
Ammatillinen osallisuus
Tampereen kaupunkiseudun

kasvatusalalla

Tiina Soini
KT, dosentti, tutkimusjohtaja

Tampereen yliopisto, Aretai Oy

21.3.2019

Arvioinnin tausta
• Tampereen kaupunkiseudun kunnat ovat asettaneet osallisuuden ja

sitä tukevan toimintakulttuurin keskeiseksi yhteiseksi strategiseksi
tavoitteeksi kasvatus- ja koulutusalueen kehittämisessä.

(Tampereen kaupunkiseudun perusopetuksen opetussuunnitelma 2016
ja Tampereen kaupunkiseudun varhaiskasvatussuunnitelma 2017)

• Lukuvuonna 2018-19 päätettiin keskittyä toimintakulttuuriin ja
tarkemmin kasvatus- ja koulutustyötä tekevien ammattilaisten
osallisuuden kokemukseen suurien kehittämisprosessien keskellä.

(Tampereen kaupunkiseudun kasvatus- ja opetuspalveluiden
arviointisuunnitelma 2017- 2020)

Arvioinnin toteutus - ja seuraukset?

A
Olemassa
olevan tiedon
koonti ja
tiivistäminen.

B
Arvioinnin
suunnittelu
ja vetäjien
koulutus

C
Arviointi kouluille
ja päiväkodeille.

Arviointiaineis-
ton keruu.

Dialogivetäjien
ryhmähaastat-
telut

D
Arviointi-
aineiston
analyysi ja
raportointi

Mitä
seuraavaksi?

Arvioinnin periaatteet

• Kehittävä arviointi
• Oppimista mahdollistava
• Yhteistä tiedonrakentelua

• Tutkimuksellisuus
• Aiempi tutkimus, analyyttisyys tulosten tulkinnassa

• Dialogisuus
• Osallistujien ääni, moniäänisyys

Ammatillinen osallisuus

• Kokemusta työyhteisöön kuulumisesta
• kuulluksi tulemisesta, arvostuksesta, sosiaalisen tuen

vastavuoroisuudesta

• Kokemusta itsestä oman työn kehittäjänä (toimijuus)
• halua, uskomista omaan pystymiseen ja toimivia strategioita oppia

työssä
• aktiivista osallistumista paitsi oman työn ja myös muiden

kehittämisen tukemiseen (koko työympäristön kehittämiseen)

Ammatillinen osallisuus on keskeinen laadun tekijä kasvatus- ja
koulutusalalla

• Kokemus oman työnsä ohjaimissa olemisesta vaikuttaa suoraan siihen, miten
ammattilaiset pystyvät tukemaan lasten ja nuorten pystyvyyden ja autonomian
kokemuksia ja toimimaan kasvatuskumppaneina kodeille

• Kuulumisen tunne suhteessa ammatilliseen yhteisöön välittyy lapsille ja nuorille
ja vaikuttaa koko kasvuympäristön yhteisöllisyyteen.

• Osallisuuden kokemus vaikuttaa siihen, miten ammattilaisten asiantuntijuus on
käytössä mielekkäiden työn muutosten resurssina ja suuntaajana.

• Osallisuuden kokemus on myös merkittävä työhyvinvoinnin säätelijä. Hyvinvointi
puolestaan tarttuu yhteisöissä, esimerkiksi oppilaiden ja opettajien, kasvattajien
hyvinvointi on vahvassa yhteydessä keskenään.

Osallisuuden
ulottuvuudet

Kuuluminen,
arvostus

Toimijuus

VAHVA
OSALLISUUS

RISTIRIITAINEN
OSALLISUUSHEIKKO OSALLISUUS

RISTIRIITAINEN
OSALLISUUS

Osallistujat

• 8 kuntaa, Tampereen kaupunkiseutu
• 43 yksikköä;

• 22 varhaiskasvatuksen ja 21 perusopetuksen

• Yksiköistä 951 ammattilaista;
• 341 (36%) varhaiskasvatuksen ja 610 (64%) perusopetuksen puolelta.
• Suurin osa vastaajista (56,8%) oli työskennellyt yksikössä yli 5 vuotta, 29% 1-5

vuotta ja 14,2% alle vuoden.

• 196 pienryhmää (3-6 hlöä)

Yksilöaineisto
• Oma ammatillinen osallisuus kokonaisuutena arvioitiin erittäin

myönteisesti (ka 3,38).
• Kokemus itsestä oman työn kehittäjänä arvioitiin hieman myönteisemmin

(ka 3,47) kuin kuuluminen työyhteisöön (ka 3,29).
• Varhaiskasvattajien kokemus itsestään oman työnsä ja työympäristönsä

kehittäjinä oli myönteisempi. Merkitseviä eroja ei kuitenkaan synny
ammattiryhmien, yksikössä työskentelyn ajan suhteen tai yksiköiden tai
kuntien välillä.

• Yksilökyselyn tarkoituksena oli pysäyttää osallistujat asian äärelle ja virittää
heidät ammatillisen osallisuuden pohdintaan, yksilölomakkeella ei siis
tietoisesti haettukaan suuria eroja tai haasteita.

• On kuitenkin jossain määrin hämmästyttävää, miten tasaisen myönteisesti oma
ammatillinen osallisuus arvioitiin

Ammatillista osallisuutta edistävät tekijät
Luokka Maininnat koko aineistossa

Yhteisön sisäinen vuorovaikutus 370 (41,2%)

Arjen ulkoiset ja rakenteelliset tekijät 252 (28,1%)

Yksilön ammatillinen orientaatio 166 (18,5%)

Johtamisen rakenteet ja käytännöt 110 (12,2%)

Yhteensä 898 (100%)

Edistävien tekijöiden kuvausta

Yhteisön sisäinen vuorovaikutus
• Kunnioitus, kiinnostus, kuunteleminen
• Hyväntahtoinen ilmapiiri
• Avoimet dialogit

Arjen ulkoiset ja rakenteelliset tekijät
• Aikaa ja paikkoja ammatilliselle vuorovaikutukselle
• Ammatillisen vuorovaikutuksen oikeanlaiset rakenteet

Edistävien tekijöiden kuvausta

Yksilön ammatillinen orientaatio
• Työhön sitoutuminen ja sen vakavasti ottaminen koettiin työn kehittämisen

kannalta tärkeinä
• Toisaalta myös huumori ja maanläheisyys
• Ammatti-identiteetin selkeys ja joustavuus
• Oman ammatillisen tilanteen ja kehittämisen suhteuttaminen laajempaan

kontekstiin

Johtamisen rakenteet ja käytännöt
• Kuunteleva ja vastavuoroinen johtajuus kuntatasolla että yksikön johtamisessa.
• Kehittämismyönteisyys ja kannustaminen
• Selkeys ja johdonmukaisuus johtamisessa

Ammatillista osallisuutta estävät tekijät

Arjen ulkoiset ja rakenteelliset tekijät 330 (42,6%)

Yhteisön sisäinen vuorovaikutus 153 (19,8%)

Johtamisen rakenteet ja käytännöt 115 (14,9%)

Yksilön ammatillinen orientaatio 102 (13,2%)

Kuormitus 74 (9,6%)

Yhteensä 774 (100%)

Estävien tekijöiden kuvausta

• Arjen ulkoiset ja rakenteelliset tekijät
• Tiimityöskentelyn haasteet; jäsenyys, mistä puhutaan
• Koulutukseen pääseminen
• Arjen sälä

• Yhteisön sisäinen vuorovaikutus
• Epäsymmetrinen vuorovaikutus
• ei aikaa avoimelle keskustelulle, merkitysten rakentamiselle
• Ideoiden torppaaminen

Estävien tekijöiden kuvausta

• Johtamisen rakenteet ja käytännöt
• Autoritäärinen johtaminen, asiat tulevat ylhäältä ilman yhteistä keskustelua
• Priorisoinnin puute
• Suunnitelmallisuuden ja selkeiden raamien puute

• Yksilön ammatillinen orientaatio
• Joustamattomuus
• Opittu kyynisyys ja kehittämisvastaisuus
• Vastuun pakoilu
• Epäselvä ammatti-identiteetti

• Kuormitus
• Väsymys, kyynistyminen ja riittämättömyyden tunne

Erot varhaiskasvatuksen ja perusopetuksen
yksiköiden välillä
Edistävissä tekijöissä:
• Yksilön ammatillinen orientaatio pk=15,9%, vaka=22,2%
• Johtamisen rakenteet ja käytännöt pk=14,3%, vaka=9,3%

Estävissä tekijöissä:
• Arjen ulkoiset ja rakenteelliset tekijät pk=44,9%, vaka=38,7%
• Yhteisön sisäinen vuorovaikutus pk=17,1%, vaka=24,3%

Osallistava
toimintakulttuuri

• Kuulumisen kokemusta
tukevan toimintakulttuurin
elementit

Sitoutunut ja
aktiivinen
ammatillinen
orientaatio

Keskusteleva,
hyväntahtoinen ja
tasa-arvoinen
yhteisö

Ohjausta ja kuuntelua
tasapainottava
johtaminen

Kehittämistoimijuus

Kehittämiseen liittyvää toimijuutta
tukevat elementit

Motivaatio,
pystyvyys ja
taidot

Merkityksistä
neuvotteleminen
ja kollegiaalinen
tuki

Merkitysneuvottelujen
rakenteistaminen ja
rajaaminen,
kannustaminen

Palaute kentältä

• Arvioinnin teema koettiin erittäin tärkeäksi ja jossain määrin uudeksi
tulokulmaksi kasvatusalan ammattilaisten työhön.

• Keskustelut (dialogit), joissa sai rauhassa pohtia ja jakaa omaa
kokemustaan osallisuudesta koettiin erittäin antoisiksi.

• Vahva toive siitä, että arvioinnilla olisi seurauksia kentälle ja että
keskustelu jatkuisi.

