä ei ole mitään kokemusta vastaavista tilanteista
aikaisemmin.

10.5 Johtopäätöksiä

Kyselyyn vastanneiden mukaan positiivista uudessa tuntijaossa on se, että ruotsin kielen
opetus alkaa aikaisemmin. Kuudesluokkalaiset ovat aloittaneet uuden kielen mielellään.

Ongelmallisena vastaajat pitävät sitä, että suurimmassa osassa Suomea B1-ruotsia joudu-
taan opettamaan minimitunneilla (kuusi vuosiviikkotuntia), jolloin yläkoulun neljä vuosi-
viikkotuntia jakaantuvat kolmelle vuodelle eli kahdella vuosiluokalla ruotsia on vain yksi
vuosiviikkotunti. Kunnat ovat saaneet jakaa ruotsin opetustunnit haluamallaan tavalla, ja
joissain tapauksissa yhdellä vuosiluokalla ruotsia ei opeteta lainkaan.

Kielitaidon kehittymiseksi kieltä pitäisi kuitenkin vastaajien mukaan opettaa vähintään kaksi
vuosiviikkotuntia joka vuosi. Yksi tunti ei riitä edes ylläpitämään jo saavutettua kielitaitoa.
Oppituntien vähyydestä ja opetukseen syntyvistä pitkistäkin tauoista seuraa väistämättä,
että opitut asiat unohtuvat ja vaativat kertaamista, mikä puolestaan vähentää aikaa uuden
oppimiselta. Vastaajien mukaan tämä tarkoittaa sitä, että uusi tuntijako tulee heikentämään
ruotsin kielen osaamista maassamme edelleen.

Oppilaiden oikeus mahdollisimman yhdenvertaiseen ruotsin oppimiseen vaarantuu, kun he
saavat eri määrän opetusta eri kunnissa. Yläkoulun erilaiset tai eri tavoin jaetut tuntimäärät
saattavat myös aiheuttaa ruotsin opetukseen erityisjärjestelyjä, jos kunnasta toiseen muut-
tavan oppilaan uudessa koulussa ruotsin opetusta on paikallisessa opetussuunnitelmassa
vähemmän kuin hänellä olisi ollut entisessä koulussaan.

Vastaajat katsovat, että epätasa-arvoa oppilaiden välille aiheuttaa myös se, että alaluokilla
ruotsia opettavat sekä ruotsin aineenopettajat että luokanopettajat. Vaikka molemmat ovat
kelpoisia opettamaan ruotsia alakoulussa, jälkimmäisten opetuksessa olleet tarvitsevat kyse-
lyyn vastanneiden opettajien mukaan yläkouluun tullessaan todennäköisesti kertaamista ja
mahdollisten virheiden poisopettamista. Edellä mainittujen epäkohtien seuraukset tulevat
vastaajien mukaan näkymään vuonna 2020, kun oppilaat pyrkivät toisen asteen koulutuk-
seen hyvin erilaisilla taidoilla.

176

Täydennyskoulutusta vastaajat kaipaavat eniten uusien oppimisympäristöjen, kuten uuden
opetusteknologian, sekä uusien opetusmenetelmien omaksumiseen. Tarpeet osuvat osittain
yksiin yliopistojen ruotsin oppiaineen ja aineenopettajankoulutuksen vastaajaryhmien ar-
vion kanssa. Niiden mukaan täydennyskoulutustarvetta aiheuttavat kolme tulevaisuuden
ammattitaitovaatimuksiin liittyvää muutosta: ruotsin opiskelun alkaminen alakoulussa,
digitalisaatio sekä maahanmuutto ja monikulttuurisuus. Myös tämän kyselyn vastaajat
kokevat monikulttuurisuuden haasteiden ja alakoululaisten opetuksessa tarvittavien peda-
gogisten taitojen kuuluvan täydennyskoulutustarpeisiinsa, mutta eivät siinä laajuudessa kuin
opettajankouluttajat arvioivat. Niiden edelle menevät erityistukea tarvitsevien oppilaiden
tarpeiden huomioon ottaminen, arviointitaitojen kehittäminen, oppilaiden motivointi sekä
ruotsalaisen ja/tai suomenruotsalaisen kulttuurin tuntemuksen kehittäminen.

177

11
Ruotsin kielen opetuksen järjestäminen

perusopetuksessa – opetuksen
järjestäjien haastattelut

Tässä luvussa käsitellään arvioinnin kolmatta teemaa: B1-ruotsin opetusjärjestelyjä perusopetuk-
sessa eri puolilla Suomea sen jälkeen, kun uusi tuntijako oli lukuvuoden 2016–2017 alussa otettu
käyttöön vuosiluokilla 1–6. Tavoitteena oli selvittää, miten B1-ruotsin varhentunut alkaminen
oli vaikuttanut aineen- ja luokanopettajia koskeviin opetusjärjestelyihin ja heidän työtehtäviinsä.
Tiedonkeruu tehtiin puhelinhaastatteluin joulukuun 2016 ja maaliskuun 2017 välisenä aikana, ja
siihen osallistui yhteensä 39 opetuksen järjestäjää (ks. luku 3.3.5 sekä liite 1).

Perusopetuksen opetussuunnitelman perusteisiin liittyvä tuntijakomuutos tapahtuu kouluissa
porrastetusti: Lukuvuonna 2016–2017 muutos koski perusopetuksen vuosiluokkia 1–6. Seitse-
männen vuosiluokan osalta muutoksen tulee astua voimaan viimeistään 1.8.2017, kahdeksannen
vuosiluokan osalta viimeistään 1.8.2018 ja yhdeksännen vuosiluokan osalta viimeistään 1.8.2019.
(A 378/2014, 13 §.) Tämän vuoksi lukuvuonna 2016–2017 käytössä oli kaksi päällekkäistä tun-
tijakoa ja opetussuunnitelmaa. Alkavaa B1-ruotsia opetettiin sekä perusopetuksen alaluokilla
(yleisimmin 6. vuosiluokalla) että 7. vuosiluokalla.

Puhelinhaastattelujen kysymysten laadinnassa hyödynnettiin Oulun yliopistossa tammikuussa
2016 tehtyä selvitystä, jonka tavoitteena oli kartoittaa Kainuun, Lapin ja Pohjois-Pohjanmaan
kuntien osalta opettajien rekrytointiin liittyviä tarpeita. Kuntien opettajatarpeista kysyttiin
perusopetusta tarjoavien koulujen johtajilta. Sähköpostikysely lähetettiin yhteensä 59 kunnassa
sijaitsevaan 434 kouluun. Vastauksia kyselyyn saatiin 101. Kyselyssä selvitettiin muun muassa,
millaisin aineyhdistelmin tulevaisuuden opettajat mahdollisesti työllistyvät, millaisia valmiuksia
uusilla opettajilla on työelämään siirtyessään ja millaista monialaisuutta tulevaisuuden opettajilta
kaivataan. Kyselyn tuloksista oli tämän raportin julkistamishetkellä tekeillä myös artikkeli (Savi-
niemi, Manninen & Sääskilahti [julkaisematon]). Kyselyn yhteydessä tiedusteltiin lisäksi ala- ja
yhtenäiskoulujen vastaajilta, miten syksyllä 2016 käyttöön otetun opetussuunnitelman mukainen,
alakoulussa alkava ruotsin kielen opetus oli suunniteltu järjestettävän kouluissa. Kysymykseen
vastasi 80 henkilöä, ja vastauksissa ennakoitiin tuolloin, että ruotsin kieltä opettaa syksystä 2016

178

alkaen useimmin joko oman koulun ruotsin kielen lehtori (n=33) tai oman koulun luokanopettaja,
jolla on ruotsin kielen opettamisen kelpoisuus113 (n=27). Jonkin verran ennakoitiin myös, että
kunnassa työskentelee tai tulee työskentelemään kiertävä ruotsin kielen lehtori (n=11).

Tähän arviointiin liittyvissä puhelinhaastatteluissa opetustoimen edustajilta114 tiedusteltiin, millai-
nen koulutustausta on opettajilla, jotka opettavat alkavaa B1-ruotsia alueen kouluissa tai vastaajan
edustamassa yksityisessä oppilaitoksessa. Vastaajia pyydettiin myös lyhyesti perustelemaan tätä
päätöstä ja kertomaan, miten tällaisista järjestelyistä päätetään kyseisessä kunnassa, kaupungissa
tai yksityisessä koulussa. Haastattelun lopuksi vastaajat saivat kertoa vapaasti näkemyksiään siitä,
miten kyseiset opetusjärjestelyt olivat sujuneet lukuvuonna 2016–2017 ja oliko opetusjärjestelyihin
suunnitteilla muutoksia seuraavalle lukuvuodelle tai myöhemmin.

Kaikille puhelinhaastatteluihin osallistuneille esitettiin seuraavat kysymykset115:

▪▪ Mikä kelpoisuus tai pätevyys on henkilöllä, joka opettaa ruotsia B1-kielenä tällä hetkellä
alueenne kouluissa / teidän koulussanne vuosiluokilla 5–6?

▪▪ Miten tähän valintaan tai malliin on päädytty?

▪▪ Kuka tai ketkä tästä opetusjärjestelystä ovat päättäneet?

▪▪ Millä tasolla te teette päätöksiä tällaisista asioista: sivistystoimen tasolla, koulualueittain
vai koulukohtaisesti rehtorin päätöksellä?

▪▪ Tuleeko nyt voimassa oleva opetusjärjestely B1-ruotsin opettamisen suhteen jatkumaan
myös tulevaisuudessa?

▪▪ Haluatteko tarkentaa vastauksianne?

11.1 B1-ruotsia opettaneet opettajat lukuvuonna 2016–2017

Vastaajien (n=39) mukaan lukuvuonna 2016–2017 B1-ruotsia opettivat perusopetuksen alaluo-
killa sekä ruotsin aineen- että luokanopettajat (62 %). Ruotsin kielen opettamiseen pätevöityneet
aineenopettajat opettivat alaluokkien B1-ruotsia 30 prosentissa kunnista tai yksityisistä kouluista.
Vastaavasti ainoastaan luokanopettajat opettivat B1-ruotsia kahdessa kunnassa ja yhdessä kaupun-
gissa (8 %) (taulukko 23). Eräässä pienessä kaupungissa B1-ruotsia opettivat ruotsin aineenopettajat
ja kielikylpyopettajat, jotka molemmat ovat kelpoisia opettamaan ruotsia sekä perusopetuksen
ala- että yläluokilla. Tämä opetuksen järjestäjä kuuluu analyysissä siihen joukkoon, jossa B1-ruotsia
opettivat vain ruotsin kielen aineenopettajat.

113	Oulun yliopiston kyselyssä ei eritelty, oliko opettaja kelpoinen vai oliko hän hankkinut myös lisäpätevyyttä ruotsin kielen
opettamiseen esimerkiksi suorittamalla ruotsin oppiaineen sivuaineopinnot yliopistossa (ks. luku 2.1).

114	Vastaajat olivat kuntien ja kaupunkien sivistysjohtajia, koulutoimenjohtajia, opetusjohtajia, opetuspäälliköitä tai koulujen
rehtoreita. Kaksi vastaajaa toimi samalla myös kunnan ainoan koulun rehtoreina. Yksityisten koulujen osalta kysymyksiin
vastasivat koulujen rehtorit. Yhdessä koulussa kysymyksiin vastasi vararehtori.

115	Yksityiseltä opetuksen järjestäjältä ei tiedusteltu, koskiko opetusjärjestelyistä tehty päätös laajempaa aluetta.

179

TAULUKKO 23. B1-ruotsia alaluokilla lukuvuonna 2016–2017 opettavat opettajat (%)

Sekä ruotsin kielen
aineenopettajat että
luokanopettajat

Vain ruotsin kielen
aineenopettajat

Vain luokanopettajat

Kaikki opetuksen järjestäjät (n=39) 62 %
(n=24)

30 %
(n=12)

8 %
(n=3)

Molempien opettajaryhmien, sekä ruotsin kielen aineenopettajien että luokanopettajien, valintaan
oli päädytty useimmiten siksi, että kahden käytössä olevan päällekkäisen tuntijaon vuoksi ruot-
sin kielen tunteja oli kouluissa niin paljon, etteivät ne mahtuneet kieltä aiemmin opettaneiden
ruotsinopettajien opetustuntimääriin. Monella aineenopettajalla oli ruotsin lisäksi myös ainakin
yksi muu opetettava kieli. Tilanne oli kuitenkin muuttumassa usean opetuksen järjestäjän osalta
viimeistään lukuvuonna 2019–2020, kun uusi tuntijako siirtyy koskemaan kokonaisuudessaan
vuosiluokkia 7–9. Tällöin yläkoulun B1-ruotsin vuosiviikkotunneista (vvt) kaksi siirtyy koko-
naan alaluokille ja neljä pysyy yläluokilla. B1-ruotsia opettavien opettajien opetustunnit siis vä-
henevät yläluokilla kahdella vuosiviikkotunnilla, kun osa opetuksesta (2 vvt) siirtyy alaluokille.
Kaikkien opetuksen järjestäjien kohdalla tämä ei silti vastaajien mukaan suoraan tarkoita sitä,
että alaluokkien ruotsin kielen opetus siirrettäisiin yläluokilla ruotsia opettaneille opettajille.
Opetuksen järjestäjät voivat jakaa opetettavat tunnit opettajille parhaaksi katsomallaan tavalla.
Haastattelujen perusteella kaksi opetuksen järjestäjää oli kuitenkin jo päättänyt, että yläluokilta
siirtyneet tunnit annetaan niille opettajille, jotka edellisen tuntijaon mukaisesti ovat opettaneet
yläluokille kuuluneet kuusi vuosiviikkotuntia. Useimmat vastaajat eivät vielä osanneet kertoa
tulevista opetusjärjestelyistä.

Lähes kaikki opetuksen järjestäjät, jotka puolestaan kertoivat B1-ruotsin opettamisen olevan
kokonaan ruotsin aineenopettajien vastuulla, kertoivat päätyneensä ratkaisuun siksi, että tunnit
oli helppo sovittaa koulussa jo työskentelevän opettajan opetustunteihin (n=8). Yksi opetuksen
järjestäjä puolestaan totesi, että kaupungissa lähes kaikki alaluokkien oppilaat, joita uusi tunti-
päätös koskisi, olivat aloittaneet ruotsin kielen opinnot jo A2-kielenä. Vastaajan mukaan kaikille
kouluille oli tämän vuoksi jo aiemmin palkattu ruotsin kielen aineenopettajia, jotka pystyivät
opettamaan myös muutamille B1-ruotsin aloittaville oppilaille tuntijakoon kuuluvat kaksi vuo-
siviikkotuntia. Eräässä kunnassa taas päätökseen vaikutti aineenopettajien työtuntien niukkuus.
Opetusjärjestelyissä oli päädytty jakamaan B1-ruotsin oppitunnit ruotsin kielen opettajille, koska
luokanopettajien opetustunnit täyttyivät jo muusta opetuksesta. Ruotsinopettajat toimivat tässä
kunnassa jo aiemmin myös saksan ja englannin kielten kiertävinä opettajina.

Ne opetuksen järjestäjät, joiden kouluissa B1-ruotsia lukuvuonna 2016–2017 opettivat luokanopet-
tajat, perustelivat päätöstään joko sillä, että pienessä kunnassa ei resurssien takia ollut mahdollista
tarjota oppilaille ruotsin aineenopettajan antamaa opetusta, tai sillä, että pienen kunnan englannin
ja ruotsin opettajan opetustunnit täyttyivät yksinomaan englannin kielen tunneista. Jälkimmäisessä
kunnassa ruotsia opetti luokanopettaja, joka oli saanut pedagogisen koulutuksensa Ruotsissa.

180

Opetuksen järjestäjistä 36 prosenttia oli vahvistanut linjauksen, jonka mukaan opettajiksi tulee
ensisijaisesti valita päteviä opettajia: opettajia, joilla on joko ruotsin kielen aineenopettajan kel-
poisuus tai kaksoiskelpoisuus (luokanopettajan ja ruotsin kielen aineenopettajan kelpoisuus).
Linjaus pätevyydestä koski useimpien opetuksen järjestäjien kohdalla myös kaikkia muita koulussa
opetettavia oppiaineita. Monet vastaajista korostivat, että jaettaessa opetettavia tunteja opettajille
tavoitteena on, että oppilaita opettaa mahdollisimman pätevä opettaja. Niistä opetuksen järjes-
täjistä, joiden kouluissa B1-ruotsia opettivat joko luokanopettajat tai sekä luokanopettajat että
ruotsin aineenopettajat (n=27) 33 prosenttia mainitsi, että vähintään yhdellä B1-ruotsia opettavista
luokanopettajista kunnassa tai kaupungissa on ruotsin kielen aineenopettajan kelpoisuus. Tark-
koja lukumääriä eri opettajien kelpoisuuksista ei kuitenkaan haastatteluissa tiedusteltu. Kaikissa
otokseen kuuluneissa yksityisissä kouluissa B1-ruotsia opettivat ruotsin kielen opettamiseen
kelpoiset aineenopettajat.

Kaikista vastaajista ainoastaan kaksi painotti, että luokanopettajat ovat tutkintonsa puolesta kel-
poisia opettamaan myös ruotsin kieltä, kuten myös muita alaluokilla opetettavia aineita. Näistä
toinen lisäsi, että tämä on myös opetuksen järjestäjän yleinen linjaus ja perustuu lainsäädäntöön
opettajien kelpoisuuksista (ks. luku 2.1). Kyseisessä kaupungissa on vastaajan mukaan kuitenkin
tarjolla myös alakouluissa A2-ruotsia opettavia ruotsin kielen aineenopettajia, joille koulujen
rehtorit ovat voineet tarjota B1-ruotsin opetustunteja, mikäli siihen on resurssien osalta ollut
mahdollisuus. Tunteja on voitu tarjota myös yläluokkien ruotsinopettajille tai yhtenäiskoulujen
ruotsinopettajille. Vastuu näistä opetusjärjestelyistä on kuitenkin ollut yksittäisten koulujen
rehtoreilla, eikä opetustoimen edustaja voinut haastattelun aikana esittää tarkkaa lukumäärää
opetuksen jakautumisesta ruotsin aineenopettajien, luokanopettajien ja kaksoiskelpoisten luo-
kanopettajien kesken. Opetuksen järjestäjä ei ollut kerännyt tilastotietoa rehtoreiden tekemistä
päätöksistä.

Suurten opetuksen järjestäjien edustajat eivät siis voineet vahvistaa tarkkoja tietoja opettajien
kelpoisuuksista tai pätevöitymisopinnoista, koska opetusjärjestelyvastuu on kunkin koulun reh-
torilla. Rehtorit neuvottelevat opettajien kanssa lukuvuosittain pidettävistä opetustunneista ja
vahvistavat työsuunnitelmat. Erään suuren kaupungin edustajan mukaan kaupungin opetustoimi
oli kuitenkin selvittänyt opettajien pätevyyksiä. Noin 32 opettajasta, joiden työtunteihin kuului
B1-ruotsin opetusta lukuvuonna 2016–2017, oli kelpoisia ruotsin kielen opettajia 27–29. Osa
heistä oli ruotsin kielen aineenopettajia ja osa kaksoiskelpoisia luokanopettajia. Ainoastaan 3–5
luokanopettajalla ei ollut hankittua lisäpätevyyttä ruotsin kielen aineenopetukseen. Kaupungin
kasvatus- ja opetusjohtaja oli myös tehnyt B1-ruotsin opetusta koskevan linjauksen, jonka mu-
kaan opetustunteja jaettaessa tuli ensisijaisesti ottaa huomioon ne opettajat, jotka olivat kelpoisia
ruotsin kielen aineenopettajia. Päätös oli tuotu myös aluerehtoreiden tietoon, jotka neuvottelivat
opetusjärjestelyistä yksittäisten koulujen rehtoreiden kanssa.

181

11.2 Opetusjärjestelyihin liittyvä päätöksenteko

Puhelinhaastatteluihin vastanneista 23 prosentilla oli käytössään opetuksen järjestäjän vahvis-
tama, kaikkia alueen perusopetuksen kouluja koskeva linjaus kieltenopetuksesta. Linjaukseksi
laskettiin joko opetuksen järjestäjän virallinen kieliohjelma, jossa määritellään myös kieliaineita
opettavien opettajien kelpoisuudet, tai kunnan/kaupungin opetuslautakunnan tai sivistysjohtajan
antama suositus B1-ruotsin opetuksen jakamisesta opettajille. Näihin opetuksen järjestäjiin kuului
suurimmaksi osaksi suuria ja keskikokoisia kuntia ja kaupunkeja116, mutta myös neljä pienempää
kuntaa. Kaikista vastaajista 82 prosenttia totesi, että päävastuun käytännön opetusjärjestelyistä
kantavat kuitenkin rehtorit. Noin kuudesosa (15 %) puolestaan kertoi, että rehtorit tekevät opet-
tajien työnjakoa koskevissa linjauksissa yhteistyötä myös opetustoimen kanssa. Yhteistyön yleisin
muoto on koulualueiden vastuurehtoreiden ja sivistysjohtajan tapaamiset tai pienessä kunnassa
yksittäisten koulujen rehtoreiden ja opetustoimen edustajien tapaamiset.

Kun on kyse yksityisistä opetuksen järjestäjistä, päätökset opetusjärjestelyistä tekee yleensä rehtori.
Eräs yksityisen opetuksen järjestäjä totesi, että rehtorilla on mahdollisuus kuulla myös koulua
ylläpitävää yhdistystä. Suurin osa opetusjärjestelyjä koskevista päätöksistä tehdään näissä kouluissa
kuitenkin rehtorin ja opettajien käymien neuvottelujen pohjalta. Kaikkien yksityisten opetuksen
järjestäjien kouluissa alaluokkien B1-ruotsia opetti ruotsin kielen aineenopettaja. Opetustunnit oli
vastaajien mukaan helppo saada mahtumaan koulujen ruotsinopettajien tunteihin. Ruotsinopettajat
olivat myös itse halukkaita opettamaan ruotsia 6.-luokkalaisille sekä yksityisissä kouluissa että
julkisten opetuksen järjestäjien kouluissa. Otokseen kuuluneessa yliopiston harjoittelukoulussa
päätösehdotukset opetusjärjestelyistä esittelee koulun rehtori, ja ne hyväksyy neuvottelukunta,
johon kuuluvat rehtorin lisäksi yliopiston molempien harjoittelukoulujen opettajien edustajat,
kyseisen yliopiston opettajankoulutuksen henkilökunnan edustajia ja opiskelijaedustaja sekä
oppilaiden huoltajien edustajat molemmista kouluista.

Opetusjärjestelyihin ei suuria muutoksia ennen lukuvuotta 2019–2020

Kysymykseen opetusjärjestelyiden jatkumisesta samanlaisina myös seuraavina lukuvuosina ope-
tuksen järjestäjistä myönteisesti vastasi 87 prosenttia. Opetusjärjestelyt ovat vastaajien mukaan
voimassa siihen saakka, kunnes tuntijaossa siirrytään kokonaan malliin, jossa kaksi vuosiviikkotuntia
B1-ruotsin opetusta annetaan alaluokilla ja neljä yläluokilla (A378/2014, 13 §, M 104/011/2014).
Tässä yhteydessä ruotsin kielen tunteja tullaan useimmissa kouluissa järjestelemään uudelleen.
Tulevaisuuden opetusjärjestelyistään vielä epävarmoja oli 10 prosenttia vastaajista. Erään pienen
kunnan edustaja totesi, että vuonna 2018 käyttöön otettava uusi yhtenäiskoulurakennus muuttaa
kunnan opetusjärjestelyjä. Koulun käyttöönoton jälkeen ruotsin kieltä opettaa myös alaluokilla
ruotsin aineenopettaja. Siihen saakka kunnan toisessa koulussa B1-ruotsia opettaa luokanopettaja,
jolla on lisäksi englannin kielen aineenopettajan kelpoisuus.

116	Julkiset opetuksen järjestäjät jaettiin analyysissä kolmeen ryhmään kunnan asukasluvun mukaan: Suuri kaupunki >
100 000 asukasta, keskikokoinen kaupunki tai kunta 20 000–100 000 asukasta ja pieni kunta alle 20 000 asukasta.

182

Kaksi opetuksen järjestäjää kertoi, että heidän kaupungeissaan oli uuden tuntijaon myötä tehty
myös päätös yläluokkien kuuden vuosiviikkotunnin säilyttämisestä edellisen tuntijaon mukaisesti.
Tämä tarkoittaa, että lukuvuoden 2016–2017 alusta alkaen oppilaille tarjotaan B1-ruotsin opetusta
kaksi vuosiviikkotuntia alaluokilla ja kuusi yläluokilla, mikä on kaksi vuosiviikkotuntia enemmän
kuin uudessa valtakunnallisessa tuntijaossa. Kahden vuosiviikkotunnin lisäyksestä ovat päättä-
neet myös muutamat muut opetuksen järjestäjät Suomessa, mutta tästä ei arvioinnissa kerätty
ajantasaisia tietoja. Tuntien lisäyksestä päättäneet opetuksen järjestäjät perustelivat päätöstään
opitun kielitaidon säilyttämisellä.

Valtakunnallisen tuntijaon muututtua useimmat opetuksen järjestäjät tarjoavat B1-ruotsin opetusta
alaluokilla kaksi ja yläluokilla neljä vuosiviikkotuntia. Nämä neljä vuosiviikkotuntia sijoittuvat
eri puolilla Suomea vuosiluokille 7–9 eri tavoin. Kahdelle vuosiluokalle jää väistämättä vain yksi
vuosiviikkotunti ruotsia, tai mahdollinen on myös malli, jossa yhdellä vuosiluokalla ruotsia ei
opiskella lainkaan117. Kun opetusta tarjotaan ainoastaan yhdessä jaksossa lukuvuoden aikana,
kielitaidon säilyminen saavutetulla tasolla saattaa vaikeutua. Tähän kiinnittivät huomiota myös
muut puhelinhaastatteluihin vastanneet kuin ne, joiden kaupungeissa oli päätetty edellä maini-
tusta kahden vuosiviikkotunnin lisäyksestä.

B1-ruotsin opetus jaettu pääosin valmiudestaan ilmoittaneiden opettajien kesken

Puhelinhaastatteluiden lopuksi vastaajille tarjottiin mahdollisuus kertoa vapaasti B1-ruotsin
opetusjärjestelyihin liittyvistä päätöksistä omalla alueellaan. Osa vastaajista halusi painottaa,
että ruotsin kielen opetustunteja lukuvuodelle 2016–2017 jaettaessa ketään opettajista ei ollut
määrätty opettamaan kieltä ilman omaa kiinnostustaan. Erityisesti pienempien kuntien edus-
tajat painottivat, että mikäli luokanopettajille oli jaettu myös B1-ruotsin opetustunteja, heidän
kiinnostustaan siihen oli tiedusteltu etukäteen. Opetustunnit oli jaettu niiden opettajien kesken,
jotka olivat esittäneet olevansa valmiita opettamaan ruotsia.

Osa pienempien kuntien vastaajista puolestaan kertoi, että ruotsin kielen opettamiseen liittyvää
täydennyskoulutusta oli pyritty tarjoamaan luokan- ja aineenopettajille heidän oman kiinnos-
tuksensa mukaan. Koulutuksista nimeltä mainittiin AIKOPA- ja OSAAVA-koulutukset. Ensiksi
mainittua tarjosi Kajaanin ammattikorkeakoulun ja Oulun yliopiston Kajaanin yliopistokeskuksen
ohjaama AIKOPA-koulutuskeskus, joka tarjoaa täydennyskoulutusta useille eri aloille mukaan
lukien opettajille suunnatut täydennyskoulutukset. Koulutuksia järjestetään Pohjois-Suomen
alueella, mutta niihin voivat osallistua työnantajan maantieteellisestä sijainnista huolimatta kaikki
koulutuksista kiinnostuneet. Vuosina 2010–2016 toiminut OSAAVA-ohjelma sisälsi eri koulutus-
asteiden opettajille suunnattuja täydennyskoulutushankkeita. Koulutusten rahoituksesta ja muista
järjestelyistä vastasivat yhteistyössä opetus- ja kulttuuriministeriö, Opetushallitus ja aluehallinto-
virastot (Lintuvuori, Ahtiainen, Hienonen, Vainikainen & Hautamäki 2014). Sekä AIKOPA että
OSAAVA ovat tarjonneet ruotsin kielen opettamiseen keskittyviä täydennyskoulutuksia.

117	B1-ruotsin vuosiviikkotunnit voidaan opetuksen järjestäjästä riippuen jakaa vuosiluokkien 7, 8 ja 9 kesken uudessa
tuntijaossa esimerkiksi seuraavasti: 7. vuosiluokka 2 vvt, 8. vuosiluokka 1 vvt ja 9. vuosiluokka 1 vvt = 2+1+1 tai 1+2+2,
1+2+1, 0+2+2, 2+0+2 tai 2+2+0.

183

Osa vastaajista kertoi, että yhtenä opetuksen järjestäjän huolenaiheena opetusjärjestelyihin
liittyen oli A2-ruotsin valintojen vähentyminen B1-ruotsin varhaistumisen johdosta. Kahden
opetuksen järjestäjän kouluissa oli jo havaittu, että A2-ruotsin valinneiden oppilaiden määrä oli
laskemassa lukuvuonna 2017–2018. Toinen näistä opetuksen järjestäjistä oli tehnyt päätöksen
lopettaa A2-ruotsin ryhmät, ja toinen harkitsi päätöstä. Kaksi ruotsinkielisellä alueella sijaitsevaa
opetuksen järjestäjää puolestaan totesi, että muutos B1-ruotsin opiskelun alkamisessa oli avannut
paikkakunnilla myös laajempia keskusteluja kielivalinnoista ja kieltenopiskelusta. Molemmilla
opetuksen järjestäjillä oli suunnitteilla, että ruotsin kielen opinnot voitaisiin aloittaa jo alakoulun
ensimmäisellä luokalla. Tähän oli toisessa kunnassa myös poliittista painetta. Kyseinen kunta oli
saanut myös Opetushallitukselta rahoitusta lukuvuonna 2017–2018 alkavaan opetuskokeiluun,
jossa ruotsin kielen opetusta varhennetaan alkamaan jo ensimmäiseltä vuosiluokalta siten, että
ruotsia ja ympäristötietoa opetetaan ensimmäisen ja toisen vuosiluokan oppilaille monialaisten
oppimiskokonaisuuksien mukaisesti. Kunta oli lisäksi päättänyt, että lukuvuoden 2016–2017
alusta alkaen A1-englannin opiskelun voi aloittaa jo toisella vuosiluokalla.

Lopuksi

Yksikään vastaajista ei ollut haastatteluiden toteuttamishetkellä vielä kerännyt virallista palautetta
B1-ruotsin opetusjärjestelyiden toimivuudesta. Kolme opetuksen järjestäjää suunnitteli palaut-
teen keräämistä ainakin perusopetuksessa ruotsia lukuvuonna 2016–2017 opettaneilta opettajilta
mahdollisten uusien järjestelyiden tueksi kevätlukukauden 2017 lopussa. Valtaosa vastanneista
totesi kuitenkin kuulleensa muissa yhteyksissä, että alaluokkien oppilaat olivat olleet tyytyväisiä
ruotsin kielen opiskelun alkamiseen eivätkä opetuksen järjestäjät olleet saaneet huoltajilta erityistä
palautetta opetusjärjestelyistä. Vastaajista kaikki ne, joiden kouluissa ruotsin kielen aineenopettajat
opettavat B1-ruotsia jo alaluokilla, kertoivat opettajien kokeneen nuorten oppijoiden opettamisen
pääosin mielekkääksi. Myös uudet B1-ruotsiin tuotetut oppimateriaalit olivat auttaneet opettajia
opetuksen suunnittelussa ja toteutuksessa. Erään opetuksen järjestäjän mukaan alueen ruotsin
kielen aineenopettajat olivat myös järjestäneet yhdessä oppimisen tiimin, johon he olivat kutsuneet
mukaan ne luokanopettajat, jotka kuluvana lukuvuonna opettivat B1-ruotsia. Luokanopettajille
tarjottiin tällä tavalla kollegiaalista tukea uuden oppiaineen opettamiseen.

Lähes kaikki puhelinhaastatteluihin vastanneet opetuksen järjestäjät olivat kuitenkin sitä mieltä,
että varsinkin kieliopintojen alussa olisi tärkeää, että opetusta antaa paitsi kelpoinen myös pätevä
opettaja. Opetuksen järjestäjistä suurin osa kertoi tunnistavansa kieltenopiskelun merkityksen
oppilaiden tulevaisuuden kannalta ja siihen vedoten esitti, että (luokan)opettajien pätevyyden
tasoa tulisi tarkastella kriittisesti varsinkin, jos heillä ei ole suoritettuna ruotsin aineenopettajan
pätevyyteen vaadittavia kieli- ja pedagogisia opintoja (ks. luku 2.1).

Opettajien työtunneista päätettäessä ensisijainen pyrkimys on vastaajien mukaan kuitenkin yleensä
saada täydet tunnit niille opettajille, joilla on toistaiseksi voimassa oleva virkasuhde. Opetuksessa
hyödynnetään myös määräaikaisia tuntiopettajia, mutta opetustunnit jaetaan heille käytännössä
vasta, kun virassa olevien opettajien tunnit ovat täynnä. Tällöin saattaa syntyä tilanne, jolloin
rehtorit sijoittavat esimerkiksi B1-ruotsin opetusta muodollisesti kelpoisille luokanopettajille,
vaikka tarjolla olisi myös määräaikainen ruotsin kielen aineenopettaja. Tämä oli kuitenkin otok-

184

sessa mukana olleiden opetuksen järjestäjien keskuudessa harvinaista, ja siitä mainitsi ainoastaan
kuusi suuren kaupungin edustajaa (15 %) kaikista vastaajista. Vastaajilla ei kuitenkaan ollut tark-
kaa tietoa, miten monessa edustamansa opetuksen järjestäjän koulussa näin oli lopulta toimittu.

11.3 Johtopäätöksiä

Osa opetuksen järjestäjistä on vahvistanut linjan, jonka mukaan opettajiksi tulee ensisijai-
sesti valita muodollisen kelpoisuuden lisäksi myös ruotsin kielen opettamiseen pätevyy-
den hankkineita opettajia. Näitä ovat ruotsin kielen aineenopettajat sekä kaksoiskelpoiset
luokanopettajat, joilla on sekä luokanopettajan kelpoisuus että ruotsin oppiaineen opintoja
vähintään 60 opintopistettä (sivuaineopintojen kokonaisuus). Tällä menettelyllä oppilaille
voidaan taata oikeus yhdenvertaiseen oppimiseen.

B1-ruotsia lukuvuonna 2016–2017 alaluokilla opettavien opettajien motivaatiota, haluk-
kuutta ja edellytyksiä ruotsin kielen opettamiseen on opetuksen järjestäjien mukaan selvi-
tetty opettajilta ennakkoon. Opetuksen onnistumista edistää, jos opettajavalintoja tehdään
tällaisten selvitysten pohjalta. Luokanopettajalla on tutkintonsa puolesta laajat pedagogiset
taidot, mutta ruotsin kielen opintoja on tutkintoon saattanut sisältyä ainoastaan ylempään
korkeakoulututkintoon kuuluvan toisen kotimaisen kielen opintojen verran eli 3–4 opinto-
pistettä. Opintojen vähäisyys saattaa heikentää luokanopettajien halukkuutta ja edellytyksiä
opettaa ruotsia.

Opetuksen järjestäjät olivat huolissaan varhennetun B1-ruotsin aloituksen vaikutuksista A2-
ruotsin valintoihin. Kaksi opetuksen järjestäjää totesi, että A2-ruotsin valinneiden oppilaiden
määrät olivat jo vähentyneet. Toinen opetuksen järjestäjistä totesi, että kunnassa ei enää
tarjota ruotsia A2-kielenä ja toinen suunnitteli A2-ruotsin kielen tarjonnan lopettamista
kiinnostuksen puutteen takia.

185

12
Kehittämissuositukset

Aineenopettajankoulutus

1.	 Ruotsin aineenopettajien koulutuksen kehittämiseen tarvitaan tiiviimpää yhteistyötä.

Ruotsin oppiaineen, aineenopettajankoulutuksen ja harjoittelukoulun välillä tulisi tehdä
säännöllistä yhteistyötä (ns. kolmikantayhteistyötä) keskinäisen työnjaon selkiyttämiseksi
ja opiskelijoiden kannalta toimivien lukujärjestysten laatimiseksi. Eri kieliaineiden yh-
teistyönä yliopistoissa voidaan kehittää kursseja kaikille aineenopettajaksi suuntautuville
kieltenopiskelijoille, ja nykyteknologiaa hyödyntäen opetusta on mahdollista monipuolistaa
ja tehostaa myös eri yliopistojen yhteistyönä.

2.	 Opetusharjoittelun tulisi vastata paremmin ruotsin aineenopettajaopiskelijoiden
tarpeisiin.

Opiskelijoiden tulee saada harjoitella ruotsin opettamista myös alakoulussa. Opiskelijoiden
tulisi myös saada tarvitsemansa määrä harjoitustunteja, joten osassa yliopistoja niiden ko-
konaismäärää olisi syytä lisätä. Näin voitaisiin myös yhtenäistää harjoitustuntien määrää
eri yliopistoissa. Ennen harjoittelun alkua opiskelijan riittävä kielitaito kannattaa varmistaa
aineenhallinnan kriteerein (esimerkiksi pääaineopintojen opintopistemäärä).

3.	 Ruotsia pääaineena opiskelevilla tulisi olla mahdollisuus kaksoiskelpoisuusopintoihin.

Ruotsin aineenopettajaopiskelijoilla tulisi halutessaan olla mahdollisuus suorittaa sivu
aineena perusopetuksessa opetettavien aineiden ja aihekokonaisuuksien monialaiset
opinnot (POM-opinnot). Tieto monipuolisemmasta työnkuvasta ja paremmista työllisty-
mismahdollisuuksista voisi motivoida ruotsin oppiaineen opiskelijoita opettajaopintoihin
nykyistä enemmän. Samalla lisättäisiin perusopetuksen järjestäjien mahdollisuuksia palkata
alakouluun kaksoiskelpoisia opettajia.

186

4.	 Ruotsin kielen opiskelijoiden, myös sivuaineopiskelijoiden, kielitaidon parantamiseksi
kaikkien yliopistojen ruotsin oppiaineeseen tulisi kuulua pakollinen kieliharjoittelu.

Kieliharjoittelun toteuttamiseksi opiskelijoita tulisi kannustaa esimerkiksi opiskeluun
ulkomailla. Opiskelijoiden kielitaidon ja kulttuurin tuntemuksen parantamiseksi ruotsin
oppiaineessa kannattaisi lisätä yhteistyötä ruotsinkielisten ja ruotsalaisten oppilaitosten,
korkeakoulujen ja yhteisöjen kanssa.

5.	 Laaja-alaisten osaamiskokonaisuuksien opetus tulisi sisällyttää entistä järjestelmäl-
lisemmin aineenopettajankoulutukseen.

Tulevat opettajat tarvitsevat jo opiskelunsa aikana enemmän tietoa, omakohtaista koke-
musta ja käytännön harjoittelua siitä, miten laaja-alaisia osaamiskokonaisuuksia ja myös
ilmiöpohjaisuutta suunnitellaan ja sisällytetään opetukseen. Aineenopettajankoulutuksessa
tulisi kiinnittää huomiota siihen, miten ruotsin kieli integroituu ilmiöpohjaisiin projekteihin
mahdollisimman tehokkaasti ja niin, että oppilaiden alkeiskielitaitoakin voidaan hyödyntää.

6.	 Aineenopettajaopiskelijoiden opintojen ohjausprosessin vastuita ja menettelytapoja
tulisi selkiyttää.

Olisi sovittava, mitä opiskelijoiden ohjaus sisältää, kuka ohjausta antaa ja milloin ja miten
ohjausta annetaan opiskelun eri vaiheissa. Selkeät vastuut ja menettelytavat auttavat myös
henkilökunnan jaksamisessa ja työn rajaamisessa. Opiskelijoille tulee myös tiedottaa sovi-
tuista menettelytavoista.

Kielikylpykoulutuksen koulutusohjelma

7.	 Opiskelijoille tulisi tarjota enemmän ohjausta ruotsin aineenopetukseen ja mahdol-
lisuus opetusharjoitteluun myös yläkoulussa ja lukiossa.

Koulutusohjelmassa on toistaiseksi keskitytty kielikylpyyn ja alakoulussa opettamiseen,
joten jatkossa huomiota olisi hyvä kiinnittää ruotsin aineenopetukseen sekä ylempien
koulutusasteiden opetukseen.

187

Luokanopettajakoulutus

8.	 Luokanopettajaopiskelijoiden ruotsin kielen taitoa olisi kehitettävä nykyistä enemmän.

Jo lukiossa opinto-ohjaajien tulisi välittää opiskelijoille tietoa siitä, että luokanopettajaksi
haluavien on syytä osallistua ruotsin ylioppilaskokeeseen. Siihen valmistautuminen pa-
rantaa opiskelijan ruotsin kielen taitoa ja voi nostaa myös kielen opiskelumotivaatiota.
Luokanopettajakoulutuksessa opiskelijoiden ruotsin kielen taidon kehittämiseen on useita
vaihtoehtoja:

▪▪ Kielikeskuksen pakolliset ruotsin kielen kurssit integroidaan opettajaopintoihin ja
samalla opiskelijoita ohjataan myös kielen didaktiikassa.

▪▪ Luokanopettajakoulutuksessa hyödynnetään kielirikasteisuutta: kursseja voidaan opettaa
ruotsiksi, ja kurssikirjallisuutta tai -materiaalia voidaan tarjota ruotsin kielellä.

▪▪ Opiskelijoille tarjotaan vapaavalintaisia, erityisesti suullista kielitaitoa harjoittavia ruotsin
opintoja, jotta he saisivat kielenkäyttövarmuutta voidakseen pitää oppitunteja ruotsin
kielellä ja opettaa oppilaille oikeaa ääntämistä.

▪▪ Opiskelijoille tarjotaan enemmän mahdollisuuksia opiskella ruotsia erilaajuisina si-
vuaineopintokokonaisuuksina. Mahdollisuutta opiskella ruotsia pitkänä sivuaineena
kaksoispätevyyden saavuttamiseksi tulisi tarjota kaikissa luokanopettajakoulutusta
tarjoavissa yksiköissä.

Opiskelijoille tulisi lisäksi tiedottaa ruotsin opiskelun merkityksestä ja mahdollisuuksista
nykyistä tehokkaammin, ja heitä tulisi motivoida ruotsin opettamiseen.

9.	 Luokanopettajakoulutuksessa tulee ottaa huomioon ruotsin opettaminen alakoulussa.

Opiskelijoille tulisi tarjota enemmän mahdollisuuksia opiskella kielten opettamiseen liit-
tyvää didaktiikkaa ja harjoitella ruotsin kielen opettamista käytännössä. Luokanopettaja- ja
aineenopettajaopiskelijoille tulisi tarjota enemmän yhteistyömahdollisuuksia: esimerkiksi
opiskelua sekaryhmissä, toistensa harjoitustuntien seuraamista, yhteissuunnittelua, yh-
teisopettajuutta ja ilmiöpohjaisten projektien toteuttamista uusien opetussuunnitelma-
perusteiden hengessä.

Ammatillinen opettajankoulutus

10.	 Opiskelijoiden tulisi voida perehtyä eri koulutusasteiden opetukseen nykyistä enemmän.

Koska koulutus tuottaa kelpoisuuden kaikkien koulutusasteiden opettamiseen, niiden eri-
tyiskysymyksiä tulisi sisällyttää koulutukseen nykyistä enemmän esimerkiksi yhteistyössä
alueen muiden koulutuksen järjestäjien kanssa.

188

Opettajien täydennyskoulutus

11.	 Täydennyskoulutuksessa tulisi ottaa huomioon opettajien koulutustarpeet erityisesti
muutostilanteissa.

Täydennyskoulutuksen saatavuus on erityisen tärkeää muutosvaiheissa, kun esimerkiksi
opetussuunnitelmat tuovat opettajille uusia opetettavia aineita tai edellyttävät heidän käyt-
tävän opetusmenetelmiä, joihin heillä ei ole aiempaa koulutusta. Lukuvuonna 2016–2017
ruotsin opettajat kokivat tarvitsevansa täydennyskoulutusta erityisesti uusien oppimisym-
päristöjen, kuten uuden opetusteknologian, sekä uusien opetusmenetelmien omaksumiseen.

Täydennyskoulutuksen järjestäjien tulisi aktiivisesti tiedustella opetuksen ja koulutuksen
järjestäjiltä ajankohtaisia täydennyskoulutustarpeita. Valtakunnallisesti tarvitaan myös koor-
dinointia täydennyskoulutuksesta tiedottamiseen, jotta opetuksen ja koulutuksen järjestäjillä
olisi aina helposti saatavilla tieto kaikista tarjolla olevista koulutuksista. Tähän tarkoitukseen
voidaan edelleen kehittää opetushallituksen ylläpitämää Opintopolku.fi-portaalia, josta tulee
myös tiedottaa sekä opettajille että opetuksen järjestäjille aiempaa aktiivisemmin.

Yliopistojen ja ammattikorkeakoulujen kannattaisi tehdä yhteistyötä opettajien täyden-
nyskoulutuksen järjestämiseksi esimerkiksi suunnittelemalla ja toteuttamalla kahden tai
useamman korkeakoulun yhteisiä koulutustilaisuuksia ja laajempia täydennyskoulutus-
kursseja. Täydennyskoulutuksen lisäksi opettajille on edelleen syytä kehittää myös muita
ammatillista kehittymistä edistäviä tukimuotoja, esimerkiksi mentorointia, ala- ja yläkou-
lujen kieliaineita opettavien opettajien yhteistoimintaa (oppimateriaalien, opetussisältö-
jen ja nivelvaiheen tiedonsiirron yhteissuunnittelua) sekä työtään aloittavien opettajien
täydennyskoulutusta (ns. induktiovaiheen koulutusta) esimerkiksi harjoittelukouluilla.

B1-ruotsin opetus

12.	 Oppilaan kielipolkua ei tulisi katkaista, vaan ruotsia tulisi opettaa yläkoulun jokai-
sella luokalla.

Voimassa oleva perusopetuksen tuntijako on aiheuttanut sen, että yläkoulussa B1-ruotsin
neljä vuosiviikkotuntia on jaettu kunnissa hyvin eri tavoin. Kieliopintoihin tulevat eripituiset
katkokset vaikuttavat oppilaiden kielitaidon lähtötasoon heidän siirtyessään perusopetuksesta
toisen asteen koulutukseen. Tässä vaiheessa oppilailla on myös takanaan eri määrä B1-ruotsin
opiskelua, mikä johtuu opetuksen järjestäjän päätöksestä tarjota opetusta joko valtakunnal-
lisen tuntijaon mukaisesti tai tuntijaossa määriteltyä kuutta vuosiviikkotuntia enemmän.

13.	 Olisi kannatettavaa, että opetuksen järjestäjät jakaisivat B1-ruotsin opetustunnit
ensisijaisesti joko ruotsin aineenopettajille tai niille luokanopettajille, jotka ovat
suorittaneet ruotsin kielen sivuaineopinnot.

Tämän lisäksi tulisi huolehtia myös siitä, että alakoulussa ruotsia opettaville tarjotaan
mahdollisuuksia täydennyskoulutukseen.

189

Lähteet

Asetukset, lait ja määräykset

A 352/2003 Valtioneuvoston asetus ammattikorkeakouluista.

A 378/2014 Valtioneuvoston asetus perusopetuslaissa tarkoitetun opetuksen valtakunnallisista tavoitteista ja
perusopetuksen tuntijaosta annetun valtioneuvoston asetuksen 13 §:n muuttamisesta.

A 422/2012 Valtioneuvoston asetus perusopetuslaissa tarkoitetun opetuksen valtakunnallisista tavoitteista ja
perusopetuksen tuntijaosta.

A 794/2004 Valtioneuvoston asetus yliopistojen tutkinnoista.

A 942/2014 Valtioneuvoston asetus lukiolaissa tarkoitetun koulutuksen yleisistä valtakunnallisista tavoitteista
ja tuntijaosta.

A 986/1998 Asetus opetustoimen henkilöstön kelpoisuusvaatimuksista.

A 1129/2014 Valtioneuvoston asetus ammattikorkeakouluista.

L 325/2015 Laki ammattikorkeakoululain muuttamisesta.

L 423/2003 Kielilaki.

L 424/2003 Laki julkisyhteisöjen henkilöstöltä vaadittavasta kielitaidosta.

L 628/1998 Perusopetuslaki.

L 629/1998 Lukiolaki.

L 731/1999 Suomen perustuslaki.

L 787/2014 Laki ammatillisesta koulutuksesta annetun lain muuttamisesta.

L 932/2014 Ammattikorkeakoululaki.

M 25/011/2005 Opetushallitus: Opettajalta edellytettävä kielen hallinta muulla kuin koulun opetuskielellä
annettavassa esi- ja perusopetuksessa.

M 104/011/2014 Opetushallitus: Perusopetuksen opetussuunnitelman perusteet 2014. Oppivelvollisille tar-
koitetun perusopetuksen opetussuunnitelman perusteet.

Bergroth, Mari 2015. Kotimaisten kielten kielikylpy. Vaasan yliopiston selvityksiä ja raportteja 202. http://www.
uva.fi/materiaali/pdf/isbn_978-952-476-617-3.pdf (Luettu 2.3.2017)

Council of Europe 2001. Common European framework of reference: Learning, teaching, assessment. Cam-
bridge University Press. http://www.coe.int/t/dg4/linguistic/Source/Framework_EN.pdf (Luettu 25.2.2016)

Edu.fi 2017. http://www.edu.fi/download/119698_taitotasot.pdf (Luettu 30.3.2017)

Elinkeinoelämän keskusliitto EK 2013. Kielitaito on kilpailuetu. EK:n henkilöstö- ja koulutustiedustelu. http://
ek.fi/wp-content/uploads/Henko-2014.pdf (Luettu 28.12.2015)

Heikkinen, H. L. T., Aho, J. & Korhonen, H. 2015. OPE EI SAA OPPIA. Opettajankoulutuksen jatkumon ke-
hittäminen. Jyväskylän yliopisto, Koulutuksen tutkimuslaitos.

Helsingin yliopisto 2016a. AinO-keskus. http://www.helsinki.fi/aino/ (Luettu 16.12.2016)

Helsingin yliopisto 2016b. Opettajankoulutuslaitos. Luokanopettajan koulutus. Esittely. http://www.helsinki.
fi/okl/ koulutukset/luokanopettajan/esittely.html (Luettu 9.2.2016)

190

Huttunen, I. & Jaakkola, H. 2003. Eurooppalainen viitekehys. Kielten oppimisen, opettamisen ja arvioinnin
yhteinen eurooppalainen viitekehys (käännös). WSOY.

Hämäläinen, K., Lindström, A., Puhakka, J. & Aho, E. 2005. Yhtenäisen peruskoulun menestystarina. Yliopis-
topaino.

Janatuinen, T. & Wahlgren, A. 2015. Henkilöstön käsityksiä korkeakouluille ominaisesta opetuksen ja oppimisen
laadusta ammattikorkeakoulussa. Ammattikasvatuksen aikakauskirja 4/2015.

Jyväskylän yliopisto 2017. IDEATIISTAI. Hyvät käytänteet jakoon. Opettajankoulutuslaitos. https://www.
jyu.fi/yliopistopalvelut/laatu/tiedotteet/tapahtumat-ja-tilaisuudet/iamateriaalit/OKLhk (Luettu 29.3.2017)

Kangasvieri, T., Miettinen, E., Kukkohovi, P. & Härmälä, M. 2011. Kielten tarjonta ja kielivalintojen perusteet
perusopetuksessa. Tilannekatsaus joulukuu 2011. Opetushallitus. Muistiot 2011:3.

Kansallinen koulutuksen arviointikeskus 2015a. Korkeakoulujen laatujärjestelmien auditointikäsikirja vuosiksi
2015–2018. Julkaisut 2015:1. http://karvi.fi/app/uploads/2015/02/KARVI_0115.pdf (Luettu 21.6.2016)

Kansallinen koulutuksen arviointikeskus 2015b. Jyväskylän yliopiston auditointi 2015. Julkaisut 2015:16.

Kantola, I., Keto, U. & Nykänen, M. 2009. Avaimia arvioinnin tehokkaampaan hyödyntämiseen. Turun ja
Mikkelin ammattikorkeakoulujen benchmarking. Tampere: Korkeakoulujen arviointineuvoston julkaisuja
10:2009. https://karvi.fi/app/uploads/2015/01/KKA_1009.pdf (Luettu 14.3.2017)

Kotimaisten kielten keskus 2017. Kielitoimiston sanakirja. http://www.kielitoimistonsanakirja.fi/netmot.
exe?motportal=80 (Luettu 7.4.2017)

Laaksonen, R. & Rongas, A. 2014. Ilmiöopas. Kokemuksia ilmiöopettamisesta – opettajilta toisille. http://wiki.
eoppimiskeskus.fi/download/attachments/24873071/ilmioopas2013AVO2.pdf?version=1&modificationDat
e=1415794525000&api=v2 (luettu 3.1.2017)

Korkman, M. C. B., Green-Vänttinen, M. & Lehti-Eklund, H. 2010. Svenska i finska gymnasier. Helsingin
yliopisto. Nordica Helsingiensia 22. https://helda.helsinki.fi/bitstream/handle/10138/30083/Nordica_Hel-
singiensia_ 22. pdf?sequence=2 (Luettu 8.2.2016)

Lehti-Eklund, H. & Green-Vänttinen, M. 2011. Svenska i finska grundskolor. Helsingin yliopisto. Nordica
Helsingiensia 27. https://helda.helsinki.fi/bitstream/handle/10138/30082/Nordica_ Helsingiensia_27.
pdf?sequence=2 (Luettu 8.2.2016)

Lintuvuori, M., Ahtiainen, R., Hienonen, N., Vainikainen, M-P., & Hautamäki, J. 2014. Osaava-ohjelma
2010–2013. Selvityksen loppuraportti. Helsingin yliopisto: Koulutuksen arviointikeskus. https://peda.net/
kuopio/pjt/pkht/osaava-ohjelma/tjm/o22l:file/download/2a3f3326b353b65271685a69fec561eef9019570/
Osaava_2010_2013_loppuraportti.pdf (Luettu 21.3.2017)

Moitus, S. 2009. Analyysi korkeakoulujen laadunvarmistusjärjestelmien auditointien tuloksista vuosilta
2005−2008. Korkeakoulujen arviointineuvoston julkaisuja 14:2009. Tampere: Esa Print Oy.

Opetushallitus 2017. Opetussuunnitelma ja tuntijako. http://www.oph.fi/koulutus_ja_tutkinnot/perusopetus/
opetussuunnitelma_ja_tuntijako (Luettu 11.4.2017)

Opetushallitus 2015. Lukion opetussuunnitelman perusteet 2015. Määräykset ja ohjeet 2015:48. http://www.
oph.fi/download/172124_lukion_opetussuunnitelman_perusteet_2015.pdf (Luettu 19.8.2016)

Opetushallitus 2014. Perusopetuksen opetussuunnitelman perusteet 2014. Määräykset ja ohjeet 2014:96. http://
www.oph.fi/download/163777_perusopetuksen_opetussuunnitelman_perusteet_2014.pdf (Luettu 19.8.2016)

Opetushallitus 2011. Kansalliskieliselvitys. Raportit ja selvitykset 2011:7. http://www.oph.fi/download/131517_
Kansalliskieliselvitys.pdf (Luettu 9.3.2017)

Opetus- ja kulttuuriministeriö 2012. Toiminnallista ruotsia – lähtökohtia ruotsin opetuksen kehittämiseksi
toisena kotimaisena kielenä. Opetus- ja kulttuuriministeriön työryhmämuistioita ja selvityksiä 2012:9.
http://www.minedu.fi/export/sites/default/OPM/Julkaisut/2012/liitteet/tr09 pdf?lang=fi (Luettu 3.1.2016)

191

Opetus- ja kulttuuriministeriö 2007. Opettajankoulutus 2020. Opetusministeriön työryhmämuistioita ja sel-
vityksiä 2007:44. http://www.minedu.fi/export/sites/default/OPM/Julkaisut/2007/liitteet/tr44.pdf ?lang=fi
(Luettu 16.11.2016)

Ouakrim-Soivio, N., Rinkinen, A. & Karjalainen, T. (toim.) 2015. Tulevaisuuden peruskoulu. Opetus- ja kult-
tuuriministeriön julkaisuja 2015:8.

Raatikainen, T. ja Tarvainen, E. 2013. Lokaalista opettajuudesta globaaliin asiantuntijuuteen. Teoksessa: Uusi
oppiminen. Eduskunnan tulevaisuusvaliokunnan julkaisu 8/2013. Tulevaisuusvaliokunta, Eduskunta.

Saviniemi, M., Manninen, E. & Sääskilahti, M. (julkaisematon). Millaisia aineenopettajia Pohjois-Suomessa
tarvitaan? Oulun yliopisto.

Suomen ruotsinopettajat ry 2014. Ruotsinopettajien tuntemuksia OPS2016-perusteista ja B1-kielen opetuksen
varhennuksesta. Tiivistelmä Suomen ruotsinopettajat ry:n jäsenkyselystä. http://www.kielipolitiikka.net/
faktamtr/sro_ops2016.pdf (Luettu 7.1.2016)

Suomen yliopistot UNIFI ry 2015a. Humanistisen alan koulutuksen ja tutkimuksen rakenteellisen kehittämisen
ja profiloinnin loppuraportti. http://www.unifi.fi/wp-content/uploads/2014/10/ UNIFI_RAKE_ Humanis-
tit_2015_Nuorteva_final.pdf (Luettu 31.12.2015)

Suomen yliopistot UNIFI ry 2015b. Kasvatustieteen ja opettajankoulutuksen rakenteellisen kehittämisen
loppuraportti. http://www.unifi.fi/wp-content/uploads/2014/10/Rakeraportti_valmis 191015.pdf (Luettu
31.12.2015)

Suomen yliopistot UNIFI ry 2015c. Vieraiden kielten ja kulttuurien alan strategia- ja vaikuttavuushankkeen
loppuraportti. http://www.unifi.fi/wp-content/uploads/2014/10/RAKE-vieraat-kielet-ja-kulttuurit-loppura-
portti.pdf (Luettu 31.12.2015)

Tampereen yliopisto 2016. Luokanopettajan koulutus. http://www.uta.fi/opiskelu/oppiaineet/luokanop_kou-
lutus.html (Luettu 23.8.2016)

Tilastokeskus 2016. Suurimmat kunnat 1.1.2016 aluejaon mukaan. http://www.tilastokeskus.fi/tup/suoluk/
suoluk_vaesto.html#suurimmatkunnat (Luettu 3.10.2016)

Tollola, J. 2015. Luokanopettajien ja aineenopettajien kokemat valmiudet ja tarpeet kuudesluokkalaisten ruotsin
kielen opetukseen. Jyväskylän yliopisto. Julkaisematon kandidaatintutkielma.

Ursin, J. 2007. Yliopistot laadun arvioijina. Akateemisia käsityksiä laadusta ja laadunvarmistuksesta. Jyväskylän
yliopisto. Koulutuksen tutkimuslaitos. Tutkimusselosteita 35. https://ktl.jyu.fi/julkaisut/julkaisuluettelo/
julkaisut/2007/g035 (Luettu 21.6.2016)

Vaasan yliopisto 2017. Opettajan kielitaitoa koskevat kelpoisuusvaatimukset. http://www.uva.fi/fi/education/
bachelor/languages/immersion/requirements/ (Luettu 29.3.2017)

Vaasan yliopisto 2016. Kielikylpykoulutuksen koulutusohjelma. Yleistä tietoa. http://www.uva.fi/fi/education/
bachelor/languages/immersion/information/ Lyhyesti kielikylvystä. http://www.uva.fi/fi/sites/immersion/
about_immersion/ Kielikylpy Suomessa. http://www.uva.fi/fi/sites/immersion/about_immersion/finland/
(Luettu 2.3.2016)

Valtioneuvoston kanslia 2012. Kansalliskielistrategia/Nationalspråksstrategi. Valtioneuvoston periaatepäätös/
Principbeslut av statsrådet. Valtioneuvoston kanslian julkaisusarja 4/2012. http://oikeusministerio.fi/material/
attachments/om/toiminta/perusoikeudetjademokratia/jzp9UXfs7/Kansalliskielistrategia.pdf (Luettu 15.2.2016)

193

Sammanfattning

Svenska är ett av Finlands två nationalspråk enligt 17 § i grundlagen (731/1999) där dess ställning
behandlas. Före grundskolereformen 1972–1977 gavs det undervisning i svenska vid flera läroanstal-
ter, men genom reformen blev svenska ett obligatoriskt läroämne för alla elever i den finskspråkiga
allmänbildande utbildningen (Hämäläinen, Lindström, Puhakka & Aho 2005). Svenska språkets
ställning och betydelse i det finländska samhället har varit föremål för offentlig debatt under olika
årtionden. Det har gjorts försök att upphäva beslutet om svenska som obligatoriskt ämne bland
annat genom olika medborgarinitiativ. Man har hänvisat till att andelen svenskspråkiga medborgare
minskar i Finland och att svenska språkets betydelse och behovet av att använda det skulle ha minskat.

Alla elever i det finländska utbildningssystemet vars undervisningsspråk är någotdera av landets
två nationalspråk studerar antingen svenska eller finska som det andra inhemska språket enligt
gällande läroplaner. Merparten av finländarna studerar på finska allt från småbarnspedagogiken,
vilket innebär att de studerar svenska som det andra inhemska språket. Fram till läsåret 2016–2017
inledde elever i den finskspråkiga utbildningen vanligen studierna i svenska som B1-språk i årskurs
sju inom den grundläggande utbildningen, även om det också har varit möjligt att inleda studier i
svenska som antingen obligatoriskt A1-språk eller frivilligt A2-språk. Den 1 augusti 2016 infördes
statsrådets förordning om timfördelning i den grundläggande utbildningen (422/2012), enligt
vilken två av de sex årsveckotimmarna i lärokursen i B1-språket, alltså en tredjedel av timmarna,
överförs från årskurserna 7–9 till årskurserna 1–6. Då återstår fyra årsveckotimmar undervisning i
årskurserna 7–9. I gymnasiet kan en elev nu även studera enligt B3-lärokursen i svenska, om eleven
är befriad från studier i det andra inhemska språket, men vill studera det som ett främmande språk.

Det är i huvudsak ämneslärare i svenska som ger undervisning i svenska på olika stadier. I årskurserna
1–6 är även en klasslärare behörig att undervisa svenska genom sin pedagogie magister-examen
med inriktning på pedagogik i de lägre klasserna. Klasslärare med 60 studiepoäng i svenska i sina
examina är som ämneslärare behöriga att undervisa svenska i både årskurserna 1–6 och 7–9. Även
språkbadslärare är behöriga att undervisa i svenska då de genom sin examen är behöriga klasslärare
och ämneslärare i svenska både i den grundläggande utbildningen och i gymnasiet. Pedagogisk
behörighet kan lärare också få genom att avlägga en yrkespedagogisk lärarutbildning, men denna
möjlighet används sällan för att erhålla behörighet som lärare i svenska.

194

Undervisningen och kunskaperna i svenska särskilt med hänsyn till behoven i arbetslivet behand-
lades 2012 i undervisnings- och kulturministeriets arbetsgruppspromemoria Funktionell svenska
(Toiminnallista ruotsia). Som en följd av arbetsgruppens utredning inkluderade undervisnings- och
kulturministeriet i februari 2014 en utvärdering av lärarutbildningen i svenska i Utvärderingsplan
för utbildningen 2012–2015. Som föremål för utvärderingen fastställdes ämneslärarutbildningen
i svenska, undervisningen i svenska i klasslärarutbildningen, språkbadslärarutbildningen, den
yrkespedagogiska lärarutbildningen och fortbildningen för lärare. Utvärderingen inleddes vid
Nationella centret för utbildningsutvärdering i mars 2015 genom hörande av experter, och en ut-
värderingsgrupp utsågs i november 2015. Eftersom utvärderingsprojektet genomfördes 2016–2017
inföll det vid en tidpunkt då effekterna av ändringarna av grunderna för läroplanerna inom både
den grundläggande utbildningen och gymnasieutbildningen på skolornas och läroanstalternas
undervisningsarrangemang var aktuella.

Utvärderingsprocessen och föremål för utvärdering

I början av utvärderingsprocessen våren 2015 ordnades ett diskussionsmöte för att kartlägga och
strukturera de faktorer som skulle beaktas vid utvärderingen. På mötet deltog experter på svenska
språket och lärarutbildningen: undervisningsrådet Armi Mikkola (UKM), professor Paula Rossi
(Uleåborgs universitet), lektor Olli-Pekka Salo (Normalskolan vid Jyväskylä universitet) och uni-
versitetslektor Raili Hildén (Helsingfors universitet). Utifrån de synpunkter som framfördes vid
expertmötet utarbetades en preliminär plan, där följande centrala teman för utvärderingen lyftes
fram: lärarutbildningssystemet och dess kvalitet, lärarutbildningens innehåll och aktualitet samt
sysselsättningsläget och fortbildningen för lärare. Undervisningen i svenska som andra inhemskt
språk och utbildningen av svensklärare har anknytning till alla teman.

Utvärderingen planerades och genomfördes av en grupp som bestod av en extern utvärderingsgrupp
med sju experter och två utvärderingsexperter från Nationella centret för utbildningsutvärdering
(NCU). Ordförande för utvärderingsgruppen var professor, dekan Paula Rossi, Uleåborgs universitet.
Medlemmarna i utvärderingsgruppen var: handledande lärare, lektor Anne Ainoa, Viks normal-
skola vid Helsingfors universitet, utbildningssekreterare, lärare i tyska och svenska Olli Eloranta,
Språklärarförbundet i Finland SUKOL rf, språkbadslärare Marita Grandell, Taivallahden peruskoulu,
specialsakkunnig Minna Lindberg, Finlands Kommunförbund rf, barnträdgårdslärare, klasslärar-
studerande, ämneslärarstuderande i svenska Jonna Pasanen (f.d. Tollola), Jyväskylä universitet, och
välfärdsdirektör Arto Sihvonen, Lieksa stad. NCU representerades i projektet av utvärderingsexpert
Outi Hakola (projektledare) och utvärderingsexpert Tuula Pirinen. I november 2015 utsåg Sektionen
för utvärdering av högskolorna en utvärderingsgrupp med representanter för följande målgrupper
för utvärderingen: ämnesinstitutionerna för svenska vid universiteten, lärarutbildningen, utbild-
ningsanordnarna, Kommunförbundet samt lärare och studerande i svenska. Utvärderingsgruppen
preciserade temana och föremålen för utvärderingen i en projektplan som godkändes av Sektionen
för utvärdering av högskolorna i februari 2016. Utvärderingen blev klar i maj 2017.

Utvärderingen genomfördes som en tema- och lägesutvärdering där utbildningarna som ger be-
hörighet för undervisning i svenska, sysselsättningsläget för lärare som undervisar i svenska och
undervisningsarrangemangen för B1-svenska granskades genom följande frågor:

195

1.	 Hurdana är de utbildningar som ger behörighet för undervisning i svenska med avseende
på innehåll, kvalitet och aktualitet?

2.	 Vilka är effekterna av tidigareläggningen av studierna i B1-svenska på lärarnas sysselsätt-
ningsläge och behov av fortbildning?

3.	 På vilket sätt har undervisningen i B1-svenska anordnats i den grundläggande utbildningen?

Vid valet av vilka utbildningar som inkluderas i utvärderingen var utgångspunkten att granska alla
utbildningar som ger behörighet för undervisning i svenska. Det beslutades dock att den utbild-
ning som ger behörighet som klasslärare och som erbjuds vid privata högskolor inte inkluderas
i utvärderingsuppgiften och att utvärderingen avgränsas till den lärarutbildning som ges vid
universitet och yrkeshögskolor läsåret 2015–2016. Den egentliga målgruppen bestod av totalt 14
utbildningsanordnare. Nio av anordnarna var universitet och fem yrkeshögskolor. I målgruppen
inkluderades utöver utbildningsanordnare även studerande som studerar till ämneslärare i svenska,
språkbadslärare och klasslärare vid de universitet som utvärderingen gällde. De högskolor som
deltog i utvärderingen presenteras i tabell 2 (kapitel 2.1).

Utöver den givna utvärderingsuppgiften ville utvärderingsgruppen utreda behoven av fortbildning
hos lärare som undervisar i svenska inom den finskspråkiga utbildningen. Inom ramen för utvär-
deringen utreddes också deras synpunkter på de nya grunderna för läroplanen för den grundläg-
gande utbildningen och vilka effekter läroplansgrunderna har på lärarnas sysselsättningsläge samt
lärarnas erfarenheter av hur väl lärarutbildningen motsvarar kraven i arbetslivet. Behoven av och
planerna på fortbildning utreddes både inom de utbildningar som var föremål för utvärderingen
och bland lärare som arbetar ute på fältet. Dessutom ansåg utvärderingsgruppen det viktigt att
för lärarutbildningens framtida behov utreda vilken utbildning de lärare har som undervisade B1-
lärokursen i svenska inom den grundläggande utbildningen i kommuner av olika storlekar runt
om i Finland under läsåret 2016–2017, eftersom den nya timfördelningsförordningen (422/2012)
trädde i kraft den 1 augusti 2016. Målgruppen för den förstnämnda av dessa datainsamlingar
utgjordes av de medlemmar i Svensklärarna i Finland rf som hade gett föreningen tillstånd att
skicka e-post till dem. För den senare datainsamlingen gjordes ett geografiskt representativt ur-
val bland de utbildningsanordnare som tillhandahåller finskspråkig grundläggande utbildning.
Urvalet omfattade totalt 29 utbildningsanordnare, och i datainsamlingen inkluderades dessutom
de tio största kommunerna i Finland.

Utvärderingens ansats byggde på multiperspektiv och multimetod. För att fastställa de utvärde-
ringsteman som är relevanta med hänsyn till uppdraget studerade utvärderingsgruppen de senaste
undersökningarna och utredningarna om undervisning, studier och lärande i svenska och lärarut-
bildningen samt de bestämmelser, dokument och statistiska material som styr utbildningen och
undervisningen. Innehållet i lärarutbildningarna granskades i fråga om alla deltagande högskolor
på deras externa webbplatser där det finns information om vilka studier i lärarutbildningen som
erbjuds per läsår.

För utvärderingen samlades ett omfattande material in: Webbaserade självutvärderingsenkäter
riktades till alla utbildningar som ger behörighet för undervisning i svenska samt studerandena
inom dessa. Under utvärderingens gång framkom det att yrkeshögskolorna inte upprätthål-

196

ler något register över sina studerande som har för avsikt att bli lärare i svenska, eftersom de
är så få varje år. Därför sändes det inte ut någon separat enkät för studerande med inriktning
på lärarexamen vid yrkespedagogiska lärarhögskolor. Resultaten av självutvärderingsenkä-
ten kompletterades med fokusgruppintervjuer som genomfördes vid alla universitet som
var föremål för utvärderingen. Vid universiteten deltog både personal och studerande inom
utbildningarna. Effekterna av tidigareläggningen av studierna i B1-svenska på lärarnas sys-
selsättningsläge och behov av fortbildning undersöktes genom en webbenkät som riktades
till medlemmar i Svensklärarna i Finland rf. Undervisningsarrangemangen för B1-svenska i
årskurserna 1–6 inom den grundläggande utbildningen undersöktes genom telefonintervjuer
med anordnare av grundläggande utbildning, vilka hade valts ut genom ett statistiskt och
geografiskt representativt urval.

Resultat i utvärderingen

Läroämnet svenska och den behörighetsgivande utbildningen för ämneslärare i svenska

De senaste åren har antalet sökande till läroämnet svenska (svenska som andra inhemskt språk)
sjunkit. Anledningen till det torde vara den negativa publicitet som svenskan har fått, framför allt
på grund av den ständiga debatten om obligatoriska studier i svenska. Det har även varit svårt att
fylla kvoten av studerande i svenska inom ämneslärarutbildningen, men detsamma gäller delvis
även andra språkämnen. Intresset för läraryrket verkar i viss mån ha sjunkit, eftersom man anser
att det är ett tungt yrke som inte får samma uppskattning som tidigare.

De försvagade kunskaperna i svenska i Finland avspeglas även i det faktum att man ansöker till
huvudämnesstudier i svenska med allt svagare språkkunskaper, vilket innebär att utgångsnivån
för universitetsstudier i svenska har försämrats. Den allmänna försvagningen av kunskaper i
svenska kan till exempel bero på att man på 1990-talet minskade antalet lektioner i svenska på
B1-nivå med en tredjedel, från nio till sex årsveckotimmar, vilket är en halvering av antalet tim-
mar jämfört med 1970-talet (Undervisnings- och kulturministeriet 2012).

Utbudet av kurser som hänför sig till lärande och undervisning i läroämnet svenska varierar från
universitet till universitet. Två universitet har en separat linje eller stig för lärande och undervis-
ning i svenska. De här kurserna och linjerna kan anses vara en betydande motivationsfaktor för
att få studerande att välja lärarstudier. Enligt responsen från de utexaminerade lärarna (kapitel
10) under de senaste fem åren (2012–2016) skulle det ha fått ingå fler kurser i läroämnet svenska
som stöder studerandens framtida lärarroll.

Vid universiteten är man nöjd med urvalsprocessen för ämneslärarutbildningen och tidpunkten
för avläggande av pedagogiska studier, även om universiteten inte har någon enhetlig linje i dessa
frågor. De universitet vars studerande inleder sina lärarstudier redan det första eller andra stu-
dieåret betonar studerandenas möjlighet att mogna för läraryrket under flera studieår. En tidig
introduktion till lärarrollen anses även motivera studerande i huvudämnes- och biämnesstudierna.
På de universitet där lärarstudierna infaller under de senare studieåren betonas att studerandena
har hunnit sätta sig in i sina huvudämnesstudier, de har fått tydligare målsättningar och har även

197

mognat som människor, med andra ord fått nödvändig livserfarenhet. Båda modellerna har sina
positiva sidor och i slutänden beror en lyckad tidpunkt för lärarstudier på studeranden och vad
som passar just honom eller henne. I den här utvärderingen ansåg de flesta av studerandena att
den senare modellen var bättre. Med andra ord ansåg de att det var viktigt att de hade blivit äldre
och fått livserfarenhet, att de hade mognat rent intellektuellt och att de hade utvecklat ämnes-
kunskaper innan lärarstudierna.

Vid planering och utveckling av ämneslärarutbildningen i svenska har ett så kallat treparts-
samarbete visat sig vara en bra praxis för några av universiteten. I samarbetet deltar personal
från ämneslärarutbildningen, läroämnet svenska och övningsskolorna och ibland personal från
läroämnen i andra språk. En bra utgångspunkt för samarbetet på alla universitet är att perso-
nalen från ämneslärarutbildningen och läroämnet svenska får träffas och lära känna varandra,
men för att hålla kontakten och planera utbildningarna gemensamt krävs dock mer omfattande
regelbundenhet från båda parter.

Vid den kontaktundervisning som gäller såväl läroämnet svenska som ämneslärarutbildningen
utnyttjas studerandeorienterade, mångsidiga undervisnings- och studiemetoder samt utvärderings-
metoder för lärande som även studerandena upplever att de kan utnyttja i sina framtida arbeten
som lärare. Studerandena uppger att de specifikt har haft nytta av de metoder som har tillämpats i
undervisningen och undervisningen om dem. De har även tillägnat sig betydelsen av funktionella
metoder och digitala inlärningsmiljöer. Studerandena är bekanta med fenomenbaserad inlärning
på teoretisk nivå, men den praktiska tillämpningen är mer främmande. För att implementera
fenomenbaserad inlärning måste studerandena även lära sig att samarbeta. Därför är blandade
grupper som består av till exempel ämneslärarstuderande i språk och klasslärarstuderande värda
att satsa på under utbildningen.

Enligt representanter för läroämnet svenska och ämneslärarstuderande handleds studerandena
i att utveckla den funktionella språkfärdigheten. Hälften av de studerande upplever dock att de
bara har fått sådan handledning i viss mån inom de pedagogiska studierna och en tredjedel anser
att de inte har fått någon sådan handledning alls. Närmare hälften av studerandena kan heller
inte uppge huruvida studierna har behandlat undervisning av funktionell språkfärdighet, vilket
tyder på att de kanske inte har förstått vad funktionell språkfärdighet innebär.

I ämneslärarutbildningen i svenska har man åtminstone tills vidare fokuserat endast lite på under-
visning i årskurserna 1–6. Trots detta anser representanterna för utbildningarna att utbildningen
som ger behörighet som språklärare även ger färdigheter för undervisning i svenska i årskurserna
1–6. Närmare hälften av studerandena upplever dock att utbildningen inte har gett dem tillräck-
liga färdigheter. Även studerandenas praktiska erfarenhet av att undervisa elever i årskurserna
1–6 hade redan innan hösten 2016 varit endast liten eller obefintlig. Hösten 2016 utökades dock
möjligheterna att öva undervisning i svenska i årskurserna 1–6.

Antalet övningstimmar för ämneslärarstuderande varierar mycket från universitet till universitet.
Universitetet med det största antalet övningstimmar har nästan 1,5 gånger fler timmar jämfört
med universitetet med det minsta antalet övningstimmar. Enligt personalen inom ämneslärar-
utbildningen är antalet övningstimmar tillräckligt, men drygt hälften av studerandena önskar

198

mer undervisningsövningar. Även ämnesfärdigheterna för ämneslärarstuderandena i svenska
varierar, och kraven på ämnesfärdigheter för att kunna påbörja sina lärarinriktade ämnesstudier
i pedagogik varierar från universitet till universitet.

Studiehandledningen håller god nivå: lärarna ägnar mycket tid åt individuell handledning av
studerandena. Handledningen sker dock snarare ”under processens gång” än i form av separata
handledningsträffar. Därför är handledningsrutinerna ofta oklara för studerandena.

Utbildningsprogram för språkbadsutbildningen

Vid tidpunkten för utvärderingen hade utbildningsprogrammet för språkbadsundervisning funnits
i bara två läsår (2014–2015 och 2015–2016) i sitt aktuella format vid Vasa universitet. Därför har
en helhetsutvärdering av utbildningens innehåll, kvalitet och aktualitet ännu inte varit möjlig.

Utbildningsprogrammet för språkbadsundervisning har varit mycket populärt, eftersom det har
funnits fler sökande än utbildningsplatser. Utifrån utvärderingen kan vi konstatera att utbild-
ningsprogrammet förenar de positiva sidorna med klasslärar- och ämneslärarutbildningen: stark
pedagogisk betoning och satsningar på språkstudier. Utbildningsprogrammet utmärker sig bland
de granskade utbildningarna även genom dess starka fenomenbaserade betoning. I utbildningen
går det svenska språket parallellt med innehållet som ska läras in. Studerandena får lära sig vad
fenomenbaserad inlärning innebär och grundtanken med språkbad som en del av sina studier,
vilket gör detta till en naturlig del av deras framtida arbete som lärare. De här elementen skulle
med fördel kunna inkluderas mer även i andra lärarutbildningar.

Utbildningsprogrammet för språkbadsundervisning ger behörighet som språkbadslärare, klass-
lärare samt ämneslärare i svenska. Utbildningens målsättning är att erbjuda studerandena goda
färdigheter i alla de här uppgifterna, men utvärderingen tyder på att undervisningen främst har
gällt undervisning och lärande i årskurserna 1–6. Enligt självvärderingen tillhandahåller utbild-
ningsprogrammet även alla standardfärdigheter som framtida ämneslärare i svenska kan inleda
karriären med, men enligt de studerande har utbildningen hittills inte behandlat undervisning i
svenska i årskurserna 1–6 i särskilt stor utsträckning. Undervisning i årskurserna 7–9 har egentligen
inte behandlats alls, och man har heller inte gett möjligheter till övningslektioner i årskurserna
7–9 eller på högre utbildningsstadier. Utvecklingsmål för utbildningen som har tagits fram av stu-
derandena själva är besöksmöjligheter i språkbadsklasser samt tydligare information om rutinerna
för studiehandledning. Studerandenas kritiska syn på utbildningens innehåll kan vara påverkad
av att de bara hade studerat inom utbildningsprogrammet i två år när de gjorde utvärderingen.

När det gäller sysselsättning kan det bli en utmaning för utexaminerade från utbildningsprogram-
met att studier i något annat språk inte ingår i examen. Lärartjänsterna består ofta av två läroämnen
medan utbildningsprogrammet bara ger behörighet till att undervisa i svenska. Utexaminerade
från utbildningsprogrammet kan dock samtidigt arbeta som både klasslärare och ämneslärare i
svenska. Då kan den dubbla behörigheten vara gynnsam.

199

Klasslärarutbildning

Över hälften av klasslärarstuderandena bedömer sina kunskaper i svenska som endast måttliga eller
nöjaktiga. Studerandena upplever att de har fått endast lite stöd för att utveckla sina färdigheter i
svenska i klasslärarutbildningen och anser inte att de obligatoriska studierna i svenska som ingår
i högskoleexamen är tillräckliga för att höja deras kunskaper i svenska. En del av studerandena
uppger att de känner till möjligheten att förbättra sina språkfärdigheter genom att studera svenska
som biämne, men studier som ger dubbel behörighet har hittills varit sällsynta (med undantag
för Uleåborgs universitet). De studerande har egentligen inte fått information om studier som
ger dubbel behörighet och särskilt inte om den förbättrande effekt det har på sysselsättningen.

Enligt de studerande ger klasslärarstudierna inte någon bra grund för undervisning i svenska.
Det finns inte ett enda universitet där kurser som hänför sig till undervisning i svenska ingår i
klasslärarutbildningen och kurserna i främmande språkens didaktik är i regel valfria för de stu-
derande. De upplever att det finns oklarheter kring deras möjligheter att öva på undervisning i
svenska, men de flesta anser att det borde finnas möjlighet till övningslektioner. Även svarsgrup-
perna inom klasslärarutbildningen anser å ena sidan att studierna inte ger någon bra grund för
undervisning i svenska. Å andra sidan menar de att det i utbildningen ingår delar som ger dem
färdigheter i att undervisa i språk rent allmänt. Studerandena har åtminstone möjlighet att sätta
sig in i språkpedagogik på en mer allmän nivå genom att genomföra kurser och studieperioder
som ingår i den allmänna språkdidaktiken (kapitel 6.2.2).

Över hälften av studerandena litar trots allt ändå på att de i framtiden kommer att kunna undervisa
i svenska även i årskurserna 1–6, eftersom de anser att innehållet i undervisningen i årskurserna
1–6 är så enkelt att det inte krävs så mycket kunskaper i språket eller språkets didaktik för att
undervisa grunderna i språket. Flera av deltagarna medger att en potentiell undervisningsuppgift
kräver repetition av språket, men anser ändå inte att det är en speciellt krävande uppgift. De här
uppfattningarna hos klasslärarstuderande kan leda till att elever i årskurs 1–6 i framtiden inte
nödvändigtvis får lika kompetent undervisning, om kriteriet är lärarens färdigheter i svenska.

I klasslärarutbildningen har man beaktat den nya synen på lärande i läroplansgrunderna för
grundläggande utbildning och de mångsidiga kompetenserna i större omfattning än tidigarelagd
inledning av undervisning i svenska. Bland de mångsidiga kompetenserna fokuserar man främst
på multilitteracitet och minst på vardagskompetens, arbetslivskompetens och entreprenörskap.
Exempel på hur man behandlar mångsidiga kompetenser i utbildningen har dock inte nämnts. De
anses ingå som en självklar del av all undervisning, och man anser inte att det är nödvändigt att
känna till hur man handleder framtida lärare i att undervisa i de här förmågorna. Fenomenbaserat
lärande verkar prägla utbildningen och det anses ge studerandena färdigheter att implementera
det i sina framtida arbeten. Ämneslärar- och klasslärarstuderandena har dock hittills samarbetat
i mycket liten utsträckning.

200

Yrkespedagogisk lärarutbildning

De som vill bli lärare i svenska söker sig i regel till en yrkespedagogisk lärarutbildning ifall de
vill arbeta med uppgifter inom yrkesutbildning. De får pedagogisk behörighet som lärare även
på andra stadier, men enligt utvärderingen ger utbildningen endast obetydlig introduktion
i särskilda frågor som gäller just de andra stadierna. De andra utbildningsstadierna blir bara
aktuella i den studerandes individuella process ifall den studerande riktar in sig på något annat
än den yrkespedagogiska utbildningen. Även i det här fallet riktar den studerande in sig bara
på ett utbildningsstadium. Man förutsätter alltså att den studerande känner till vilket stadium
han eller hon ska undervisa inom redan under utbildningen. Möjligheten att byta utbildnings-
stadium under den framtida karriären underlättas dock av att lärarutbildningen fokuserar på
kunskaper i att handleda olika typer av studerande, utveckla det egna utbildningsstadiet, delta i
gemenskaper och nätverk, utveckla olika lärmiljöer samt kontinuerligt lärande och kontinuerlig
professionell utveckling. Det kan vara nyttigt att skapa ett mer omfattande nätverk med andra
utbildningsanordnare med tanke på undervisningsövningarna, för att exempelvis utveckla jäm-
förande verksamhet och mentorskap.

Studerande inom den yrkespedagogiska utbildningen besitter redan substanskunskaper enligt an-
sökningskriterierna. I utbildningen betonar man därför inte en specifik bransch utan pedagogiska
färdigheter som är tillämpliga i alla branscher och undervisningen ges i grupper med studerande
i olika branscher. Under lärarstudierna förverkligas det branschspecifika lärandet genom flexibla
studiesätt och fokusering på de egna målsättningarna i fråga om inlärningsuppgifter, reflektion och
undervisningsövningar. En av svarsgrupperna uppger dock som utvecklingsmål att handledning
i språkdidaktik skulle kunna erbjudas gemensamt för alla studerande som tänker bli språklärare.
Det har funnits tidigare och handledarna har då fått bra respons från de studerande.

Kraven på yrkesskicklighet för lärare och om de uppfylls i utbildningarna

Enligt ämneslärarstuderandena har studierna motiverat dem ganska lite till att bli lärare i svenska.
De har blivit mest motiverade av responsen från handledarna i samband med övningslektioner.
Klasslärarstuderandena har egentligen inte alls blivit motiverade att undervisa i svenska, vilket
är en tydlig nackdel med tanke på deras kommande arbete.

Över hälften av klasslärarstuderandena litar trots allt ändå på att de i framtiden kommer att kunna
undervisa svenska även i årskurserna 1–6, eftersom de anser att innehållet i undervisningen i
årskurserna 1–6 är så enkelt att det inte krävs så mycket kunskaper i språket eller språkets di-
daktik för att undervisa grunderna i språket. Det står i konflikt med att de anser att de viktigaste
yrkesfärdigheterna för lärare i svenska är kunskaper i svenska och pedagogisk och/eller didaktisk
kompetens. Dessutom framhäver de det mer än ämneslärarstuderandena. Ämneslärarstuderan-
dena uppfattar i sin tur språkstudierna som en mer omfattande helhet och bland yrkesfärdigheter
betonar de kulturkännedom och växelverkan utöver språkkunskaper.

201

Fortbildning för lärare i svenska som anordnas av högskolorna

Universitetetens fortbildningsresurser är otillräckliga. Vid tidpunkten för utvärderingen fanns
det i svarsgrupperna vid universiteten även osäkerhet i fråga om till vems uppgifter det hör att
planera och genomföra fortbildning vid universiteten. Detta beror i huvudsak på att fortbildnings-
centralerna vid vissa universitet har lagts ned och att planeringen av fortbildningarna delvis har
överförts till utbildningsprogrammen. I flera utvärderingsintervjuer ansågs utbildningsprogram-
mens resurser (tid eller personal) vara otillräckliga för denna uppgift.

Att vid planering av fortbildning i förväg beakta de ändringar som ska göras i de riksomfattande
läroplanerna är svårt, och fortbildningar anordnas vanligen först efter att ändringarna officiellt
har trätt i kraft. Fortbildning som hänför sig till undervisning i svenska i årskurserna 1–6 har
anordnats i mycket liten omfattning.

Enligt de svarsgrupper som representerade läroämnet svenska och ämneslärarutbildningarna
borde det framöver erbjudas fortbildning för lärare bland annat i fråga om tidigarelagt inledande
av studier i B1-svenska, digitalisering, invandring och kulturell mångfald. Även representanterna
för språkbadsutbildningen uppger att invandring och flerspråkighet samt stöttning av elevernas
copingförmågor är centrala teman i fortbildningen för lärare. Svarsgrupperna i klasslärarutbild-
ningen framför också att digitaliseringen, den kulturella mångfalden och differentieringen av
elevmaterial ger lärarna behov av fortbildning. Dessutom föreslår de att fortbildningen kan handla
om undervisning i finska som andraspråk, undervisning i hälsokunskap, hur man får elever att
engagera sig och hur man utveckla elevernas känslomässiga och kommunikativa färdigheter.

Men utbudet av fortbildning verkar inte alltid motsvara efterfrågan. Enligt svarsgrupperna erbjuds
en hel del utbildning inom just digitalisering och kulturell mångfald på universiteten, men det
har ibland varit svårt att hitta tillräckligt många deltagare.

Högskolorna skulle kunna samarbeta genom att planera och genomföra gemensamma utbild-
ningar för två eller flera högskolor och mer omfattande fortbildningskurser för att utveckla
lärarnas yrkeskunskaper.

Undersökning för Svensklärarna i Finland rf

Enligt respondenterna i undersökningen är det positiva i den nya timfördelningen att undervis-
ningen i svenska inleds tidigare. Sjätteklassisterna har gärna börjat studera ett nytt språk.

Respondenterna anser det problematiskt att man i största delen av Finland tvingas undervisa B1-
svenska med minimiantal timmar (sex årsveckotimmar), vilket innebär att de fyra årsveckotim-
marna i årskurserna 7–9 fördelas på tre år och att man i två årskurser har endast en årsveckotimme.
Kommunerna har fått fördela undervisningstimmarna i svenska som de själva önskar, och i vissa
fall ges det ingen undervisning i svenska alls i en årskurs.

202

För att språkkunskaperna ska utvecklas borde det enligt respondenterna dock ges minst två
årsveckotimmar undervisning i språket varje år. En timme räcker inte ens för att upprätthålla de
språkkunskaper man har förvärvat. Det låga antalet undervisningstimmar och de till och med
långa avbrotten i undervisningen leder ohjälpligen till att eleverna glömmer det de redan har
lärt sig och att det behövs repetition, vilket gör att det blir mindre tid över för att lära nya saker.
Den nya timfördelningen kommer enligt respondenterna att försvaga kunskaperna i svenska i
vårt land ytterligare.

Elevernas rätt till ett så jämlikt lärande i svenska som möjligt äventyras då de får olika mycket
undervisning i olika kommuner. Den varierande timfördelningen i årskurserna 7–9 kan även ge
upphov till specialundervisning i svenska om en elev som flyttar mellan två kommuner har mindre
undervisning i svenska i den lokala läroplanen än han eller hon skulle ha haft på sin förra skola.

Respondenterna menar att ojämlikhet mellan eleverna uppstår också genom att både ämneslärare
i svenska och klasslärare undervisar i svenska i årskurserna 1–6. Fastän båda har behörighet att
undervisa i svenska i årskurserna 1–6 behöver de elever som undervisas av klasslärare sannolikt
repetera mycket och lära sig av med eventuella fel när de börjar i årskurs 7. Följderna av de ovan-
nämnda bristerna kommer att visa sig hösten 2020 när eleverna ansöker till utbildning på andra
stadiet med mycket varierande kunskaper.

Respondenterna saknar framför allt fortbildning i nya lärmiljöer, för att exempelvis ta till sig ny
undervisningsteknik och nya undervisningsmetoder. Behoven stämmer överens med den utvär-
dering som svarsgrupperna på universiteten med svenska som läroämne och ämneslärarutbild-
ningen har gjort. Enligt dem är det tre förändringar i yrkesfärdigheterna som skapar ett behov av
fortbildning: att studierna i svenska inleds i årskurserna 1–6, digitaliseringen samt invandringen
och den kulturella mångfalden. Svarsgruppen i den här undersökningen upplever också att utma-
ningarna med kulturell mångfald och de pedagogiska kunskaper som krävs i undervisningen för
årskurserna 1–6 ingår i fortbildningsbehoven, men inte i samma utsträckning som lärarutbildarna
bedömde. De föregås av uppmärksammande av elever med behov av specialstöd, utveckling av
utvärderingskunskaper, motivering av eleverna samt utveckling om kännedom av den svenska
och/eller finlandssvenska kulturen.

Undervisningsarrangemang i svenska – intervjuer med utbildningsanordnarna

Såväl ämneslärare i svenska som klasslärare undervisade den B1-svenska som inleddes läsåret
2016–2017 i årskurserna 1–6. Det här var fallet i två tredjedelar av kommunerna som ingick i urvalet
(62 %). Lärare med behörighet för undervisning i svenska undervisade B1-svenska i 30 procent av
kommunerna eller privatskolorna. Till den här gruppen hörde även alla privata skolor som ingick
i urvalet (n = 4). På motsvarande sätt undervisade enbart klasslärare inledande B1-svenska i två
kommuner och en stad (8 %).

En del av utbildningsanordnarna har bekräftat den riktlinje enligt vilken lärare i första hand
ska väljas utifrån formell behörighet och utöver det även lärare som är behöriga att undervisa i
svenska. Till dessa lärare hör de som utexaminerats till ämneslärare i svenska samt klasslärare

203

med dubbel behörighet, vilka både har behörighet som klasslärare och som även har avlagt minst
biämnesstudier i läroämnet svenska (60 sp). Genom detta förfarande kan man garantera elevernas
rätt till jämlikt lärande på ett bättre sätt.

Anordnarna menar att man på förhand har utrett motivationen, viljan och förutsättningarna att
undervisa i svenska hos de lärare som undervisar i B1-svenska läsåret 2016–2017 i årskurserna
1–6. Förutsättningarna för lyckad undervisning kan främjas om valet av lärare baseras på en sådan
utredning. Klasslärare har genom sin examen omfattande pedagogiska färdigheter, men examen
kan innehålla endast 3–4 obligatoriska studiepoäng i svenska, vilket är kravet för studier i det
andra inhemska språket i en högre högskoleexamen. Den knappa studiemängden kan försvaga
klasslärarnas vilja och förutsättningar att undervisa i svenska.

Utbildningsanordnarna var bekymrade över hur det tidigarelagda inledandet av B1-svenskan
inverkar på valet av A2-svenska. Två utbildningsanordnare uppgav att antalet elever som väljer
A2-svenska redan har minskat. Den ena av utbildningsanordnarna konstaterade att kommunen
inte längre erbjuder svenska som A2-språk och den andra planerade att sluta erbjuda A2-svenska
på grund av bristande intresse.

Utvecklingsrekommendationer

Ämneslärarutbildning

1.	 Det behövs ett närmare samarbete för att utveckla utbildningen för ämneslärare i
svenska.

Det borde förekomma regelbundet samarbete mellan läroämnet svenska, ämneslärarutbild-
ningen och övningsskolan (s.k. trepartssamarbete) för att parterna ska kunna förtydliga
det inbördes samarbetet och utarbeta timplaner som är ändamålsenliga med hänsyn till
studerandena. De olika språkämnena vid universiteten kan genom samarbete ta fram kurser
för alla språkstuderande som har för avsikt att bli ämneslärare. Med hjälp av modern tek-
nik går det också att göra undervisningen mångsidigare och effektivare genom samarbete
mellan olika universitet.

2.	 Övningsundervisningen borde utvecklas så att den bättre tillgodoser behoven hos
ämneslärarstuderandena i svenska.

De studerande borde ges möjlighet att öva på undervisning i svenska även i årskurserna
1–6. De studerande borde också få den mängd övningstimmar de behöver, vilket innebär att
det totala antalet timmar borde höjas vid vissa universitet. På detta sätt skulle även antalet
övningstimmar förenhetligas mellan olika universitet. Innan övningsundervisningen inleds
lönar det sig att säkerställa att den studerande har tillräckliga språkkunskaper med hjälp
av ämneskompetenskriterier (till exempel antal studiepoäng i huvudämnet).

204

3.	 Studerande med svenska som huvudämne borde ha möjlighet till studier som ger
dubbel behörighet.

Ämneslärarstuderande borde ha möjlighet att avlägga studier i grundskolans ämnen och
ämneshelheter som biämne. Vetskapen om en mångsidigare yrkesprofil och bättre sys-
selsättningsmöjligheter skulle kunna motivera fler att välja lärarstudier. Samtidigt skulle
anordnare av grundläggande utbildning få bättre möjligheter att anställa lärare med dubbel
behörighet i årskurserna 1–6.

4.	 Det borde ingå obligatorisk språkpraktik i läroämnet svenska vid alla universitet för att
språkkunskaperna hos studerande i svenska, även biämnesstuderande, ska bli bättre.

De studerande borde uppmuntras att avlägga sin språkpraktik till exempel genom studier
utomlands. För att de studerandes språkkunskaper och kulturkännedom ska bli bättre borde
samarbetet med svenskspråkiga och svenska läroanstalter, högskolor och gemenskaper
ökas i läroämnet svenska.

5.	 Undervisning i de mångvetenskapliga lärområdena borde inkluderas allt mer syste-
matiskt i ämneslärarutbildningen.

Blivande lärare behöver redan under sina studier mer information, egen erfarenhet och
praktisk övning i hur de mångvetenskapliga lärområdena och den fenomenbaserade in-
lärningen planeras och inkluderas i undervisningen. I ämneslärarutbildningen borde man
fästa uppmärksamhet vid hur svenska språket kan integreras i fenomenbaserade projekt
på ett så effektivt sätt som möjligt och så att man även kan utnyttja de studerandes bas-
kunskaper i språket.

6.	 Ansvarsfördelningen och förfarandena vid studiehandledning för ämneslärarstude-
rande borde förtydligas.

Man borde fastställa vad som ingår i studiehandledningen, vem som ger handledning och
när och hur handledning ges i de olika skedena av studierna. Tydliga ansvar och förfaran-
den hjälper också personalen att orka och avgränsa arbetet. De studerande borde också få
information om de överenskomna förfarandena.

205

Utbildningsprogram för språkbadsutbildning

7.	 De studerande borde erbjudas mer handledning i ämnesundervisningen i svenska och
ges möjlighet till övningslektioner även i årskurserna 7–9 och gymnasiet.

Utbildningsprogrammet har hittills fokuserat på språkbad och undervisning i årskurserna
1–6. Därför borde uppmärksamhet framöver fästas vid ämnesundervisning i svenska och
undervisning på högre utbildningsstadier.

Klasslärarutbildning

8.	 Klasslärarstuderandes kunskaper i svenska borde utvecklas i större utsträckning än
för närvarande.

Redan i gymnasiet borde studiehandledarna upplysa de studerande om att de som vill bli
klasslärare med fördel ska delta i studentprovet i svenska. Förberedelserna inför student-
provet förbättrar de studerandes kunskaper i svenska och kan även höja motivationen
att studera språket. Inom klasslärarutbildningen kan de studerandes kunskaper i svenska
utvecklas på flera olika sätt:

▪▪ De obligatoriska kurserna vid språkcentralen integreras i lärarutbildningen och samtidigt
får de studerande handledning i språkets didaktik.

▪▪ Inom klasslärarutbildningen används språkberikande metoder: kursundervisning kan
ske på svenska och kurslitteratur eller -material kan erbjudas på svenska.

▪▪ De studerande erbjuds valfria studier där de får öva särskilt på sina muntliga färdigheter
i svenska. Detta ökar deras språkliga säkerhet så att de kan undervisa på svenska och
lära eleverna rätt uttal.

▪▪ De studerande får fler möjligheter att studera svenska som biämne i studiehelheter av
varierande omfattning. Möjlighet att studera svenska som långt biämne för att erhålla
dubbel behörighet borde erbjudas vid alla enheter som tillhandahåller klasslärarutbildning.

De studerande borde även mer effektivt än för närvarande upplysas om betydelsen av och
möjligheterna att studera svenska, och de borde motiveras att undervisa i svenska.

9.	 Inom klasslärarutbildningen borde man beakta att svenskan nu undervisas i grund-
skolans lägre klasser.

De studerande borde ges fler möjligheter att studera didaktik som anknyter till språk-
undervisning och att öva på att undervisa i svenska i praktiken. Klasslärar- och ämneslä-
rarstuderande borde erbjudas fler samarbetsmöjligheter: till exempel studier i blandade
grupper, att delta i varandras övningslektioner, gemensam planering, kompanjonlärarskap
och genomförande av helhetsskapande projekt enligt de nya grunderna för läroplanerna.

206

Yrkespedagogisk lärarutbildning

10.	 De studerande borde kunna fördjupa sig i undervisningen på olika utbildningsstadier
i större omfattning än för närvarande.

Eftersom utbildningen ger behörighet för undervisning på alla utbildningsstadier, borde
särskilda frågor som gäller just dem inkluderas mer än för närvarande i utbildningen, till
exempel genom samarbete med andra utbildningsanordnare i regionen.

Fortbildning av lärare

11.	 I fortbildningen borde lärarnas utbildningsbehov beaktas särskilt vid förändringar.

Tillgång till fortbildning är särskilt viktig vid förändringar, till exempel när läroplanerna
medför nya undervisningsämnen för lärarna eller förutsätter att de använder undervisnings-
metoder som de inte har utbildning i sedan tidigare. Under läsåret 2016–2017 upplevde
svensklärarna sig behöva fortbildning framför allt för att lära sig om nya lärmiljöer, till
exempel ny undervisningsteknik, och nya undervisningsmetoder.

Anordnare av fortbildning borde aktivt höra sig för med utbildningsanordnare om vilken
typ av fortbildning det för närvarande finns ett behov av. Informationen om fortbildning
behöver även koordineras på riksomfattande nivå för att utbildningsanordnarna alltid ska
ha lättillgänglig information om alla utbildningar som erbjuds. För detta syfte kan Utbild-
ningsstyrelsens portal Studieinfo.fi utvecklas ytterligare, och om portalen borde man även
mer aktivt informera både lärare och undervisningsanordnare.

Universiteten och yrkeshögskolorna skulle kunna samarbeta för att anordna lärarfortbild-
ning, till exempel genom att planera och genomföra gemensamma utbildningar och mer
omfattande fortbildningskurser som två eller flera högskolor samarbetar kring. Utöver
fortbildning borde även andra stödformer som främjar lärarnas yrkesmässiga utveckling
tas fram, till exempel mentorprogram, samarbete mellan lärare som undervisar språk i
årskurserna 1–6 och 7–9 (gemensam planering av studiematerial, undervisningsinnehåll
och informationsutbyte i övergångsskedet) och fortbildning för nyblivna lärare (s.k. ut-
bildning i induktionsskedet) till exempel vid övningsskolor.

Undervisning i B1-svenska

12.	 Det borde inte förekomma avbrott i elevernas språkbana, utan svenska borde under-
visas varje år i årskurserna 7–9.

Den gällande timfördelningen inom den grundläggande utbildningen har medfört att de
fyra årsveckotimmarna i B1-svenska har fördelats på väldigt olika sätt i kommunerna.
Avbrott av olika längd i språkstudierna påverkar utgångsnivån för elevernas språkkunska-

207

per vid övergången från den grundläggande utbildningen till utbildning på andra stadiet.
I detta skede har eleverna även olika mycket studier i B1-svenska bakom sig, vilket beror
på utbildningsanordnarens beslut att tillhandahålla undervisning. Undervisningen kan
antingen följa den riksomfattande timfördelningen eller överstiga de sex årsveckotimmar
som anges i timfördelningen.

13.	 Det är önskvärt att utbildningsanordnarna i första hand ger antingen ämneslärare i
svenska eller klasslärare som har avlagt biämnesstudier i svenska uppdraget att hålla
lektionerna i B1-svenska.

Dessutom borde de som undervisar svenska i årskurserna 1–6 ges möjligheter till fortbildning.

209

Liitteet

LIITE 1. Puhelinhaastatteluihin osallistuneet opetuksen järjestäjät
aluehallintovirastojen aluejaon mukaisessa järjestyksessä

Lappi:

Kolarin kunta
Rovaniemen steinerkoulu

Pohjois-Suomi:

Hailuodon kunta
Kuhmon kaupunki
Oulun kaupunki
Oulun steinerkoulun kannatusyhdistys ry
Sievin kunta

Länsi- ja Sisä-Suomi:

Evijärven kunta
Jyväskylän kaupunki
Jämsän kaupunki
Kauhavan kaupunki
Kaustisen kunta
Kyyjärven kunta
Perhon kunta
Tampereen kaupunki
Vaasan kaupunki

Itä-Suomi:

Kuopion kaupunki
Kuopion kristillisen päiväkodin ja koulun kannatusyhdistys ry
Pieksämäen kaupunki
Rautavaaran kunta
Vesannon kunta

210

Lounais-Suomi:

Luvian kunta (kuntaliitos Eurajokeen 1.1.2017)
Merikarvian kunta
Paraisten kaupunki
Raision kaupunki
Säkylän kunta
Turun kaupunki

Etelä-Suomi:

Espoon kaupunki
Helsingin kaupunki
Helsingin yliopiston Viikin normaalikoulu
Karkkilan kaupunki
Kauniaisten kaupunki
Kirkkonummen kunta
Kouvolan kaupunki
Lahden kaupunki
Pyhtään kunta
Rautjärven kunta
Ruokolahden kunta
Vantaan kaupunki

211

LIITE 2. Arvioinnin vaiheet ja aikataulu

 

 
 
 

 
 
 

 

 
 
 
 

 
 

 
 

Kansallinen koulutuksen arviointi-
keskus (Karvi) on itsenäinen koulu-
tuksen arviointivirasto. Se toteut-
taa koulutukseen sekä opetuksen
ja koulutuksen järjestäjien toimin-
taan liittyviä arviointeja varhaiskas-
vatuksesta korkeakoulutukseen.
Lisäksi arviointikeskus toteuttaa
perusopetuksen ja toisen asteen
koulutuksen oppimistulosten
arviointeja. Keskuksen tehtävänä
on myös tukea opetuksen ja koulu-
tuksen järjestäjiä ja korkeakouluja
arviointia ja laadunhallintaa koske-
vissa asioissa sekä kehittää koulu-
tuksen arviointia.

ISBN 978-952-206-397-7 (nid.)
ISBN 978-952-206-398-4 (pdf)

ISSN 2342-4176 (Painettu)
ISSN 2342-4184 (Verkkojulkaisu)
ISSN-L 2342-4176

Julkaisut 14:2017
Kuka opettaa ruotsia? – Ruotsin kielen opettam

iseen kelpoisuuden tuottavien koulutusten arviointi

Kansallinen
koulutuksen arviointikeskus
PL 28 (Mannerheiminaukio 1 A)
00101 HELSINKI
Puhelinvaihde: 029 533 5500
Faksi: 029 533 5501

karvi.fi

Arvioinnissa selvitettiin kaikkien ruotsin kielen opet-
tamiseen kelpoisuuden tuottavien koulutusten sisäl-
töä, laatua ja ajantasaisuutta. Arvioinnin kohteina oli-
vat ruotsin kielen aineenopettajaksi kelpoisuuden tuot-
tava koulutus, ruotsin oppiaineen opetus (ruotsin kie-
li pää- tai sivuaineena yliopistoissa), kielikylpykoulu-
tuksen koulutusohjelma, luokanopettajakoulutus sekä
ammatillinen opettajankoulutus. 1.8.2016 käyttöön
otetun perusopetuksen tuntijakoasetuksen mukaan
B1-ruotsin opiskelu alkaa nykyisin jo kuudennella vuo-
siluokalla, minkä vuoksi arvioinnissa tarkasteltiin eri-
tyisesti opettajankoulutuksen mahdollisuuksia tarjo-
ta tuleville opettajille valmiudet opettaa ruotsia ala-
koulussa. Arvioinnissa hankittiin tietoa myös muun
muassa ruotsia opettavien opettajien täydennyskou-
lutustarpeista sekä lukuvuonna 2016–2017 perusope-
tuksen alaluokilla B1-ruotsia opettavien opettajien kou-
lutustaustasta.

9789522063977

