
KASVATUSTIETEIDEN TIEDEKUNTA

MÄKELÄ, PÄIVI
SAGLAMER, SANNI

OPETTAJIEN KÄSITYKSIÄ YRITTÄJYYSKASVATUKSEN YHTEYDESTÄ
NUORTEN ELÄMÄNHALLINTATAITOJEN KEHITTYMISEEN

Kasvatuspsykologian pro gradu -tutkielma

Kasvatustieteiden ja opettajankoulutuksen yksikkö

Kasvatustieteiden koulutus

2014

Kasvatustieteiden tiedekunta Tiivistelmä opinnäytetyöstä

Kasvatuspsykologian koulutus

Tekijä
Mäkelä, Päivi

Saglamer, Sanni

Työn nimi
OPETTAJIEN KÄSITYKSIÄ YRITTÄJYYSKASVATUKSEN YHTEYDESTÄ NUORTEN ELÄMÄNHALLINTATAITOJEN

KEHITTYMISEEN

Pääaine
Kasvatuspsykologia

Työn laji
Pro gradu -tutkielma

Aika
Helmikuu 2014

Sivumäärä
101 + 1

Yrittäjyyskasvatus on ollut kirjattuna peruskoulun opetussuunnitelmaan aihekokonaisuutena jo vuosia, mutta

se ei ole vielä laajalti vakiintunut peruskoulujen oppiaineiden tavoitteisiin tai koulujen toimintakulttuuriin.

Yrittäjyyskasvatusta voidaan painottaa joko sisäiseen tai ulkoiseen yrittäjyyteen. Tämän Pro gradu -

tutkielman tavoitteena on kuvata yrittäjyyskasvatuksen kasvatuksellisia tavoitteita ja sitä, miten ne tukevat

nuoruuden ikävaiheessa elämänhallintataitojen kehittymistä.

Toteuttamamme tutkimuksen tavoitteena on selvittää yrittäjyyskasvatusta opetusmenetelmänä käyttävien

opettajien käsityksiä yrittäjyyskasvatuksen ja etenkin sisäisen yrittäjyyden yhteydestä nuorten

elämänhallintataitojen kehittymiseen. Lähestymme yrittäjyyskasvatusta kasvatustieteellisestä näkökulmasta

ja nuoruuden ikävaiheen elämänhallintataitoja tarkastelemme Albert Banduran sosiokognitiiviseen teoriaan

sijoittuvan minäpystyvyyden käsitteen avulla. Tutkimus on toteutettu fenomenografisella lähestymistavalla,

jonka tavoitteena on tuoda ilmi tietyn joukon erilaisia tapoja käsittää tutkimuskohteena olevaa ilmiötä.

Aineistonkeruumenetelmänä käytettiin teemahaastattelua ja aineisto kerättiin syys-lokakuun 2013 aikana

haastattelemalla kuutta yrittäjyyskasvatusta opetusmenetelmänä käyttävää yläkoulun opettajaa.

Tutkimuksen pääongelmana on selvittää, millaisia käsityksiä opettajilla on yrittäjyyskasvatuksen ja sisäisen

yrittäjyyden yhteydestä nuorten elämänhallintataitojen kehittymiseen. Pääongelma jäsentyy kahden

alaongelman avulla, joilla kartoitetaan opettajien käsityksiä yrittäjyyskasvatuksesta ja sisäisestä

yrittäjyydestä sekä opettajien käsityksiä nuoruuden ikävaiheessa tärkeistä elämänhallintataidoista.

Aineiston analyysin suoritimme neljän vaiheen kautta niin, että opettajien käsityksistä muodostui

kuvauskategoriajärjestelmä, joka sisältää kolme ylätason kategoriaa ja niiden alakategoriat. Opettajien

käsityksiä yrittäjyyskasvatuksesta tarkastellaan kolmessa alakategoriassa yrittäjyyskasvatukseen liitettyjen

tavoitteiden ja opetuksessa käytettävien menetelmien sekä sisäiseen yrittäjyyteen liittyvien käsitysten kautta.

Käsityksiä nuoruuden ikävaiheessa tärkeistä elämänhallintataidoista kuvataan kahdessa alakategoriassa:

nuoruuden tärkeät elämänhallintataidot ja nuorten valmiudet suunnitella tulevaisuuttaan. Tutkimukseen

osallistuneiden käsityksiä nuorten elämänhallintataitojen tukemisesta yrittäjyyskasvatuksen avulla kuvaillaan

kolmessa alakategoriassa: usko omiin kykyihin ja mahdollisuuksiin vaikuttaa oman elämän kulkuun, omien

vahvuuksien tunnistaminen ja oman tulevaisuuden suunnittelu.

Tutkimukseemme osallistuneiden opettajien käsitysten mukaan nuoruuden ikävaiheessa on tärkeää, että

nuoret löytävät omat vahvuutensa, uskovat omiin kykyihinsä, heidän pystyvyyden tunteensa vahvistuu ja

siten saavat valmiuksia oman tulevaisuuden suunnitteluun. Opettajien mukaan peruskoulussa

kasvatustavoitteet painottuvat sisäiseen yrittäjyyteen, johon liitettiin ominaisuuksia kuten omatoimisuus,

itseohjautuvuus, määrätietoisuus ja ongelmanratkaisukyky. Nämä sisäisen yrittäjyyden ominaisuudet

opettajat mielsivät yrittäjämäisiksi ajattelu-, toiminta- ja suhtautumistavoiksi; osaksi laajempaa osaamista,

joita voidaan kutsua elämänhallintataidoiksi. Tutkimukseen osallistuneiden opettajien mukaan

yrittäjyyskasvatuksen avulla voidaan tukea nuoruuden ikävaiheessa tärkeiden elämänhallintataitojen

kehittymistä. Tutkimustulokset eivät ole fenomenografisen lähestymistavan mukaisesti yleistettävissä.

Tulokset kuvaavat yrittäjyyskasvatuksen yhteyttä elämänhallintataitojen kehittymiseen ja niiden valossa

yrittäjyyskasvatus näyttäytyy yhtenä opetusmenetelmänä, jolla nuorten elämänhallintataitojen kehittymistä

voidaan tukea.

Asiasanat fenomenografia, minäpystyvyys, teemahaastattelu, kokemuksellinen oppiminen, opetusmenetelmät, sisäinen

yrittäjyys

Sisältö

1 JOHDANTO ... 1

2 YRITTÄJYYSKASVATUS ... 5

2.1 Yrittäjyyskasvatus käsitteenä ... 5

2.2 Sisäinen ja ulkoinen yrittäjyys ... 7

2.3 Yrittäjyyskasvatuksen tavoitteet ja käytäntö .. 9

2.3.1 Yrittäjyyskasvatus opetussuunnitelmassa .. 9

2.3.2 Yrittäjyyskasvatus opetusmenetelmänä ... 10

2.4 Yhteenvetoa yrittäjyyskasvatuksesta .. 13

3 ELÄMÄNHALLINTA JA MINÄPYSTYVYYS VARHAISNUORUUDESSA 15

3.1 Varhaisnuoruus ja elämänhallintataitojen kehittyminen .. 15

3.2 Minäpystyvyys ... 18

3.2.1 Minäpystyvyys käsitteenä .. 18

3.2.2 Minäpystyvyyden rakentuminen ... 19

3.2.3 Minäpystyvyys elämänhallintataitona ... 21

3.3 Yhteenvetoa elämänhallintataidoista ja minäpystyvyydestä 23

4 TUTKIMUKSEN TOTEUTUS .. 26

4.1 Fenomenografia tutkimuksen lähtökohtana ... 26

4.2 Tutkimuksen tavoitteet ... 29

4.3 Teemahaastattelu aineistonkeruumenetelmänä .. 32

4.3.1 Teemahaastattelujen toteutus ... 36

4.4 Aineiston analyysi .. 37

4.4.1 Aineiston analyysi fenomenografiassa .. 37

4.4.2 Analyysin eteneminen.. 40

5 TUTKIMUSHAVAINNOT .. 46

5.1 Käsitykset yrittäjyyskasvatuksesta ... 48

5.1.1 Yrittäjyyskasvatuksen tavoitteet .. 48

5.1.2 Yrittäjyyskasvatuksen menetelmät .. 53

5.1.3 Sisäinen yrittäjyys .. 57

5.2 Käsitykset nuorten elämänhallintataidoista .. 59

5.2.1 Nuoruuden ikävaiheessa tärkeät elämänhallintataidot ... 60

5.2.2 Nuorten valmiudet suunnitella omaa tulevaisuutta ... 64

5.3 Käsitykset yrittäjyyskasvatuksen yhteydestä nuorten elämänhallintataitojen

kehittymiseen ... 65

5.3.1 Usko omiin kykyihin ja mahdollisuuksiin vaikuttaa oman elämän kulkuun 65

5.3.2 Omien vahvuuksien tunnistaminen ... 66

5.3.3 Oman tulevaisuuden suunnittelu ... 70

6 TUTKIMUSTULOKSET ... 73

6.1 Käsitykset yrittäjyyskasvatuksesta ja sisäisestä yrittäjyydestä 73

6.2 Käsitykset nuoruuden ikävaiheessa tärkeistä elämänhallintataidoista 77

6.3 Käsitykset yrittäjyyskasvatuksen ja etenkin sisäisen yrittäjyyden yhteydestä nuorten

elämänhallintataitojen kehittymiseen ... 82

7 TUTKIMUKSEN LUOTETTAVUUS  .. 87

8 POHDINTA .. 92

LÄHTEET ... 95

LIITTEET .. 102

1 JOHDANTO

Yrittäjyys on uutta luovaa, innovatiivista, päämäärätietoista, osallistuvaa ja vaikuttavaa

toimintaa. Yrittäjyys voidaan nähdä elämänasenteena, yrittäjämäisenä tapana suhtautua

ympäröivään maailmaan. Se on innostusta, asioiden katsomista uudesta näkökulmasta,

luovuutta, uteliaisuutta ja halua oppia uutta. Yrittäjämäisen ajattelu-, toiminta ja suhtautu-

mistavan toivoisi olevan osa niitä kansalaistaitoja, joita nuorella on peruskoulusta päästy-

ään, hänen jatkaessa kohti lisäkoulutusta ja vaativia työmarkkinoita.

Miten oppilaat voivat sitten omaksua näitä taitoja peruskoulussa? Yrittäjyyskasvatus tukee

niitä taitoja ja valmiuksia, jotka ovat nuorille nyky-yhteiskunnassa tärkeitä. Yrittäjyyskas-

vatuksen tavoitteena on yksilön yrittäjämäisen asenteen, ajattelutapojen ja ominaisuuksien

herättäminen ja edistäminen, jotka heijastuvat myös hänen toimintaansa (Ristimäki 1998,

65–66). Yrittäjyyskasvatuksen tehtävänä on tukea lapsen tai nuoren kasvua vastuulliseksi,

oma-aloitteiseksi, itseohjautuvaksi, luovaksi ja yhteistyökykyiseksi kansalaiseksi (Ristimä-

ki 1998, 65–66; Opetusministeriö 2009, 17).

Yrittäjyyskasvatuksessa oppilaan toiminta ja tavoitteet nousevat keskeiseksi; oppilaalle

annetaan vastuuta, häntä kannustetaan, annetaan mahdollisuuksia näyttää kykynsä ja luot-

taa niihin sekä ohjataan tavoitteelliseen toimintaan osana muuta ryhmää. Oppimisen toi-

minnallisuuden kautta oppilaiden motivaatio kasvaa, sosiaaliset taidot kehittyvät ja minä-

kuva vahvistuu. (Opetusministeriö 2009, 17–18.) Oppilas oppii tunnistamaan omia vah-

vuuksiaan ja heikkouksiaan, joiden tunnistamisesta on apua nuoren kohdatessa tulevai-

suuden haasteita (SOOL ry 2011, 9).

Nuoruuden ikävaiheeseen liittyy omaa elämänkulkua ohjaavien valintojen ja toisaalta yh-

teiskunnallisten normien täyttäminen (Nurmi, 2003, 263). Käsite elämänhallintataidot

mainitaan useassa eri asiakirjassa, kuten opetussuunnitelmassa ja nuorisotyötä koskevissa

dokumenteissa. Useimmiten elämänhallintataidoilla tarkoitetaan yksilön valmiuksia tehdä

omaa elämää koskevia valintoja ja ohjata omaa elämäänsä. Elämänhallintataitojen kehit-

tyminen nuoruudessa on tärkeää, koska silloin tehdään esimerkiksi koulutusta ja tulevai-

suutta koskevia valintoja.

2

Elämänhallintaitojen kehittymisen tukeminen nähdään myös tärkeänä useiden eri asiakirjo-

jen valossa. Perusopetuksen opetussuunnitelman perusteissa (2004) todetaan, että perus-

opetuksen tehtävä on kasvatuksellinen ja opetuksellinen ja, että sen tulee mahdollistaa lap-

sen kasvu ja itsetunnon kehittyminen, antaa lapselle valmiudet elämässä tarvitsemiensa

tietojen hankkimiseen sekä jatko-opintoihin ja aktiiviseen, osallistuvaan kansalaisuuteen

(Opetushallitus 2004, 14). Perusopetuksen opetussuunnitelman perusteiden muutokset ja

täydennykset -asiakirjassa (2010) todetaan, että opetuksen tavoitteena on kannustavan vuo-

rovaikutuksen, yhteistyön, yhteisen vastuunoton ja osallisuuden edistäminen. Oppilaalla

tulee olla mahdollisuus vaikuttaa toimintaympäristöön ja omaan sekä yhteiseen työskente-

lyyn. Näin pyritään tukemaan oppilaan kasvua vastuulliseksi ja hyvinvoivaksi yhteiskun-

nan jäseneksi. (Opetushallitus 2010, 8.)

Oman elämän ja koulutusvalintojen suunnittelua varten nuori tarvitsee käsityksen omista

kyvyistään ja vahvuuksistaan sekä luottamuksen omiin kykyihinsä. Nuoren elämänhallin-

taa edistävät ongelmanratkaisutaidot ja kyky suunnitella omaa tulevaisuuttaan sekä tehdä

omaa elämää koskevia päätöksiä. Yksilön elämänhallinnan tunne on subjektiivinen koke-

mus, mikä kehittyy läpi elämän. Lapsia ja nuoria voi kasvattaa kohtaamaan pettymyksiä,

heille voi opettaa työelämässä tarvittavia taitoja, heitä voi auttaa suunnittelemaan tulevai-

suuttaan ja osallistumaan aktiivisena kansalaisena yhteiskunnallisiin sekä heitä itseään

koskeviin asioihin. Yhteiskunnan ja työelämän muutokset edellyttävät nuorilta elämänhal-

lintaitoja, joiden avulla omaa tulevaisuutta voidaan hahmottaa ja suunnitella. Koulun tulee

ottaa huomioon nuoruuden muuttuvat toimintaympäristöt ja nuoruuden kehitystehtävät

sekä tukea nuoria tässä ikävaiheessa, jolloin muodostetaan käsitystä itsestään erilaisten

ristiriitaisten vaikutuslähteiden kautta. Yrittäjyyskasvatuksella pyritään tukemaan lapsen ja

nuoren kasvua vastuuta ottavaksi, aktiiviseksi ja osallistuvaksi kansalaiseksi, joka uskoo

itseensä ja omiin kykyihinsä. Näiden tavoitteiden voidaan katsoa tukevan nuoruudessa

tärkeitä elämänhallintataitoja, joiden avulla nuori kykenee suunnittelemaan omaa elämään-

sä ja saa tarvittavat valmiudet oman tulevaisuuden suunnitteluun sekä itselleen sopivan

koulutuspaikan valitsemiseen.

Työelämän jatkuvat muutokset, kuten uusien alojen syntyminen, vaatii tulevaisuuden ope-

tusalan ammattilaisia valmistamaan nuoria näihin haasteisiin. Nuoret halutaan entistä no-

peammin työelämään, mistä kertoo esimerkiksi Opetus- ja kulttuuriministeriön (2009) lin-

jaukset, joiden mukaan suomalaiset nuoret aloittavat korkeakouluopintonsa myöhään ver-

3

raten muihin Euroopan maihin. Nopeuttamiseen tähdätään muun muassa pääsykoejärjes-

telmien uudistamisilla. (Opetus- ja kulttuuriministeriön verkkolehti 2009.) Kuitenkin moni

opiskelupaikan saaneista jättää opintonsa kokiessaan, että opiskelee itselleen soveltuma-

tonta alaa. Tällöin tärkeämpänä voidaan nähdä se, että nuorten omien vahvuuksien ja kiin-

nostuksen kohteiden löytämistä tuetaan riittävän varhain, jotta koulutusvalinnat eivät tule

nuorille yllättäen ja, jotta nuoret osaavat valintoja tehdä. Valintojen tekemiseen nuorilta

edellytetään tietynlaisia valmiuksia, joita voidaan kutsua elämänhallintataidoiksi. Yksit-

täisten tietojen sijaan koulun tavoitteena tulisikin olla laajempien elämänhallintataitojen

tukeminen. Lisäksi nuorten työelämätietoisuutta voidaan lisätä esimerkiksi koulun ja yri-

tysten välisellä yhteistyöllä. Tämän avulla opetussuunnitelman sisällöt kiinnittyvät työelä-

mään ja koulun käyminen sekä oppiaineet saavat merkityksen nuoren maailmassa.

Nuorten työelämään kiinnittyminen on yhteiskunnallinen huoli, mutta nuorten näkökul-

masta huolena on se, osaako valita itselleen oikean alan, saako valitsemaltaan alalta töitä ja

miten saa tarvittavaa työkokemusta riittävästi jo nuorena (Vuorinen, N. 26.3.2012). Talou-

dellisen tiedotustoimiston tekemän Kun koulu loppuu -tutkimuksen (2013) mukaan nuoret

kaipaavat oppiaineiden kiinnittymistä työelämässä tarvittaviin tietoihin. Tutkimuksessa

kysyttiin, mistä nuoret saavat tietoa erilaisista opiskelualoista ja työelämästä. Vastaukset

olivat hämmentäviä; ensimmäisen käden tietolähteeksi nousi perhe ja sukulaiset, toiseksi

ystävät, vasta kolmantena mainittiin koulun oppilaanohjaaja ja neljäntenä työelämään tu-

tustumisjakso sekä viidentenä eri oppilaitosten verkkosivut. Nuoret pitivät tärkeänä, että

tietoisuus eri aloista olisi riittävää ja huomauttivat, että omien vahvuuksien löytäminen

auttaisi valintojen tekemisessä. (T-Media 2013.) Mikä on siis peruskoulun rooli nuorten

valmistamisessa koulutusvalintojen tekemiseen, tai vielä laajemmin oman tulevaisuuden

suunnitteluun? Yrittäjyyskasvatuksen tavoitteena on se, että nuoret saavat työelämässä

tarvittavien taitojen lisäksi kokeilla erilaisia rooleja, minkä avulla he voivat löytää omia

vahvuuksiaan ja heikkouksiaan, sekä muodostaa käsitystä itsestään. Tämä puolestaan aut-

taa oman urapolun hahmottamisessa.

Yhteiskunnallinen keskustelu nuorten työttömyydestä, Suomen haasteellinen taloudellinen

tilanne ja pakolliset koulutusta koskevat leikkaukset herättivät mielenkiintomme koulutuk-

sen kehittämistarpeeseen. Näemme myös tarpeen siihen, että nuoria valmistetaan perus-

koulun viimeisellä luokalla tehtäviin koulutusvalintoihin entistä varhaisemmin. Oppi-

laanohjausta on muutama tunti viikossa, mutta opiskeluvaihtoehtoja koskevia tietoja tärke-

4

ämpänä näemme sen, että nuoret tunnistavat omat vahvuutensa ja muodostavat käsityksen

omasta pystyvyydestään. Omien vahvuuksien tunnistaminen ja minäkäsityksen muodosta-

minen on aikaa vievä prosessi, eikä yksittäisten harjoitusten tai esimerkiksi ammatinvalin-

tatestien tekeminen riitä tueksi nuoruuden ikävaiheessa tehtäviin, koko elämää koskeviin

valintoihin. Yrittäjyyskasvatusta voidaan toteuttaa kaikilla luokka-asteilla ja sen avulla

voidaan tukea lasten ja nuorten myönteisen minäkuvan vahvistumista.

Tämän tutkimuksen tarkoituksena on kartoittaa fenomenografisen tutkimusotteen avulla

yrittäjyyskasvatusta opetusmenetelmänään käyttävien opettajien käsityksiä yrittäjyyskasva-

tuksesta, sisäisestä yrittäjyydestä ja nuorten elämänhallintataidoista. Päätutkimusongel-

manamme on selvittää, millaisia käsityksiä opettajilla on yrittäjyyskasvatuksen ja sisäisen

yrittäjyyden yhteydestä nuorten elämänhallintataitojen kehittymiseen. Keräsimme tutki-

musaineiston teemahaastattelun avulla haastattelemalla kuutta yrittäjyyskasvatusta ope-

tusmenetelmänä käyttävää yläkoulun opettajaa Oulun alueelta.

Tutkielmassa on yhteensä kahdeksan päälukua, jotka on jaettu lisäksi pienempiin alalukui-

hin. Tutkielman toinen ja kolmas luku muodostavat tutkimuksemme teoreettisen viiteke-

hyksen; luvussa 2 tarkastelemme yrittäjyyskasvatusta ja luvussa 3 elämänhallintaa ja mi-

näpystyvyyttä varhaisnuoruudessa. Tämä teoriaosuus luo pohjan toteuttamamme tutkimuk-

sen tarkastelulle. Tutkielman luvussa 4 kuvaamme tutkimuksen toteuttamista fenomeno-

grafisen tutkimusotteen avulla. Luvun 4 alaluvuissa esittelemme myös tutkimuksen aineis-

ton keruun ja analyysin vaiheet. Luvussa 5 kuvaamme tutkimushavainnot ja luvussa 6 vas-

taamme tutkimusongelmiin kokoamalla tutkimuksemme keskeiset tulokset. Tämän jälkeen

tarkastelemme toteuttamamme tutkimuksen luotettavuutta luvussa 7. Luku 8 päättää tut-

kielmamme pohdintaan.

5

2 YRITTÄJYYSKASVATUS

Tässä luvussa tarkastelemme yrittäjyyskasvatusta aiheeseen liittyvän kirjallisuuden avulla.

Jotta yrittäjyyskasvatuksesta muodostuisi lukijalle eheä käsitys, käsittelemme sitä ensin

käsitteen tasolla, jonka jälkeen siirrymme tarkastelemaan sen käytäntöä ja tavoitteita.

Aloitamme luvun kertomalla yrittäjyyskasvatus-käsitteen sekä sisäisen ja ulkoisen yrittä-

jyyden määrittelyistä, jonka jälkeen siirrymme tarkastelemaan yrittäjyyskasvatusta opetus-

suunnitelmassa ja opetusmenetelmänä. Luvun lopuksi kokoamme yhteenvetoa siitä, millai-

set lähtökohdat yrittäjyyskasvatuksen teoria antaa tutkimuksemme toteuttamiseen.

2.1 Yrittäjyyskasvatus käsitteenä

Suomen historiassa voidaan nähdä kolme vaihetta yrittäjyyden edistämisessä. Näitä ovat

1950–60-lukujen taloudellisen kasvatuksen vaihe, 1980-luvun yrittäjäkoulutus sekä 1990-

luvulta alkanut yrittäjyyskasvatuksen kausi. 1990-luvun alun laman johdosta pienyritysten

merkitys yhteiskunnassamme kasvoi ja viritti keskustelua yrittäjyyden ja oppimisen välille.

(Opetusministeriö 2009, 25.) Samalla se raivasi tilaa yrittäjyyskasvatukselle (Kyrö 2001,

92). Koulun tehtäväksi tuli kouluttaa nuoret ajattelemaan itsensä työllistämistä yrittäjänä

sen sijaan, että he hakeutuisivat töihin toisen palvelukseen. Koulutusta tarvittiin, jotta nuo-

ret saatiin hankkimaan elantonsa omatoimisesti ja vahvistamaan työmarkkinakelpoisuut-

taan. (Opetusministeriö 2009, 25.)

1990-luvun alussa näkökulma yrittäjyyteen muuttui; yrittäjämäinen toiminta alettiin nähdä

hyvänä mallina kaikessa työnteossa, myös silloin kun ollaan töissä jonkun toisen palveluk-

sessa (Ikonen 2006, 25–26; Ristimäki 2004, 35). Uuden näkökulman mukaan yrittäjyys

voidaan nähdä tietynlaisena elämänasenteena, yrittäjämäisenä suhtautumisena ympäröi-

vään todellisuuteen. Tiettyjen taitojen opettamisen sijaan koulun tehtäväksi tuli välittää

yleisempää asennoitumista itseä ja ympäröivää maailmaa kohtaan. Tästä näkökulmasta

yrittäjyys ei ole pelkkää elannonhankintaa varten, vaan se on yleistä suhtautumista elämäs-

sä vastaan tuleviin tilanteisiin. Uudenlainen näkökulma synnytti uuden käsitteen yrittä-

jyyskasvatus. (Ikonen 2006, 25–27.) Se nousi koulujen valtakunnallisen opetussuunnitel-

man aihealueeksi 1990-luvun puolivälissä (Ristimäki 2004, 35). Yrittäjyyskasvatuksella

6

tarkoitetaan yrittäjämäiseen toimintatapaan ja yritystoimintaan kasvattamista (Kyrö, Leh-

tonen & Ristimäki 2007, 17; Ristimäki 2004, 12–13).

Yrittäjyyskasvatus muodostuu kahdesta eri käsitteestä, jotka ovat yrittäjyys ja kasvatus.

Yrittäjyyskasvatus-käsitettä on lähestytty sekä taloustieteen että kasvatustieteen näkökul-

mista. Käsitteelle ei löydy yksioikoista määrittelyä. Sitä voidaan painottaa joko yrittäjyy-

teen tai kasvatukseen (Rytkölä, Ruskovaara & Järvinen 2011, 7). Yrittäjyyskasvatus-

käsitteen määrittely riippuu yrittäjyys- ja kasvatuskäsitteiden määrittelyistä ja niiden eri

tulkinnoista. Määrittelyyn vaikuttaa näin ollen kulttuuri ja lähtökohdat, joista käsitettä lä-

hestytään. (Kyrö & Ripatti 2006, 16.)

Englannin kielessä sanaa ”yrittäjä” vastaa sana ”entrepreneur”, jolla on erilainen merkitys-

sisältö kuin suomen kielen vastaavalla sanalla. Entrepreneur tarkoittaa suomennettuna uu-

distajaa ja tilaisuuteen tarttujaa, eikä näin ollen viittaa suoraan yrittäjänä toimivaan henki-

löön. Kuvailu viittaa enemmänkin yritystoimintaa suunnittelevaan henkilöön. Suomen kie-

len sana ”yrittäjä” viittaa vahvasti elinkeinoelämään tarkoittamalla henkilöä, joka harjoittaa

omassa yrityksessään yritystoimintaa. Tämä tuottaa yrittäjyyskasvatuksen määrittelyn yh-

teydessä ongelmia. Yrittäjyys-sana vaatiikin yrittäjyyskasvatuksen yhteydessä hieman eri-

laisen määritelmän kuin arkikielessä. (Ristimäki 2004, 17–18.) Ristimäen (2004) mukaan

yrittäjämäinen toiminta vastaa enemmän yrittäjyyskasvatuksen tarpeita määritellä yrittä-

jyys-sanaa. Näin yrittäjyyskasvatuksen päämäärät koulun toiminnassa voidaan jakaa kah-

teen tavoitteeseen; yrittäjyyskasvatuksen avulla voidaan tavoitella oppilaiden yrittäjämäistä

toimintaa tai tarjota yrittäjyyttä ammatinvalinnallisena vaihtoehtona. (Ristimäki 2004, 25–

26).

Yrittäjyyden käsitettä voidaan Kyrön ja Ripatin (2006) mukaan lähestyä käsitteiden yrittä-

jämäisyys ”entrepreneurial” ja yritteliäisyys ”enterprising” kautta. Yrittäjämäisyydellä vii-

tataan liiketoimintaan ja yritteliäisyydellä yrittäjyysvalmiuksiin ja osaamiseen. (Kyrö &

Ripatti 2006, 17.) Yrittäminen ja yritteliäisyys ovat erilaisten tilanteiden kohtaamista, jois-

sa yksilö huomaa uuden oppimisen tarpeet ja joissa oppiminen tapahtuu virheiden ja vai-

keuksien kautta. Yritteliäisyydessä on tärkeää ympäristön utelias tutkiminen, sosiaalisuus,

itseluottamus sekä omien vahvuuksien parantaminen. (Lepistö 2011, 15.)

7

Yrittäjyyskasvatusta koskevassa kirjallisuudessa on pidetty erillään yrittäjä- ja yrittäjyys-

kasvatus. Yrittäjäkasvatuksen päämääränä on nähty pääasiassa olevan yritystoiminnan ke-

hittäminen ja yritysten määrän lisääntyminen. Yrittäjäkasvatus sisältää yrittäjäkoulutuksen,

jonka tavoitteena on yrittäjämyönteisen asenteen ja yrittäjyyteen liittyvien tietojen ja taito-

jen välittäminen. Yrittäjyyskasvatus sen sijaan pyrkii ennen kaikkea synnyttämään myön-

teistä asennetta yrittäjyyteen. (Ikonen 2006, 26.) Samantapainen erottelu on tehty myös

yrittäjyyskasvatuksen, yrittäjyyskoulutuksen ja yrittäjä- ja yrittäjyyskurssien välillä. Yrittä-

jyyskoulutuksella tarkoitetaan tässä yhteydessä institutionaalista koulutusta, joka on kui-

tenkin pidempiaikaisempaa kuin yrittäjä- ja yrittäjyyskurssit, joilla tarkoitetaan lyhytkes-

toisia tietoiskuja liittyen yrittäjyyteen. Yrittäjyyskasvatuksen tavoitteet ovat laajemmat

kuin arkiajattelussa yrittäjyyteen liitettävät yritystoiminnan pyörittämiseen ja aloittamiseen

liittyvät seikat. (Ristimäki 2004, 12.)

2.2 Sisäinen ja ulkoinen yrittäjyys

Perinteisesti yrittäjyyskasvatuksesta puhuttaessa erotetaan toisistaan kaksi yrittäjyyden

muotoa; sisäinen ja ulkoinen yrittäjyys. Jako sisäiseen ja ulkoiseen yrittäjyyteen on jok-

seenkin vakiintunut ja yrittäjyyskasvatukseen perehtyneiden keskuudessa hyvin tunnettu.

Myös muunlaisia jaotteluja yrittäjyyden muodoista on tehty (esim. Kyrö 2001, 99). Tässä

luvussa keskitymme etenkin sisäisen yrittäjyyden käsitteeseen, sillä se on tutkielmamme

kannalta keskeinen.

Ristimäen (2004, 13) mukaan sisäisellä yrittäjyydellä: ”...tarkoitetaan yrittäjämäistä toi-

mintaa toisen palveluksessa.” Sisäinen yrittäjyys voidaan hänen mukaansa nähdä yksilöä

laajempana yhteisön toimintatapana, jolloin viitataan työyhteisön tai organisaation yrittä-

jämäiseen toimintaan. (Ristimäki 2002, 6; 2004, 13.) Koiranen ja Pohjansaari (1994) ovat

määritelleet samaan tapaan sisäisen yrittäjyyden yrittäjämäiseksi ajattelu-, toiminta- ja suh-

tautumistavaksi jossakin työyhteisössä. Sisäinen yrittäjyys motivoi yhteisössä toimimiseen,

sillä yksilöille annetaan vapautta asioiden luomiseen ja omien ajatusten julki tuomiseen.

Yhteisö luo yksilöille mahdollisuuksia monipuoliseen itsensä toteuttamiseen, mikä tuo

esiin yksilössä piilevää yrittäjyyttä. Näin ollen sisäinen yrittäjyys liittyy yksilön ja ryhmän

toimintaan. Koiranen ja Pohjansaari liittävät sisäisen yrittäjyyden vahvasti motivaatioon,

luovuuteen, innovatiivisuuteen, joustavuuteen, vastuuseen ja itsenäisyyteen. He korostavat,

että yrittäjyyteen kasvaminen on tietojen, taitojen sekä asenteen kehittämistä, ja yksilöta-

8

solla se on persoonallisuuden kehittymistä. (Koiranen & Pohjansaari 1994, 7, 10, 35–36,

117.) Sekä Ristimäki että Koiranen ja Pohjansaari liittävät sisäiseen yrittäjyyteen vahvasti

sosiaalisen ja kollektiivisen puolen.

Ikosen (2006, 26–27) mukaan sisäisellä yrittäjyydellä: ”Kirjoittajasta riippuen... voidaan

tarkoittaa joko aloitteikasta toimintaa palkkatyöntekijänä tai ylipäätään yrittäjämäistä elä-

mänasennetta.”. Jylhä-Laide (1998) määrittelee sisäisen yrittäjyyden sellaisiksi yrittäjämäi-

siksi ominaisuuksiksi, jotka auttavat meitä selviytymään eteemme tulevista haasteista. Si-

säiseen yrittäjyyteen hän liittää oma-aloitteisuuden, aktiivisuuden, pitkäjänteisyyden ja

tavoitteellisuuden piirteet. (Jylhä-Laide 1998, 151.) Ikosen (2006) mukaan vallalla oleva

käsitys on se, että ihminen voi olla sisäisesti yrittävä huolimatta siitä, omistaako hän kos-

kaan omaa yritystä. Tällöin yksilön on mahdollista omata tietynlainen elämänasenne eli

yrittäjämäinen suhtautumistapa asioihin. (Ikonen 2006, 27.) Koiranen ja Peltonen (1995)

nimeävät sisäisen yrittäjyyden kasvatuksen lähtökohdaksi, jolloin yrittäjyyteen kasvattami-

nen ei ole pelkästään omistajayrittäjien tai yritysjohtajien tuottamista, vaan kasvatuksen

tavoitteena on lasten tietojen, taitojen ja asenteen kehittyminen yritteliääksi ja yksilöiden

kasvaminen itseohjautuviksi ja aktiivisiksi. (Koiranen & Peltonen 1995, 37.)

Opetusministeriön Yrittäjyyskasvatuksen linjaukset ja toimenpideohjelma -julkaisussa

(2004) nimetään opetusministeriön toimialalla yrittäjyyskasvatuksen ja -koulutuksen ta-

voitteiden liittyvän esimerkiksi sisäisen ja ulkoisen yrittäjyyden edistämiseen. Huomio

kiinnitetään julkaisun mukaan muun muassa; ”…Sisäisen yrittäjyyden asenteeseen, missä

yhdistyvät joustavuus, aloitekyky, luovuus, riskinottokyky, omatoimisuus ja toisaalta yh-

teistyökyky ja vahva suoritusmotivaatio”. (Opetusministeriö 2004, 7–8.)

Ikosen (2006, 26) mukaan ulkoinen yrittäjyys viittaa konkreettiseen yritystoimintaan, eli

yrityksen perustamiseen, ylläpitämiseen ja kehittämiseen. Myös Koirasen ja Pohjansaaren

(1994) määritelmän mukaan ulkoinen yrittäjyys viittaa oman yrityksen perustamiseen ja

ylläpitämiseen. He näkevät sen olevan yhteydessä omistajayrittäjyyteen. (Koiranen & Poh-

jansaari 1994, 17.) Kun opetusta painotetaan ulkoiseen yrittäjyyteen, oppilaat oppivat yrit-

täjyys- ja liiketoimintatietoja ja -taitoja sekä samalla heidän tietoutta yrittäjän työstä ja yrit-

täjän työn vaatimuksista kasvatetaan. Samaan aikaan oppilaiden ja opiskelijoiden ajatukset

itsestään yrittäjinä alkavat kehittyä. (Ristimäki 2002, 21.) Yrittäjyyskasvatuksen näkökul-

masta ulkoiseen yrittäjyyteen kuuluvat ne konkreettiset tiedot ja taidot, joita yksilö voisi

9

tarvita yritystoiminnassa. Ulkoisen yrittäjyyden määritelmät ovat eri lähteissä hyvin yh-

denmukaisia toistensa kanssa, kun taas sisäisen yrittäjyys näyttäytyy moniulotteisempana

ja tästä syystä vaikeammin määriteltävänä.

2.3 Yrittäjyyskasvatuksen tavoitteet ja käytäntö

Tässä luvussa tarkastelemme yrittäjyyskasvatuksen tavoitteita ja käytäntöjä. Aloitamme

käsittelemällä opetussuunnitelmaa, joka antaa lähtökohdat koulussa toteutettavalle yrittä-

jyyskasvatukselle. Tämän jälkeen siirrymme tarkastelemaan yrittäjyyskasvatusta opetus-

menetelmänä; sitä, miten yrittäjyyskasvatus koulussa näkyy ja millaisia sen tavoitteet näis-

tä lähtökohdista ovat.

2.3.1 Yrittäjyyskasvatus opetussuunnitelmassa

1990-luvun alussa Opetushallitus kokosi yrittäjyyden neuvottelukunnan, jonka tehtäväksi

asetettiin määritellä yrittäjyyden käsitettä ja suunnitella toimia yrittäjyyden edistämiseksi.

Neuvottelukunta sai yrittäjyyden esimerkiksi 1994–1995 uudistuneisiin peruskoulun, luki-

on ja ammatillisen koulutuksen opetussuunnitelmien perusteisiin laajemmin mukaan.

(Opetusministeriö 2009, 26.)

Yrittäjyyskasvatus on kirjattu sittemmin vuosina 2003–2006 perusopetuksen ja lukion ope-

tussuunnitelmien perusteisiin osallistuvana ja aktiivisena kansalaisuutena (Opetusministe-

riö 2009, 26). Perusopetuksen opetussuunnitelmassa se on nimetty Osallistuva kansalai-

suus ja yrittäjyys -aihekokonaisuudeksi. Näin ollen se ei ole erillinen oppiaine, vaan aihe-

kokonaisuutena sen tavoitteet ja sisällöt kuuluvat osaksi useita eri oppiaineita ja koulun

toimintakulttuuria. (Opetushallitus 2004, 38.) Yrittäjyyskasvatus yksi keskeisimmistä aihe-

kokonaisuuksista, jotka ylittävät oppiainerajat, eheyttävät opetusta ja antavat tukea ajan

tuomiin haasteisiin (Opetusministeriö 2009, 26).

Vuoden 2004 opetussuunnitelman perusteiden (Opetushallitus 2004, 40) mukaan Osallis-

tava kansalaisuus ja yrittäjyys -aihekokonaisuuden päämääränä on: ”...auttaa oppilasta

hahmottamaan yhteiskuntaa eri toimijoiden näkökulmista ja kehittää osallistumisessa tar-

vittavia valmiuksia sekä luoda pohjaa yrittäjämäisille toimintatavoille. Koulun oppimis-

kulttuurin ja toimintatapojen tulee tukea oppilaan kehittymistä omatoimiseksi, aloitteelli-

10

seksi, päämäärätietoiseksi, yhteistyökykyiseksi ja osallistuvaksi kansalaiseksi sekä tukea

oppilasta muodostamaan realistinen kuva omista vaikutusmahdollisuuksistaan.”. Yleissi-

vistävässä koulutuksessa yrittäjyyskasvatuksen painopiste on yrittäjämäisissä asenteellisis-

sa valmiuksissa, toimintatapojen ja ominaisuuksien kehittämisessä sekä yrittäjyyden nä-

kemisessä tärkeänä osana yhteiskunnan toimivuutta. Oppilaille täytyy antaa mahdollisuus

kantaa vastuuta kouluyhteisössä, heitä tulee kannustaa oma-aloitteisuuteen ja ongelmanrat-

kaisuun sekä omien mielipiteiden muodostamiseen. (Opetusministeriö 2009, 19.)

Opetussuunnitelman perusteiden mukaan yrittäjyyskasvatus tulee liittää eri oppiaineisiin ja

koulun kulttuuriin. Yrittäjyyskasvatus Ristimäen (2004, 27) mukaan voi näin ollen olla:

”...minkä tahansa oppiaineen tai toiminnan sisällä tapahtuvaa menetelmällistä yrittäjyyden

edistämistä.”

2.3.2 Yrittäjyyskasvatus opetusmenetelmänä

Yrittäjyyskasvatuksen lähtökohtana on konstruktivistinen oppimiskäsitys. Konstruktivisti-

sen oppimiskäsityksen lähtökohdista tiedonhankinnan tavoitteena on kyseenalaistava

kommunikatiivinen toiminta, minkä avulla etsitään ymmärrystä ympäröivästä maailmasta;

ihmisistä, arvoista ja yhteiskunnasta. Tiedon ajatellaan näin ollen olevan jotakin muuttu-

vaa, minkä jokainen yksilö rakentaa itse. (Luukkainen 1998, 6–8, 20.) Oppijan ajatellaan

olevan aktiivinen, tietoa luova ja sitä muokkaava yksilö. Oppimisen nähdään syntyvän

aktiivisen mielen toiminnan kautta, minkä avulla yksilö luo ja konstruoi eli rakentaa tietoa.

Konstruktiivinen oppimiskäsitys on pohjana pedagogiselle toiminnalle, esimerkiksi opetus-

järjestelyille. Konstruktivistisista lähtökohdista opettaminen nähdään tiedon konstruointi-

prosessin ohjaamisena eikä opettajan kautta oppilaille suoraan tapahtuvana tiedon jakami-

sena. Oppimisen pohjana toimivat oppilaan kokemukset ja käsitykset. Myös ymmärtämi-

nen on oppimisessa ulkoa osaamista tärkeämpää ja asioita lähestytäänkin opetuksessa on-

gelmakeskeisesti faktojen esittämisen sijaan. Oppimisessa painotetaan myös sosiaalisen

vuorovaikutuksen tärkeyttä. (Siljander 2002, 202–203, 209, 214–215.)

Yrittäjyyskasvatus on Ristimäen (2002, 12) mukaan: ”...mitä suurimmissa määrin opetuk-

sen metodologinen kysymys.”. Myös Lepistön (2011, 13) mukaan yrittäjyyskasvatus tulee

nähdä: ”...enemmän opetuksen menetelmänä kuin sisältönä.”. Yrittäjyyskasvatusta tukevan

opetuksen kautta yksilö on pääroolissa asettaessaan tavoitteita, luodessaan toimintasuunni-

11

telmaa ja toteuttaessaan sitä. Tämä omatoimisuus kannustaa oppilasta suoriutumaan par-

haansa mukaan. Näin ajateltuna yrittäjyyskasvatus voi liittyä kaikkiin oppiaineisiin opetuk-

sen menetelmänä. (Ristimäki 2002, 17.)

Yrittäjyyskasvatuksen tavoitteena on yrittäjämäisen ajattelutavan, asenteen ja yrittäjämäis-

ten ominaisuuksien edistäminen yksilössä. Yrittäjämäisiksi ominaisuuksiksi on nimetty

esimerkiksi ahkeruus, luovuus, riskinsietokyky, aktiivisuus, oma-aloitteisuus ja vastuun-

tuntoisuus. (Ristimäki 1998, 65–66.) Tiikkalan (2013, 39, 91) toteuttaman tutkimuksen

mukaan yrittäjyyskasvatuksen parissa työskentelevien henkilöiden mielestä tärkeimpiä

yrittäjyyskasvatuksen arvoja ovat ajattelu ja tietämys, tiimityötaito, yhteistyökyky, keskus-

telutaito, luovuus, vastuun ottaminen, ongelmanratkaisukyky, tulevaisuuteen suuntautumi-

nen, kyky sietää muutosta ja ottaa riskejä, aloitteellisuus, sitoutuminen, itseluottamus, vir-

heistä oppiminen ja niiden näkeminen positiivisena sekä toisten ihmisten kunnioittaminen

ja kuunteleminen. Yrittäjämäisellä toimintatavalla pyritään lisäksi siihen, että oppilas oppii

vaikuttamiseen, osallistumiseen ja demokratiaan liittyviä taitoja. Yrittäjyyskasvatuksen

avulla oppilas oppii ottamaan vastuuta ja hänen valmiudet osallistua ja vaikuttaa yhteis-

kunnalliseen toimintaan kehittyvät. (Opetusministeriö 2009, 16.)

Yrittäjyyteen kasvaminen on sekä tietojen ja taitojen että asenteen kehittymistä (Koiranen

& Pohjansaari 1994, 117). Yrittäjyyskasvatus asettaakin odotuksia korkeakoulupedagogii-

kalle, jonka painopiste on perinteisesti ollut tiedossa ja tietämisessä. Päätavoitteeksi yrittä-

jyyskasvatuksellisessa ajattelussa nousee opettajan tiedon ja ajatusten sijaan oppilaan toi-

minta ja tavoitteet. Tällainen ajattelutapa laajentaa oppimisympäristön koskemaan sekä

ympäröivää todellisuutta että instituutioita. (Kyrö & Ripatti 2006, 20.) Oppimisympäristöl-

lä tarkoitetaan kokonaisuutta, joka koostuu fyysisestä, psyykkisestä ja sosiaalisesta ympä-

ristöstä, missä oppiminen tapahtuu. Oppimisympäristön laajenemisen vuoksi esimerkiksi

koulun ja kodin välisen yhteistyön hyödyntäminen on tärkeää (Opetusministeriö 2009, 7,

19).

Yrittäjyyskasvatuksen oppimisympäristössä oppilaalle annetaan vastuuta ja häntä kannus-

tetaan itse tekemiseen. Oppilasta ohjataan näkemään mahdollisuuksia ja tarttumaan niihin,

hänelle annetaan mahdollisuuksia ottaa riskejä, tuetaan oivaltavaa oppimista ja luottamusta

omiin kykyihin sekä ohjataan oppilasta työskentelemään tavoitteellisesti yhdessä muiden

kanssa. (Opetusministeriö 2009, 17.) Perinteinen opetuksen tarkkaan organisoitu ja ajalli-

12

sesti säädelty eteneminen voikin saada yrittäjyyskasvatuksen kautta joustavampia muotoja

ja oppimisympäristö vapautta. (Koiranen & Peltonen 1995, 57.) Yrittäjämäistä oppimista ei

tapahdu pelkästään luokkahuoneessa, vaan sitä tapahtuu kaikkialla (Piiksi 2007, 309). Yrit-

täjyyskasvatuksen periaatteiden mukaisesti opetuksessa tulee hyödyntää erilaisia oppi-

misympäristöjä, opiskelumateriaaleja ja -välineitä ja yhteistyötä oppilaitoksen ulkopuolis-

ten tahojen kanssa (Lepistö 2011, 13).

Opettajan rooli on yrittäjyyskasvatuksen periaatteiden mukaisesti erilainen kuin perinteisen

luokan edessä oppitunteja johtavan opettajan rooli. Yhteistoiminnallisuuden myötä myös

opettajan on toimittava niin, että periaatteena on oppia yhdessä. Oppilaat oppivat työsken-

telemään osana suurempaa joukkoa ja opettajat ohjautuvat kohti moniammatillista osaa-

juutta. Yrittäjyyskasvatuksen hallinta vaatii sekä oppijalta että opettajalta uuden oppimista.

(SOOL ry 2011, 9.) Opettajan rooli on toimia ohjaajana, joka ohjaa oppilasta oikeaan suun-

taan, auttaa häntä löytämään aiheeseen liittyvää tietoa ja tilanteeseen sopivia ratkaisuja.

Opettajan tehtävä on suunnitella oppimistilanne ja -tehtävä, joka tarjoaa oppilaan tasolle ja

ominaisuuksille sopivia tehtäviä, mutta jotka samanaikaisesti tarjoavat hänelle sopivasti

haastetta. Luokan positiivinen ilmapiiri edesauttaa oppilaiden rohkeutta, sillä virheet ovat

sallittuja ja niiden pelkääminen ei ole tarpeellista. (Jylhä-Laide 1998, 161.) Oppilasta roh-

kaistaan menemään eteenpäin, vaikka riskinä voikin olla epäonnistuminen (Opetusministe-

riö 2009, 16). Yrittäjyyskasvatusta lähtökohtanaan käyttävän opettajan opetuksessa koros-

tuu luova ongelmanratkaisu. Valmiiden kirjallisten oppimateriaalien merkitys vähenee ja

tärkeämpään osaan pääsevät tietotekniikka sekä keskusteleva vuorovaikutus. Palautteen

antaminen ei ole yksipuolista opettajan palautteen antoa, vaan tämän lisäksi tapahtuu pa-

lauteoppimista oppilaan tarkkaillessa muiden toimintaa. (Koiranen & Peltonen 1995, 57.)

Yrittäjyyttä aktivoivassa oppimisympäristössä oppilaan rooli on olla ajattelija ja toimija.

Oppilaiden oppimista tukee opettajalta oppimisen lisäksi oppilaiden oppiminen toisiltaan.

Oppilas oppii tekemällä ja hänen roolinsa ei ole tällöin vain kuunnella ja päntätä. (Koira-

nen & Peltonen 1995, 57–58.) Yrittäjyyskasvatuksen oppimisympäristössä lapset voidaan

saada motivoitumaan opetettavasta aineesta uudella tavalla. Eri aineiden yhdistäminen

mahdollistuu ja oppijaa vähemmän kiinnostavat aineet voidaan saada osaksi kiinnostavaa

kokonaisuutta. Opetus on hyvin toiminnallista, jonka vuoksi opettajan on helppo huomioi-

da erilaiset oppimistyylit. Tätä kautta oppijat motivoituvat ja sen myötä myös oppimistu-

13

lokset ovat paremmat. Myös ryhmän yhteisöllisyyden lisääntyminen on yrittäjyyskasvatuk-

sen mukanaan tuoma hyöty. (SOOL ry 2011, 8–9.)

Yrittäjyyskasvatus toiminnallista oppimista korostavana opetusmenetelmänä mahdollistaa

oppilaiden omien taitojen ja erityisominaisuuksien harjoittamisen, kehittää vuorovaikutus-

taitoja ja myönteisen minäkuvan vahvistumista (Opetusministeriö 2009, 18). Oppilaat pää-

sevät käyttämään omia vahvuuksiaan erilaisissa projekteissa, joiden kautta he oppivat tun-

nistamaan omia vahvuuksia ja heikkouksiaan. Itsetuntemuksen kehittyminen tätä kautta

valmistaa oppilaan tulevaisuuden haasteisiin. Hyvä itsetuntemus on tarpeellinen nuoren

valitessa jatkokoulutuspaikkaa, valmistautuessaan pääsykokeisiin ja lopulta se osoittautuu

tärkeäksi ominaisuudeksi työelämässä. Omien vahvuuksien tunnistaminen on yksi yrittä-

jyyskasvatuksen ydinajatuksista. (SOOL ry 2011, 8–9.)

2.4 Yhteenvetoa yrittäjyyskasvatuksesta

Tämän tutkielman lähtökohdista on tärkeää tarkastella yrittäjyyskasvatuksen tavoitteita. Ne

liittyvät yksilön yrittäjämäisen asenteen, yrittäjämäisten ajattelutapojen ja ominaisuuksien

herättämiseen ja edistämiseen yksilössä. Asenne ja ajattelutavat heijastuvat yksilön toimin-

taan. Yrittäjyyskasvatuksen avulla pyritään tukemaan lapsen tai nuoren kasvua vastuulli-

seksi kansalaiseksi, joka on oma-aloitteinen, itseohjautuva, luova ja yhteistyökykyinen

(Ristimäki 1998, 65–66; Opetusministeriö 2009, 17). Oppilaan toiminta ja tavoitteet nou-

sevat oppimisen keskiöön; hänelle annetaan vastuuta, kannustetaan tekemään asioita itse,

annetaan mahdollisuuksia riskinottoon, tuetaan luottamusta omiin kykyihin ja ohjataan

tavoitteelliseen toimintaan vuorovaikutuksessa muiden kanssa. Oppilasta rohkaistaan huo-

limatta siitä, että toiminnan riskinä on epäonnistuminen. Oppimisen toiminnallisuus moti-

voi oppilaita, mahdollistaa oppilaiden taitojen harjoittamisen, edistää sosiaalisia taitoja ja

vahvistaa myönteistä minäkuvaa. (Opetusministeriö 2009, 16–18.) Omien vahvuuksien ja

heikkouksien tunnistaminen yrittäjyyskasvatuksen avulla valmistaa oppilaita tulevaisuuden

haasteisiin (SOOL ry 2011, 9).

Tutkielmamme kannalta sisäinen yrittäjyys on keskeinen käsite, joten sen määrittely on

tärkeää. Sisäisen yrittäjyyden määrittelyt korostavat sisäisen yrittäjyyden olevan joko yksi-

lön kokonaisvaltaista yrittävää asennetta ja suhtautumistapaa tai sen korostetaan olevan

ilmiö, joka nousee esiin ryhmässä, työyhteisössä tai organisaatiossa. Esimerkiksi Jylhä-

14

Laide (1998) määrittelee sisäisen yrittäjyyden yrittäjämäisiksi ominaisuuksiksi, jotka aut-

tavat meitä selviytymään elämän eteen tuomista haasteista. Sisäiseen yrittäjyyteen hän liit-

tää oma-aloitteisuuden, aktiivisuuden, pitkäjänteisyyden ja tavoitteellisuuden. (Jylhä-Laide

1998, 151.) Koiranen ja Peltonen (1995, 37) nimeävät sisäisen yrittäjyyden kasvatuksen

lähtökohdaksi, jonka tavoitteena on oppilaiden tietojen, taitojen ja asenteen kehittyminen

yritteliääksi ja yksilöiden kasvaminen itseohjautuviksi ja aktiivisiksi.

Tässä tutkielmassa määrittelemme sisäisen yrittäjyyden yksilön ajattelu-, suhtautumis- ja

toimintatavaksi. Tällöin sisäinen yrittäjyys on tietynlaista elämänasennetta ympäröivää

maailmaa kohtaan sekä yritteliästä ajattelua ja toimintaa ympäröivässä maailmassa. Se

näyttäytyy usein sosiaalisessa kontekstissa tapahtuvassa toiminnassa, esimerkiksi ryhmä-

tai tiimityöskentelyssä. Sisäinen yrittäjyys on muun muassa yksilön oma-aloitteisuutta,

aktiivisuutta, riskinottokykyä, pitkäjänteisyyttä ja tavoitteellisuutta.

15

3 ELÄMÄNHALLINTA JA MINÄPYSTYVYYS VARHAISNUORUU-

DESSA

Tässä tutkielmassa keskeinen käsite on elämänhallinta, joka nähdään varsin moniulotteise-

na ja haastavasti määriteltävänä. Käsitteen määritteleminen on aina sidonnainen siihen

tieteenalaan, josta käsin sitä tarkastellaan. Tarkastelemme elämänhallintaa Albert Bandu-

ran minäpystyvyyden käsitteen kautta kasvatuspsykologisesta näkökulmasta niin, että se

jäsentyy osaksi varhaisnuoruuden kehitystehtäviä.

Varhaisnuoruuden ikävaiheessa edellytetään, että nuori kykenee tekemään koulutusvalinto-

ja, joita pidetään yhtenä elämän suurimmista valinnoista. Tarkastelemme varhaisnuoruuden

ikävaihetta elämänhallintataitojen kehittymisen näkökulmasta tärkeänä kehityskautena

Banduran minäpystyvyyden teorian avulla. Minäpystyvyyden tunteella on yhteyttä siihen,

millaisia tavoitteita yksilö itselleen asettaa ja sen nähdään ohjaavan koko yksilön elämän-

kulkua.

 3.1 Varhaisnuoruus ja elämänhallintataitojen kehittyminen

Nuoruuden määritteleminen vaihtelee tieteenaloittain. Psykologiassa nuoruutta määritel-

lään erilaisten kehitys- ja elämänvaiheteorioiden kautta (Nurmi 2003, 258). Kasvatustie-

teessä nuoruutta taas tarkastellaan oppimisen, kasvatuksen ja oppimisympäristöjen näkö-

kulmasta painottaen kasvatuksellista vuorovaikutusta.

Tutkittaessa ihmistä tai ihmisen toimintaa, on tutkijan aina selvitettävä mikä on se ihmis-

käsitys, joka suuntaa tutkimusta. Tämä on Rauhalan (1993) mukaan eräs perustavanlaatui-

sista ontologisista kysymyksistä. Rauhalan mukaan ihminen todellistuu kolmen olemassa-

olon perusmuodon kautta. Nämä ovat kehollisuus, tajunnallisuus ja situationaalisuus. Ho-

listisen ihmiskäsityksen valossa kaikkia olemassaolon perusmuotoja on tarkasteltava yh-

dessä. (Rauhala 1993, 33–35, 37.)

Tutkielmassamme tarkastelemme nuoruutta holistisesta ihmiskäsityksestä, jonka mukaan

ihminen on psyykkinen, fyysinen ja sosiaalinen olento, joka kasvaa aina jossakin tietyssä

elinympäristössä, mikä myös osaltaan vaikuttaa yksilön kehitykseen ja elämänkulkuun.

Aaltonen, Ojanen, Vihunen ja Vilen (1999) kuvaavat nuoruuden kehitysvaihetta fyysisen,

psyykkisen ja sosiaalisen kasvun kaudeksi. Nuoruuden ikävaiheessa kehitys ja kasvu ta-

16

pahtuu yksilölliseen tahtiin, ja nuoruus voidaan kokea hyvin eri tavoin. Heidän mukaansa

harvat nuoruutta käsittelevät teoriat painottavat nuoruuden subjektiivista kokemusta, vaik-

ka nuoruuden kehitys onkin hyvin yksilöllistä. (Aaltonen, Ojanen, Vihunen & Vilen 1999,

14.)

Aaltosen ym. (1999, 18) mukaan nuoruus voidaan jakaa kolmeen eri vaiheeseen, joita tar-

kastellessa on huomattava, ettei yksilöllinen kehitys välttämättä tapahdu oletettujen ikära-

jojen puitteissa. Nämä kolme vaihetta ovat heidän mukaansa: nuoruusiän varhaisvaihe (11–

14 vuotta), keskivaihe (15–18 vuotta) ja loppuvaihe (19–25 vuotta). Myös Nurmi (2003)

jaottelee nuoruuden samalla tavoin ja huomauttaa, ettei ikäkausien rajoja voida määritellä

täysin yksioikoisesti, vaan nuorten kehitys on aina yksilöllistä ja kehitykseen on yhteydes-

sä monet sekä sisäiset että ulkoiset tekijät (Nurmi 2003, 257).

Nuoruuden varhaisvaiheessa nuori kohtaa fyysisiä muutoksia sekä identiteettikriisin, joka

voi aikaansaada uhmakasta käyttäytymistä ja mielialanvaihteluja. Varhaisvaiheeseen kuu-

luu myös vastarinta auktoriteetteja, kuten vanhempia tai opettajia kohtaan. Keskivaiheessa

nuori etsii omia rajojaan, pohtii elämänsä suuntaa ja merkitystä sekä muodostaa käsityksen

itsestään. Loppuvaiheessa nuori puolestaan pohtii omaa asemaansa ympäröivässä yhteis-

kunnassa, yrittäen löytää oman paikkansa siinä. Nuoruuden ikävaiheessa nuoren kehityk-

sen kannalta tärkeää on, että hän saa palautetta omasta toiminnastaan. Myönteiset nuoruu-

den kokemukset ja omasta toiminnasta saatu palaute edistävät nuoren kasvua ja kehittymis-

tä. (Aaltonen et al. 1999, 148, 81–82, 88.)

Dunderfeltin (1997, 100) mukaan nuoruudessa yksilön on tehtävä valintoja oman tulevai-

suuden suhteen. Aaltonen ym. (1999) toteavat, että nuoruuden ikävaiheeseen kuuluu kas-

vaminen yhteiskunnan jäseneksi. He toteavat nuoruuden haasteena olevan oman yhteis-

kunnallisen paikan etsiminen. Nuoruuteen kuuluu omaa tulevaisuutta koskevien tavoittei-

den asettaminen. Se, miten nuori kokee omat tavoitteet saavuttavansa, on yhteydessä sii-

hen, millaisen käsityksen hän itsestään muodostaa. Onnistumisen kokemukset ovat yhtey-

dessä positiiviseen käsitykseen itsestä. (Aaltonen et al. 1999, 17, 31, 87–88.)

Murrosiässä ihmisen psykologinen kehitys on Keltikangas-Järvisen (2002) mukaan hui-

maa. Hänen mukaansa nuori ei vielä kykene kuvaamaan itseään yhtä jäsentyneesti kuin

aikuinen eikä nuorella ole yhtä vahvaa käsitystä itsestään. Keltikangas-Järvinen kuitenkin

17

toteaa, että nuori kykenee kohdistamaan omalle tulevaisuudelleen odotuksia. Hän jatkaa,

että nuoruuden ikävaiheessa sosiaalisten suhteiden vaikutus voi olla merkittävää ja muiden

ihmisten ajatukset vaikuttavat murrosikäisen käsitykseen itsestään. Nuoruudessa läpikäyty-

jen muutoksien jälkeen yksilön tulisi saavuttaa tasapaino itsensä ja ympäristön sekä yhteis-

kunnan odotusten ja rajoitusten suhteen. (Keltikangas-Järvinen 2002, 115–116)

Keltikangas-Järvisen (2002) mukaan elämme suoritusyhteiskunnassa, jossa yksilö saavut-

taa arvostuksen aktiivisuuden ja suorittamisen kautta. Tänä päivänä nuori joutuu vaatimaan

itseltään aiempaa enemmän, mikä nostaa hänen mukaansa elämänhallinnan tunteen entis-

täkin tärkeämmäksi nyky-yhteiskunnan jatkuvissa muutoksissa. Hän pitää nuoruuden elä-

mänvaihetta kriittisenä kehityskautena, jolloin nuoren itseluottamus voi horjua jopa päivit-

täin. Keltikangas-Järvisen mukaan nuoruus on kehityskausi, jolloin nuori rakentaa käsityk-

siään itsestään ja kokee onnistumisentunteet voimakkaina. Hänen näkemyksensä mukaan

yksilö, jolla on vahva elämänhallinta, kykenee tekemään omaa elämäänsä koskevia valin-

toja ja asettamaan itselleen päämääriä. (Keltikangas-Järvinen 2002, 19, 34.)

Aaltosen ym. (1999) mukaan nuoruudessa läpikäydään erilaisia kehitystehtäviä, joista sel-

viydyttyään yksilö kehittyy ja voi siirtyä elämänvaiheesta toiseen. Kehitystehtävien lisäksi

tulee Aaltosen ym. mukaan huomioida se, että nuori asettaa itse elämälleen päämääriä,

jotka osaltaan muodostavat yksilöllisiä kehityshaasteita. Omien tavoitteiden, valintojen ja

yksilöllisten voimavarojen, sekä ohjauksen, tuen ja tarjolla olevien toimintamahdollisuuk-

sien kautta rakentuvat yksilölliset kehityshaasteet. (1999, 19–20) Nurmi (2003) kuvaa nuo-

ruuden ikävaihetta hyvin vaikeasti määriteltävänä kehityskautena. Yksilön elämään vaikut-

tavat useat yhteiskunnalliset järjestelmät kuten perhe, koulu ja myöhemmin työpaikka,

jotka kaikki ovat yhteydessä yksilön elämänkulkuun kuitenkin niin, että yksilö itse tekee

omia valintoja ja suuntaa tavoitteitaan. (Nurmi 2003, 257–259.)

Yhteiskuntamme asettamien nuoruuden kehityshaasteiden voidaan katsoa muuttuneen alati

muutoksessa olevan yhteiskunnan myötä. Oman tien löytäminen, opiskelupaikan saaminen

ja työelämään pääseminen vaativat kilpailua. Osa nuorista kykenee löytämään oman paik-

kansa yhteiskunnassa helposti, mutta joidenkin nuorten on haastavaa suunnitella omaa tu-

levaisuuttaan ja nähdä itseään yhteiskunnan jäsenenä. Nyky-yhteiskunnassamme katoaa ja

syntyy uusia ammattialoja, joista nuorilla ei välttämättä ole mitään tietoa. Myös perheiden

lähtökohdat voivat olla hyvin erilaisia ja ne antavat erilaiset mahdollisuudet nuorille. Nuo-

18

relta edellytetään jo peruskoulussa kykyä ajatella peruskoulun jälkeisiä opintoja. (Aaltonen

et al. 1999, 17; Linnakangas & Suikkanen 2004, 13, 26.)

Linnakangas ja Suikkanen (2004) nostavat esiin, että Suomessa lähes kaikki 15–24-

vuotiaat osallistuvat keskiasteen koulutukseen, mutta vuosittain tilastoidaan myös nuoria,

joiden oppivelvollisuuden suorittaminen on jäänyt kesken. Joitakin nuoria ei kiinnosta

oman tulevaisuuden suunnittelu, eivätkä he hakeudu mihinkään koulutukseen. Toisaalta

osa nuorista hakeutuu oman kiinnostuksensa mukaiseen opiskelupaikkaan, mutta ei saa

sitä. Jotkin nuoret myös keskeyttävät ammatilliset opinnot ja pitävät niin sanotun välivuo-

den. Tämä voi kuitenkin Linnakankaan ja Suikkasen mukaan joissakin tapauksissa kuulua

nuoruuden kokeiluihin. Heidän mukaansa merkittävin syy koulutuspaikan jättämiselle on

epäonnistunut koulutusvalinta. Varhaisnuoruuden ikävaiheessa on tärkeää löytää omat

vahvuutensa, muodostaa käsitys omasta osaamisestaan ja toisaalta heikkouksistaan, sekä

kyetä koulutusvalintojen tekemiseen ja oman tulevaisuuden suunnitteluun. (Linnakangas &

Suikkanen 2004, 15–16.)

3.2 Minäpystyvyys

Tässä luvussa tarkastelemme Banduran minäpystyvyyden käsitettä varhaisnuoruuden elä-

mänhallintataitojen kehittymisen näkökulmasta. Aloitamme tarkastelemalla, mitä minäpys-

tyvyyden käsitteellä tarkoitetaan. Tämän jälkeen kuvaamme, miten minäpystyvyys raken-

tuu ja sen jälkeen tarkastelemme, mitä minäpystyvyys on elämänhallintaitona.

3.2.1 Minäpystyvyys käsitteenä

Minäpystyvyyden käsite (1977) sijoittuu Banduran sosiokognitiiviseen teoriaan (Bandura

1995, 2). Minäpystyvyyden teoriaa on sovellettu paljon kasvatuspsykologisessa ja kasva-

tustieteellisessä tutkimuksessa. Useiden tutkijoiden näkemykset minäpystyvyydestä poh-

jaavat Banduran teoriaan (esim. Pajares 2008; Zimmermann & Schunk 2003).

Käsitteenä minäpystyvyydellä tarkoitetetaan yksilön omaa arviota kyvyistään suorittaa

jokin tehtävä, tai laajemmin vaikuttaa oman elämänsä tapahtumiin (Pintrich & Schunk

2002, 161). Minäpystyvyys uskomukset määrittävät paljon sitä, millaisia päätöksiä yksilö

tekee. Näin ollen pystyvyyden tunne määrittää yksilön pyrkimyksiä ja ammatinvalintoja

19

sekä motivoi kaikkea oppimista. (Bandura 1995, 24; Pintrich & Schunk 2002, 164; Zim-

merman 2001, 20.)

Keltikangas-Järvinen (2002) käyttää käsitettä suoritusitsetunto kuvatessaan yksilön pysty-

vyyden tunnetta. Hänen mukaansa hyvä itsetunto kasvattaa yksilön kokemusta oman elä-

mänsä hallinnasta ja omista mahdollisuuksistaan vaikuttaa elämässään tapahtuviin asioihin.

Hallinnantunteen puuttuminen on Keltikankangas-Järvisen mukaan yhteydessä matalaan

itsetuntoon. (Keltikangas-Järvinen 2002, 26, 36.)

Käsitteenä Banduran minäpystyvyys eroaa itsetunnon käsitteestä. Minäpystyvyydellä tar-

koitetaan yksilön arviointia omista kyvyistään ja uskoa omiin mahdollisuuksiinsa vaikuttaa

elämänsä kulkuun, kun taas itsetunnolla tarkoitetaan yksilön omanarvontuntoa. Yksilön

minäpystyvyyden tunne voi olla heikentynyt jossakin tietyssä tilanteessa, vaikka hänen

itsetuntonsa olisikin vahva. Yksilön motivaatio ja pystyvyyden tunne perustuu Banduran

mukaan pikemminkin yksilön uskomuksiin omista kyvyistään kuin siihen, mikä pystyvyys

objektiivisesti tarkasteltuna on. Hyvä itsetunto on itsensä arvostamista, kun taas pystyvyy-

den tunne oman kyvykkyyden tunnistamista. (Bandura 1997, 11; Bandura 1995, 2.)

Minäpystyvyyden vaikutus yksilön toimintaan voi olla merkittävä. Kun yksilön käsitys

omasta pystyvyydestään on korkea, hän usein hakeutuu tehtäviin ja tilanteisiin, jotka kas-

vattavat hänen taitojaan sekä kykyjään. Jos puolestaan pystyyden tunne on heikko, yksilö

ei tartu uusiin tehtäviin, jotka saattaisivat kasvattaa hänen taitojaan. Liian suuri pystyvyy-

den tunne voi puolestaan johdattaa yksilön yrittämään tehtäviä, joihin taidot eivät riittäisi-

kään. (Pintrich & Schunk 2002, 161, 164.) Zimmerman ja Schunk (2007, 9) toteavat, että

korkealla pystyyden tunteella on yhteys korkeisiin tavoitteisiin, joiden eteen yksilö on

valmis tekemään töitä, huolimatta siitä, että ne olisivat haastavia. Pajaresin (2008, 111)

mukaan ihmiset, jotka pystyvät ovat tyypillisesti niitä, jotka uskovat pystyvänsä saavutta-

maan asettamansa tavoitteet.

3.2.2 Minäpystyvyyden rakentuminen

Banduran (1995, 3–5) mukaan minäpystyvyys rakentuu neljän eri osa-alueen kautta. En-

simmäisenä näistä on yksilön onnistumisen ja epäonnistumisen kokemukset. Menestymi-

nen jossakin tehtävässä aikaansaa tunteen omasta pystyvyydestä, kun taas epäonnistuminen

heikentää pystyvyyden tunnetta. Yksilön pystyvyyden tunnetta vahvistaa myös vertaisen

20

suoriutuminen jossakin tehtävässä. Havaitessaan toisen ihmisen menestyvän hyvin yksilö

uskoo, että hänellä itsellään on samat mahdollisuudet onnistua tehtävässä. Nähdessään ver-

taisensa epäonnistuvan, yksilön käsitys omasta pystyvyydestään samaisen tehtävän suorit-

tamiseen heikentyy. Kolmantena pystyvyyteen vaikuttavana tekijänä on sosiaalinen kan-

nustaminen. Kun yksilöä kannustetaan ja hänelle kerrotaan, että hän suoriutuu tehtävästä,

alkaa yksilö ponnistella suoriutuakseen tehtävästä hyvin. Jos taas yksilö saadaan usko-

maan, ettei hän selviydy tehtävästä, alkaa hän vältellä haastavien tehtävien suorittamista ja

antaa helposti periksi. Neljäntenä pystyvyyden tunteeseen vaikuttavana tekijänä on se, mi-

ten yksilö itse kokee omat tunteensa ja fyysiset reaktionsa. Tämä tarkoittaa, että käsitykset

omasta pystyvyydestä muodostuvat sitä kautta, miten yksilö tulkitsee merkittävät koke-

muksensa. (Bandura 1997, 79–115.)

Pajaresin (2008) ja Zimmermanin (1995) mukaan minäpystyvyyden tunteeseen vaikuttavat

ne ihmiset, joiden kanssa yksilö toimii sekä se ympäristö, jossa yksilön toiminta tapahtuu.

Koulussa oppilaat suorittavat erilaisia tehtäviä arvioiden ja tulkiten omaa onnistumistaan.

Kun oppilas kokee oman ponnistelunsa tuottaneen tulosta, hänen luottamuksensa samanta-

paisten tehtävien suorittamiseen kasvaa. Menestys ja toisaalta epäonnistuminen erilaisten

tehtävien suorittamisessa näyttää Pajaresin ja Zimmermanin mukaan ohjaavan yksilön

myöhempiä valintoja. Heidän mukaansa yksilö käyttää oman toiminnan tulosten tulkitse-

miseen myös muiden toiminnan tuloksia vertaamalla suorituksia omiinsa, mitä voidaan

kutsua sosiaaliseksi vertailuksi. (Pajares 2008, 115–116; Zimmerman 1995, 202–207.)

Pintrich ja Schunk (2002) toteavat, että sosiaalisen vuorovaikutuksen ja mallioppimisen

merkitys on eräs Banduran sosiokognitiivisen teorian perustavista ajatuksista. Teorian mu-

kaan yksilön toiminta perustuu muilta yhteisön jäseniltä saatuun malliin, jonka avulla yksi-

lö suuntaa tavoitteitaan, arvojaan ja ajatuksiaan. Tämän lisäksi merkittävä yksilön toimin-

taa ohjaava tekijä on sisäinen motivaatio, joka osaltaan määrittää sitä, käyttääkö yksilö

oppimiaan taitoja. (Pintrich & Schunk 2002, 143, 149.)

Yksilön minäpystyvyyden tunnetta kasvattavat onnistumisen kokemukset, kun taas epäon-

nistumiset heikentävät sitä. Pystyvyyden tunne kasvaa myös silloin, kun yksilö näkee ver-

taisensa onnistuvan jossakin tehtävässä. Tarkkailemalla toisen ihmisen toimintaa ja käyt-

täytymistä yksilö voi samaistua malliinsa ja kasvattaa uskoa omaan pystyvyyteensä. Mal-

lista oppimisen nähdään olevan voimakkainta varhaislapsuudessa, mutta sosiaalisen ympä-

ristön vaikutus ei häviä aikuisuudessakaan. (Bandura & Walters 1963, 49, 53.)

21

Bandura (1995) huomauttaa, että pystyvyyden tunnetta voidaan tarkastella myös yhteisölli-

sestä näkökulmasta. Hän käyttää termiä yhteisöllinen koulupystyvyys. Hänen mukaansa

myös opettajan pystyvyyden tunteella on merkitystä siihen, millainen oppimisen ilmapiiri

luokkahuoneeseen syntyy. Opettajat, jotka uskovat pystyvänsä ohjaamaan opiskelijoitaan,

luovat useimmiten positiivisen ilmapiirin, ja päinvastoin. Banduran mukaan luokkahuonee-

seen syntyvän yhteisöllisen pystyvyyden tunteen voidaan katsoa ennustavan koko luokan

oppimisessa saavutettuja tuloksia. (Bandura 1995, 19–21.)

Zimmerman & Schunk (2003) käyttävät käsitettä itsesäädelty oppiminen (self-regulated

learning), joka pohjautuu Banduran sosiokognitiiviseen teoriaan ja minäpystyvyyden käsit-

teeseen. Heidän mukaansa epäonnistumisen tunne voi saada aikaan sen, että yksilö kokee

itsensä huonoksi tai taitonsa puuttelliseksi, mikä puolestaan voi johtaa motivaation puut-

teeseen. Zimmermanin ja Schunkin mukaan opettajat voivat auttaa nuoria koulukontekstis-

sa ymmärtämään oman toimintansa tuloksen, mikä kannustaa nuoria toimimaan omassa

ympäristössään. (Zimmerman & Schunk 2003, 445.)

3.2.3 Minäpystyvyys elämänhallintataitona

Elämänhallinnan englannin kielisiä käsitteitä ovat muun muassa self-efficacy (minäpysty-

vyys), self-regulation (itsesäätely) ja coping (selviytyminen). Coping-sukuinen elämänhal-

linnan käsite korostaa yksilön selviytymiskeinoja haastavissa elämäntilanteissa. Tässä tut-

kielmassa tarkastelemme elämänhallinnan rakentumista varhaisnuoruuden ikävaiheessa

Albert Banduran sosiokogniitiviseen teoriaan sijoittuvan minäpystyvyyden käsitteen avul-

la. Terveyssuuntautuneet määrittelyt rajaamme pois, koska tutkielmamme on kasvatuspsy-

kologinen.

Useat psykologiset teoriat nostavat esiin elämänhallinnan käsitteen. Elämänhallintaa on

tutkittu erityisesti sosiaalitieteissä ja käsitteenä se liitetään usein ongelmiin eri elämän alu-

eilla sekä syrjäytymiseen työelämästä tai jatko-opinnoista. Yhtälailla se kuitenkin määrittää

myös yksilön tulevaisuuden suunnittelua ja koulutusvalintoja. Ihmiselle ominaisena voi-

daan pitää kykyä tehdä päätöksiä ja valintoja, joilla hän voi vaikuttaa oman elämänsä kul-

kuun. Nurmi (2003, 258) esittää, että nuoruuden ikävaiheessa tehtävät valinnat ja onnistu-

misenkokemukset ovat yhteydessä koko elämänkulkuun.

22

Vilkko-Riihelä (1999, 570) toteaa, että elämänhallinnalla tarkoitetaan subjektiivista tunnet-

ta omiin mahdollisuuksiin vaikuttaa toimintaansa ja niiden seurauksiin sekä ympäristöönsä.

Vilkko-Riihelän mukaan elämänhallinnan tunne muodostuu omien kykyjen ja selviyty-

misodotusten tasapainosta. Riihisen (1996, 17) mukaan useiden elämänhallintaa käsittele-

vien psykologisten teorioiden lähtökohtana on, että ihminen kykenee tietoisesti suunnitte-

lemaan, hallitsemaan ja kontrolloimaan omaa elämäänsä sekä tuntee omat vahvuutensa ja

heikkoutensa.

Albert Banduran sosiokognitiivinen teoria perustuu ajatukseen, että yksilön käyttäytymi-

nen, kognitio ja ympäristön vaikutteet ovat keskinäisessä vuorovaikutuksessa. Näin ollen

ihmisen elämänkulkuun vaikuttaa sekä yksilö itse, mutta myös se ympäristö ja yhteisö,

missä yksilö toimii. (Bandura 2002, 13–14; Bandura 1995, 23–24.)

Elämänkulkua ohjaavat sekä sattumanvaraiset tapahtumat että yksilöllisesti suunnitellut

valinnat. Yksilön on elämänsä aikana tehtävä paljon erilaisia valintoja, joista merkittävim-

piä ovat opiskelua ja uraa koskevat valinnat. Näitä valintoja tehdään muun muassa nuoruu-

dessa ja niitä tehdessään nuoren on pohdittava omia valmiuksiaan sekä toisaalta ammattien

tulevaisuuden näköaloja. Nuoruuden ikävaiheelle on ominaista, että nuoren kiinnostuksen

kohteet vaihtelevat ja nuori väistämättä joutuu pohtimaan eri vaihtoehtoja. Ihminen on ta-

voitteellisesti toimintaansa ohjaava olento, joka omaa toimintaansa ohjaamalla voi vaikut-

taa oman elämänsä kulkuun. (Bandura 1997, 17–18.)

Banduran teorian voidaan katsoa sijoittuvan psykologian kognitiiviseen koulukuntaan.

Vuorinen (1992) toteaa, että kognitiivisen ihmiskäsityksen mukaan ihminen on ajatteleva,

tavoitteellinen, aktiivinen ja itsenäinen tiedon käsittelijä, joka kognitiivisten toimintojen

avulla suuntaa omaa toimintaansa. Yksilö muodostaa ympäristönsä tapahtumien ja oman

toimintansa avulla sisäisiä skeemoja, joiden avulla ihminen puolestaan ohjaa ja suuntaa

omaa toimintaansa tavoitteellisesti. (Vuorinen 1992, 67–68.)

Yksilöllisellä tasolla ihmiseltä edellytetään itseohjautuvuutta, omien taitojen kehittämistä,

uskoa omiin kykyihinsä sekä itsesäätelykykyä oman toiminnan ohjaamiseen. Nämä kyvyt

mahdollistavat omaan elämänkulkuun vaikuttamisen. Sosiaalinen tuki ja ohjaus ovat erityi-

sen tärkeitä kasvuvuosien aikana, jolloin on paljon erilaisia ristiriitaisia vaikutuslähteitä ja,

jolloin omat normit sekä mieltymykset vaihtelevat. Sosiaalisesti ohjattu oppiminen myös

tukee lapsen itseohjautuvaa oppimista. (Bandura 2002, 18, 21–22.)

23

Minäpystyvyyttä voidaan pitää yksilön menestymisen ennustajana. Se ohjaa muun muassa

yksilön motivaatiota, erilaisiin tehtäviin suuntautumista ja tehtävien valikoimista. Pysty-

vyyden tunteella on yhteys siihen, millaisia tavoitteita yksilö itselleen asettaa, miten hän

toimii erilaisissa tilanteissa ja, miten hän saavuttaa asettamansa tavoitteet. Mitä vahvempi

yksilön koettu minäpystyvyys on, sitä korkeampia tavoitteita hän itselleen asettaa. (Bandu-

ra 1995, 23–24.)

Banduran mukaan mukaan lapset, joilla on korkea pystyvyyden tunne, hallitsevat opiskelu-

taitoja ja kykenevät sääntelemään omaa oppimistaan. He ovat myös useimmiten sosiaali-

sissa suhteissaan suosittuja ja kohtaavat harvemmin torjuntaa vertaisiltaan tai ikätovereil-

taan verrattuna lapsiin, joilla on heikompi pystyvyyden tunne. Heikko käsitys omasta pys-

tyvyydestään voi Banduran mukaan aikaansaada itsesyytöksiä ja vahingoittaa lapsen itse-

tuntoa. Nuoret, joiden pystyvyyden tunne on heikko, eivät luota omiin kykyihinsä ja he

voivat olla arkoja tarttumaan uusien tilanteiden tarjoamiin mahdollisuuksiin. Banduran

mukaan käsitykset heikosta minäpystyvyydestä usein kasvavat iän myötä. (Bandura 1995,

19.) Partanen (2011, 202–203) kuitenkin toteaa, että ihminen kykenee kehittämään itseään

ja siten yksilön on mahdollista vahvistaa pystyvyyden tunnettaan.

3.3 Yhteenvetoa elämänhallintataidoista ja minäpystyvyydestä

Tässä tutkielmassa on keskeistä tarkastella elämänhallintataitoja yksilöllisenä tunteena

mahdollisuuksista ja kyvyistä oman elämän ohjaamiseen. Perustamme käsityksen elämän-

hallintataidoista siihen, että elämäänsä hallitseva ihminen kykenee suunnittelemaan elä-

määnsä ja tunnistaa omat vahvuutensa sekä heikkoutensa. Tarkastelemme nuoruuden elä-

mänhallintataitojen kehittymistä minäpystyvyyden teorian avulla.

Minäpystyvyyden tunteen muodostuminen on tärkeä elämänhallintataito yksilön oman

tulevaisuuden suunnittelun, omien vahvuuksien ja heikkouksien tunnistamisen sekä esi-

merkiksi opiskelu- ja uravalintojen kannalta. Pystyvyyden tunteen vahvistamisen voidaan

nähdä olevan tärkeää juuri varhaisnuoruudessa, jolloin nuoren on tehtävä valintoja koulu-

tuspaikan suhteen. (Bandura 1995, 23–24.) Varhaisnuoruus on myös aikaa, jolloin nuori

muodostaa käsityksiä itsestään ja kasvaa niin psykologisesti, fyysisesti kuin sosiaalisesti-

kin. Nuorten, joiden käsitys omasta pystyvyydestä ja toisaalta heikkouksista on jäänyt hei-

24

koksi, voidaan katsoa kuuluvan riskiryhmään, jotka jättävät koulutuspaikan esimerkiksi

väärän valinnan vuoksi. (Linnakangas & Suikkanen 2004, 26.)

Linnakankaan ja Suikkasen (2004) mukaan varhaisnuoruudessa yksilöllä ei ole vielä val-

miuksia kantaa suurta vastuuta. Kuitenkin juuri tässä ikävaiheessa nuorilta edellytetään

kykyä tunnistaa omat vahvuutensa ja tehdä jatkokoulutusta koskevia valintoja. Jotkut nuo-

ret ovat valmiita ottamaan liikaakin vapauksia, mikä voi johtaa harkitsemattomaan toimin-

taan ja ajaa nuoren epäonnistumisiin ja erilaisiin hankaluuksiin, joilla on tapana kasautua.

Tällainen kierre aikaansaa usein sen, ettei nuori hahmota oman toimintansa ja omien mah-

dollisuuksiensa välistä yhteyttä. Nykymuotoisen peruskoulun viimeisten luokkien nykyiset

opetusmenetelmät eivät vastaa kaikkien oppilaiden oppimistarpeisiin. Joidenkin nuorten

halu oppia ja seurata kouluopetusta laskee merkittävästi juuri peruskoulun viimeisillä luo-

killa. Tällaiset nuoret suorittavat oppivelvollisuutensa, mutta eivät todellisuudessa osallistu

koulutyöskentelyyn. (Linnakangas & Suikkanen 2004, 32–33.)

Opetusmenetelmien kehittäminen yksilöllisempään suuntaan, on Linnakankaan ja Suikka-

sen (2004) mukaan tärkeää, jotta nuoret saadaan mukaan koulutyöskentelyyn ennen kuin

ongelmat kasautuvat. Heidän mukaansa koulu tulisi nähdä paikkana, mikä tukee nuoren

koko elämää. Tällä hetkellä osalla nuorista on merkittäviä haasteita koulutusvalintojen

tekemisessä ja heidän käsitykset eri ammateista sekä niihin kouluttautumisesta ovat epä-

realistisia. Myös yksilöllistä ammatinvalinnan ohjausta on hankalaa saada juuri peruskou-

lun yläluokilla, jolloin se erityisesti olisi tarpeen. (Linnakangas & Suikkanen 2004, 34–35.)

Varhaisnuoruuden kehitystehtävänä voidaan nähdä olevan sellaisten valmiuksien kehitty-

misen, joiden avulla nuori kykenee tekemään omaa elämää koskevien valintoja. Toisin

sanoen oman elämän ohjaaminen erilaisten valintojen kautta kuuluu olennaisesti nuoruu-

den ikävaiheeseen. Yksilön valintoihin voidaan katsoa vaikuttavan yhteiskunnan sillä het-

kellä tarjolla olevien mahdollisuuksien, mutta yksilön sisäisten ominaisuuksien, kuten ky-

vykkyyden, persoonallisuuden ja menestyksen jollakin tietyllä osa-alueella, merkitys on

kiistaton. (Nurmi 2003, 263.)

Nuorten käsitysten selkeyttäminen eri ammattialoista on tärkeää, mutta vielä tärkeämpänä

voidaan pitää pystyvyyden tunteen vahvistamista. Schunk (2009, 105) toteaa, että minä-

pystyvyyden tunne tarkoittaa sitä, että yksilö tunnistaa mitkä ovat hänen omat vahvuutensa

ja mihin hän kykenee, mutta se ei tarkoita, että yksilö tietäisi mitä hänen tulee tehdä. Pys-

25

tyvyyden tunteen voidaan katsoa olevan merkittävää yksilön elämänhallinnan kannalta ja

vaikuttavan yksilön uravalintoihin sekä uskomuksiin siitä, millaisissa ammateissa hän voisi

menestyä (Bandura 1995, 24; Pintrich & Schunk 2002, 164; Zimmerman & Schunk 2001,

20.) Nuoren itselleen asettamat koulutusta suuntaavat tavoitteet ja elämää koskevat valin-

nat ohjaavat sitä, millaisen käsityksen nuori muodostaa itsestään ja omasta pystyvyydes-

tään. Muodostettujen käsitysten avulla nuori ohjaa oman elämänsä kulkua. (Nurmi 2003,

264, 266.)

Minäpystyvyyden tunteen kehittyminen on merkittävää nuoren tulevaisuuden suunnittelun

kannalta, sillä omien vahvuuksien löytäminen, usko omiin kykyihin ja mahdollisuuksiin

vaikuttaa oman elämän kulkuun ovat merkittävässä roolissa juuri nuoruuden ikävaiheessa.

Nurmen (2003) mukaan nuoren täytyy arvioida asettamiensa tavoitteiden toteutumista,

mihin kuitenkin on yhteydessä myös se, miten nuori tulkitsee onnistumisiaan ja epäonnis-

tumisiaan. Hänen mukaansa on merkittävä ero siinä, ajatteleeko nuori epäonnistumiseensa

johtuneiden syiden olevan ulkoisia kuin siinä, että nuori ajattelee syiden liittyvän heikkoon

pystyvyyteensä. Nurmi toteaakin, että nuoruuden ikävaiheessa tehtävien valintojen ja tule-

vaisuuden suunnitelmien arvioiminen on yhteydessä siihen, millaisen käsityksen nuori it-

sestään muodostaa. Muodostettu käsitys puolestaan on perustana sille, millaisia tavoitteita

nuori itselleen asettaa ja miten hän ohjaa omaa tulevaisuuttaan. (Nurmi 2003, 265–266.)

26

4 TUTKIMUKSEN TOTEUTUS

Tässä luvussa käsittelemme tutkimuksemme lähtökohdat, tutkimusongelmat ja aineistonke-

ruun sekä analyysin etenemisen vaiheittain. Tutkimuksemme lähestymistapana on feno-

menografia, jonka tutkimuskohteena ovat ihmisten erilaiset tavat kokea ja käsittää jokin

ilmiö. Fenomenografisen tutkimuksen tavoitteena on tuoda ilmi käsitykset ja niiden vaihte-

levuus. Aineistonanalyysin lopputuloksena esitetään kuvauskategoriajärjestelmä, josta il-

menee kaikki tutkittavien erilaiset tavat käsittää ilmiö. Aineistonkeruumenetelmänä käy-

timme teemahaastattelua, joka sopii fenomenografiseen tutkimukseen.

4.1 Fenomenografia tutkimuksen lähtökohtana

Fenomenografinen tutkimus on saanut alkunsa 1970-luvun lopulla Göteborgin yliopistossa,

missä Ference Martonin johtama tutkimusryhmä tutki opiskelijoiden käsityksiä oppimis-

taan asioista. Sanaa phenomenography eli suomennettuna fenomenografia, käytettiin en-

simmäisen kerran vuonna 1979 ja se ilmestyi painettuna muutama vuosi myöhemmin.

(Marton 1988, 141.)

Sanan phenomenography etymologinen tausta tulee kreikan kielen sanoista phaino´menon,

mikä tarkoittaa ilmiötä ja graphein, mikä tarkoittaa kirjoittamista tai piirtämistä. Näin ollen

fenomenografisessa tutkimuksessa kuvataan, miten yksilö käsittää jonkin ilmiön. (Marton

& Booth 1997, 110; Niikko 2003, 8; Uljens 1991, 82.) Fenomenografisen tutkimuksen

tieteenfilosofiset lähtökohdat sijoittuvat kolmeen tutkimustraditioon, jotka ovat Piaget’n

lapsen ajattelun kehityksen tutkimus, hahmopsykologia ja fenomenologia (Niikko 2003, 8;

Häkkinen 1996, 6).

Fenomenografia perustuu ajatukseen yhdestä maailmasta, jonka ilmiöistä yksilöt muodos-

tavat erilaisia käsityksiä. Fenomenografian lähtökohtana on, että ihminen on tietoinen ym-

päröivästä maailmastaan eli havainnoi ja muodostaa käsityksiä ilmiöistä. Ihmiset ilmaise-

vat muodostamiaan käsityksiä verbaalisesti, jolloin fenomenografisen tutkimuksen aineis-

tonkeruumenetelmänä usein käytetään haastattelua. (Ahonen 1994, 116, 122; Häkkinen

1996, 26; Huusko & Paloniemi 2006, 164.)

27

Käsityksellä tarkoitetaan fenomenografiassa perustavampaa ymmärtämistä kuin arkikieles-

sä käsityksen ajatellaan olevan. Ihmisten käsitysten nähdään sisältävän merkityksiä, joita

luodaan suhteessa siihen maailmaan, missä ihmiset toimivat. (Niikko 2003, 25.) Käsitykset

voivat muuttua alati, mutta niiden fenomenografisen lähestymistavan mukaan ajatellaan

kuitenkin olevan ihmisen itselleen rakentama käsitys tietystä asiasta ja jonka avulla ihmi-

nen hahmottaa maailmaa. Käsityksen ja ilmiön nähdään fenomenografisen lähestymistavan

mukaan liittyvän toisiinsa. Ilmiö ja siitä muodostetut käsitykset ilmenevät yhtäaikaisesti.

Fenomenografisen tutkimuksen kohteena ovat nämä koetusta maailmasta muodostetut kä-

sitykset, joita tutkitaan empiirisesti. (Ahonen 1994, 116–117.)

Fenomenografisessa tutkimuksessa on tyypillistä rajata tutkittava joukko niin, että keskity-

tään vain jonkun tiettyjen ihmisten käsityksiin ja käsitysten yhtäläisyyksiin sekä erovai-

suuksiin. Tutkimuksen tavoitteena ei ole tutkia miksi tutkittavien käsitykset ovat sellaisia

kuin ovat. Lähtökohtana fenomenografisessa tutkimuksessa on se, että eri ihmisillä on eri-

laisia käsityksiä ilmiöistä ja niiden suhteesta ympäröivään maailmaan. Käsitysten avulla ei

voida kuvata maailmaa sellaisena kuin se on, vaan sellaisena kuin se tutkittaville jäsentyy.

(Niikko 2003, 27–28.)

Fenomenografisen lähestymistavan mukaan ihmiselle on ominaista hahmottaa maailma

luomalla siitä erilaisia käsityksiä. Maailma todentuu ihmiselle siitä muodostettujen käsitys-

ten kautta ja näin ollen ihminen ei olisi sellainen kuin on ilman käsityksiä hahmottamas-

taan maailmasta. (Marton & Booth 1997, 113.) Todellisuus jäsentyy ihmisille käsitysten

kautta. Se, mitä ihmiset kokevat ja käsittävät, on heidän todellisuutensa. (Niikko 2003,

25.)

Fenomenografisen tutkimuksen avulla pyritään ennen kaikkea kuvailemaan miten maailma

ilmenee tutkittaville, eikä sitä millainen maailma todellisuudessa on. Toisin sanoen tavoit-

teena on kuvata yksilön kokemuksia ympäröivästä todellisuudesta. Fenomenografisen tut-

kimusmenetelmän avulla voidaan kartoittaa näitä erilaisia tapoja, joilla ihmiset kokevat,

havainnoivat, käsitteellistävät ja ymmärtävät ympäröivän maailman ilmiöitä. (Marton &

Booth 1997, 113; Marton 1988, 141–143, 146.) Tavoitteena on siis tutkia, miten ympäröi-

vä todellisuus rakentuu tutkittavan tietoisuudessa. Ihmisten käsitykset ovat subjektiivisia ja

ne vaihtelevat yksilön kokemustaustan mukaan. (Ahonen 1994, 114.)

28

Fenomenografian tutkimuskohteena ovat tutkittavan joukon käsitysten laadullinen vaihtelu

ja käsitysten eroavaisuudet. Perinteisestä psykologisesta lähestymistavasta poiketen feno-

menografisen tutkimuksen fokus on tutkittavan ajatusten sisällössä sen sijaan, että huomio

kiinnitettäisiin havainnon tai käsitteellistämisen toimintaan. Fenomenografista tutkimusta

ei koskaan eroteta havainnon kohteesta tai ajatuksen sisällöstä. (Uljens 1991, 82; Marton

1988, 144–145.)

Fenomenografisen tutkimuksen on sanottu olevan todellisuuden tarkastelua niin sanotusta

toisen asteen näkökulmasta. Erona ensimmäisen asteen näkökulmaan on se, että todelli-

suuden osia ei kuvailla suoraan, vaan toisen asteen näkökulman lähtökohdista tutkijan in-

tressinä on selvittää, miten tietty ryhmä ihmisiä käsittää todellisuuden osia. Tutkimuksen

tarkoituksena ei ole myöskään selvittää syitä yksilöiden käsityksille, vaan ainoastaan ku-

vailla eri tapoja, joilla tutkittava joukko käsittää tutkittavan asian. (Uljens 1991, 82–83.)

Toisen asteen näkökulmasta tutkimusta tekevä henkilö on kiinnostunut tutkittavien tavoista

ymmärtää tutkimuskohde. Toisaalta fenomenografisessa tutkimuksessa painotetaan tutki-

jan käsitysten ja kokemusten sulkemista tutkimuksen ulkopuolelle. Analyysissä tutkijan

tulee sulkeistaa eli asettaa sivuun omat ennakko-oletuksensa niissä määrin kuin se on mah-

dollista. Ennakko-oletuksilla tarkoitetaan tutkijan omia tietoja ja uskomuksia tutkimuksen

kohteena olevasta ilmiöstä. (Niikko 2003, 24–25, 35.)

Martonin ja Boothin (1997) mukaan toisen asteen näkökulma saavutetaan ottamalla huo-

mioon erilaiset kuvailut, joita tutkittavilla on ilmiöstä. Toisin sanoen, tutkittavat henkilöt

suuntaavat huomionsa kokemaansa maailmaan, kun taas tutkija on kiinnostunut tutkittavi-

en käsityksistä eli siitä, miten he maailman kokevat. Näin ollen toisen asteen näkökulmassa

on tärkeää, että tutkija ikään kuin katsoo ilmiötä tutkittavan henkilön silmin, eläytyen hä-

nen koettuun maailmaansa. Tutkijan on tiedostettava omat käsityksensä ja pyrittävä tietoi-

sesti hylkäämään omat käsityksensä tutkittavasta ilmiöstä, jotta tutkimus olisi objektiivi-

nen. (Marton & Booth 1997, 119–121.)

Fenomenografisen tutkimuksen tavoitteena ei ole absoluuttisen totuuden esittäminen. Tut-

kimuksen tulokset ovat siten rajallisia. Tulokset muodostuvat tietyn joukon käsityksistä,

jotka ovat heidän kuvauksiaan siitä, miten he ovat ilmiön nähneet juuri sillä hetkellä. Fe-

nomenografian tavoitteena on ilmiön kokonaisuuden kuvaaminen erilaisten käsityksien

kautta. Kiinnostuksenkohteena ei ole tutkia yksittäisten henkilöiden käsityksiä, vaan raja-

29

tun tutkimusjoukon tapoja käsittää ilmiö ja rakentaa käsitysten variaatioiden avulla kuva-

uskategoriat, joiden väliset suhteet muodostavat tulosavaruuden. (Niikko 2003, 39, 45–

48.)

Tutkimuksemme eteni Uljensin (1991) kuvailemien vaiheiden kautta. Hänen mukaansa

fenomenografiseen tutkimukseen kuluu viisi vaihetta. Ensimmäisessä vaiheessa tutkittava

ilmiö määritellään tai rajataan. Toisessa vaiheessa valittu joukko yleensä haastatellaan

edeltävän vaiheen määrittelyn tai rajauksen mukaisesti. Kolmannessa vaiheessa haastatte-

lut kirjoitetaan huolellisesti puhtaaksi eli litteroidaan. Neljännessä vaiheessa haastattelut

analysoidaan ja viimeisessä eli viidennessä vaiheessa analyysin tulokset sijoitetaan kuvai-

leviin kategorioihin. (Uljens 1991, 88.) Fenomenografisesta aineiston analyysimenetelmäs-

tä kerromme alaluvussa 4.4.

4.2 Tutkimuksen tavoitteet

Tutkimuksemme tavoitteena on selvittää yrittäjyyskasvatusta opetusmenetelmänä käyttävi-

en opettajien käsityksiä yrittäjyyskasvatuksen ja etenkin sisäisen yrittäjyyden yhteydestä

nuorten elämänhallintataitojen kehittymiseen. Lisäksi tavoitteenamme on kartoittaa yrittä-

jyyskasvattajien ajatuksia siitä, miten he käsittävät yrittäjyyskasvatuksen ja sisäisen yrittä-

jyyden ja mitkä elämänhallintataidot ovat heidän käsitystensä mukaan tärkeitä nuoruudes-

sa.

Tutkimustehtävä määrittyy tutkimusongelmien kautta. Päätutkimusongelma ja sen alaon-

gelmat ovat seuraavat:

Millaisia käsityksiä opettajilla on yrittäjyyskasvatuksen ja etenkin sisäisen yrittäjyyden

yhteydestä nuorten elämänhallintataitojen kehittymiseen?

Millaisia käsityksiä opettajilla on yrittäjyyskasvatuksesta ja sisäisestä yrittäjyydestä?

Millaisia käsityksiä opettajilla on nuoruuden ikävaiheessa tärkeistä elämänhallintataidois-

ta?

Perustelemme tutkimustehtävän teoreettisen viitekehyksen, yrittäjyyskasvatuksen ja nuor-

ten elämänhallintataitojen, sekä tutkimuksemme lähestymistavan, fenomenografisen tutki-

30

musotteen, avulla. Tarkastelemme tutkimusongelmia vastaamalla ensin alaongelmiin ja sen

jälkeen päätutkimusongelmaan ja samaa järjestystä noudatamme myöhemmin Tutkimustu-

lokset -luvussa (ks. luku 6).

Ensimmäisen alaongelman avulla haluamme selvittää opettajien käsityksiä yrittäjyyskasva-

tuksesta ja sisäisestä yrittäjyydestä. Koska halusimme kartoittaa kahta asiaa, jotka ovat

kuitenkin suhteessa toisiinsa, alaongelma jakaantui haastattelutilanteessa (ks. luku 4.3.1) ja

tutkimuksen analyysivaiheessa (ks. luku 4.4.2 ja 5.1) useampaan osaan. Kirjallisuuden

mukaan yrittäjyyskasvatuksen tavoitteena on yksilön yrittäjämäisen asenteen, ajattelutapo-

jen ja ominaisuuksien herättäminen oppilaassa. Se on yhdistetty muun muassa ahkeruu-

teen, luovuuteen, oma-aloitteisuuteen, vastuuntuntoisuuteen, yhteistyökykyyn, ongelman-

ratkaisukykyyn sekä itseluottamukseen. Yrittäjyyskasvatus antaa oppilaalle pääroolin op-

pimisessaan, joka on luovaa ja toiminnallista. (Ks. luku 2.3.2.) Yrittäjämäisen ajattelu-,

toiminta- ja suhtautumistavan välittäminen on oppilaan sisäisen yrittäjyyden herättelyä;

yrittäjämäistä elämänasennetta, joka heijastuu sosiaalisiin tilanteisiin ja esimerkiksi ryh-

mässä toimimiseen (ks. luku 2.2 ja 2.3.2). Käytämme tutkimuksessa sisäinen yrittäjyys -

käsitettä, sillä se on jokseenkin vakiintunut käsite ja yrittäjyyskasvatukseen perehtyneiden

keskuudessa tunnettu. Tutkimukseemme osallistuneet henkilöt ovat yrittäjyyskasvatusta

toteuttavia opettajia, joilla on kokemusta yrittäjyyskasvatuksen käytöstä opetusmenetelmä-

nä. Ensimmäisen alaongelman avulla pyrimme kartoittamaan, millaisena opettajat ymmär-

tävät yrittäjyyskasvatuksen ja millaisena he pitävät sisäistä yrittäjyyttä.

Toisen alaongelman avulla haluamme selvittää opettajien käsityksiä siitä, mitkä ovat var-

haisnuoruuden ikävaiheessa tärkeitä elämänhallintataitoja. Kirjallisuuden perusteella nuo-

ruuden ikävaiheessa on tärkeää, että nuori löytää omat vahvuutensa ja toisaalta muodostaa

käsityksen omista heikkouksistaan, sekä kykenee valitsemaan itselleen opiskelupaikan ja

osaa suunnitella tulevaisuuttaan (ks. luku 3.1 ja 3.3). Nuoruuden ikävaiheessa nähdään

tärkeäksi, että yksilölle muodostuu vahva pystyvyyden tunne, joka auttaa omaa elämää

koskevien valintojen ja oman elämän ohjaamisessa. Vahvan pystyvyyden tunteen omaavat

yksilöt tarttuvat rohkeasti erilaisiin mahdollisuuksiin kun taas ne nuoret, joiden pystyvyy-

den tunne on heikko, välttelevät haasteisiin tarttumista (ks. luku 3.2.3).

Päätutkimusongelman avulla haluamme selvittää opettajien käsityksiä yrittäjyyskasvatuk-

sen ja etenkin sisäisen yrittäjyyden yhteydestä nuorten elämänhallintataitojen kehittymi-

31

seen. Yrittäjyyskasvatuksen ja yrittäjyyden muodoista etenkin sisäisen yrittäjyyden kerro-

taan herättävän oppilaissa yrittäjämäistä ajattelu-, toiminta- ja suhtautumistapaa (ks. luku

2.2). Toiminnallisen opetuksen kautta oppilaiden itsetuntemus kehittyy ja oppilaat alkavat

tunnistaa omia vahvuuksiaan (ks. luku 2.3.2). Yrittäjyyskasvatuksen tavoitteissa ja nuorten

elämänhallintataitojen kehittymisessä on osaltaan samoja piirteitä. Tarkastelimme varhais-

nuoruuden elämänhallintataitoja Banduran minäpystyvyyden teorian avulla (ks. luku 3.2 ja

3.2.1). Teorian mukaan pystyyden tunteella on merkittävä yhteys yksilön elämänkulkuun,

kuten esimerkiksi koulutusvalintoihin ja ammatinvalintaan. Koulutusta ja uraa koskevia

valintoja pidetään elämän merkittävimpinä valintoina.

Tutkimuksemme tavoitteena on tuoda ilmi opettajien käsityksiä siitä, miten he näkevät

yrittäjyyskasvatuksen olevan yhteydessä nuorten elämänhallintataitojen kehittymiseen.

Martonin ja Boothin (1997) mukaan fenomenografinen lähestymistapa perustuu ajatuk-

seen, että on vain yksi maailma, jonka ihmiset kokevat eri tavoin ja muodostavat siitä ko-

kemustensa kautta erilaisia käsityksiä. Fenomenografisen tutkimuksen kiinnostuksen koh-

teena on siis tietyn joukon käsitykset jostakin tietystä ilmiöstä, jonka heidän voidaan olet-

taa kokeneen. (Marton & Booth 1997, 111.) Fenomenografia perustuu ajatukseen, että yk-

silöiden käsitysten välillä on laadullisia eroja, joita voidaan tutkia empiirisesti (Niikko

2003, 31).

Tutkimuksessamme kiinnostuksenkohteena on siis yrittäjyyskasvatusta opetusmenetelmä-

nä käyttävien opettajien laadullisesti erilaiset käsitykset. Koska tutkimukseen osallistuneet

opettajat on valittu harkinnanvaraisesti, voimme olettaa heidän kokeneen ilmiön eli toisin

sanoen, heillä voidaan olettaa olevan erilaisia käsityksiä yrittäjyyskasvatuksesta ja sisäises-

tä yrittäjyydestä sekä niiden yhteydestä nuorten elämänhallintataitojen kehittymiseen.

Tutkimuskysymysten asettelua ohjasi perehtyminen kirjallisuuteen ja aikaisempiin tutki-

muksiin. Näiden pohjalta laadimme aineistonkeruumenetelmänä käyttämäämme teema-

haastattelua varten teemat, joiden kautta saimme vastaukset alatutkimusongelmiimme ja

päätutkimusongelmaamme.

32

4.3 Teemahaastattelu aineistonkeruumenetelmänä

Tässä luvussa kuvaamme teemahaastattelua aineistonkeruumenetelmänä ja perustelemme,

miksi valitsimme sen tutkimuksemme aineistonkeruumenetelmäksi. Toteutimme tutkimuk-

semme fenomenografisella lähestymistavalla, sillä halusimme tutkia opettajien käsityksiä

yrittäjyyskasvatuksen ja etenkin sisäisen yrittäjyyden yhteydestä nuorten elämänhallintatai-

tojen kehittymiseen. Aineistonkeruumenetelmäksi valitsimme teemahaastattelun, koska

tutkimuksen kohteena olivat opettajien moninaiset käsitykset ilmiöstä. Teemat jättävät tilaa

haastateltaville kuvata aidosti omia käsityksiään ilmiöstä, mikä mahdollistaa moninaisten

käsitysten julkituomisen. Niikon (2003) mukaan fenomenografisen tutkimuksen tyypillisin

aineistonhankinnassa käytetty menetelmä on haastattelu. Se toteutetaan avoimessa ilmapii-

rissä yksilöllisesti. (Niikko 2003, 31.) Fenomenografisen ihmiskäsityksen mukaan ihminen

on rationaalinen ja jäsentää maailmaa erilaisten käsitysten avulla. Muodostamiaan käsityk-

siä ihminen kykenee fenomenografian mukaan kuvailemaan verbaalisesti, eli kieli on ajat-

telun väline. (Ahonen 1994, 121.)

Teemahaastattelua käytetään sekä kvantitatiivisen että kvalitatiivisen tutkimuksen tekemi-

sessä. Aineistonkeruumenetelmänä se sopii hyvin kasvatus- ja yhteiskuntatieteellisen kva-

litatiivisen tutkimuksen tekemiseen. Se mahdollistaa aineistonkeruutilanteessa muuttamaan

kysymyksiä vastaajien ja tilanteen vaatimalla tavalla, eikä kysymysten järjestystä ole tiu-

kasti määritelty vaan teemoista voidaan keskustella vapaamuotoisemmin. (Hirsjärvi, Re-

mes & Sajavaara 2002, 192, 195.)

Teemahaastattelun etuina omassa tutkimuksessamme näimme, että tutkijat voivat olla kie-

lellisessä vuorovaikutuksessa haastateltavien kanssa ja näin vaikuttaa haastattelun etenemi-

seen sekä sen, että teemahaastattelussa haastateltavan oma ääni voidaan tavoittaa hyvin.

Toteutimme kaikki haastattelut yhdessä eli niin, että molemmat tutkijat olivat paikalla.

Tutkimuksessamme kartoitimme opettajien käsityksiä yrittäjyyskasvatuksesta ja sisäisestä

yrittäjyydestä, sekä nuorten elämänhallintaidoista, nuorten mahdollisuuksista tunnistaa

omat vahvuutensa ja suunnitella omaa tulevaisuuttaan. Koska tutkimuskohteena olivat

kaikki moninaiset käsitykset, sopi teemahaastattelu hyvin aineistonkeruumenetelmäksi.

Teemahaastattelua voidaan kutsua myös puolistrukturoiduksi haastatteluksi. Tätä aineis-

tonkeruumenetelmää käytetään erityisesti silloin kun tiedetään tutkittavien henkilöiden

33

kokeneen tutkittavan ilmiön. Tutkimuksen tekijän tulee olla teemahaastattelua laatiessaan

perillä ilmiölle ominaisista ja oletettavasti tärkeistä rakenteista ja prosesseista pystyäkseen

luomaan tutkimuksen kannalta tarkoituksenmukaiset teemat. Teemoista rakentuu haastatte-

lun runko. (Hirsjärvi & Hurme 1993, 35, 40–41.)

Menetelmänä teemahaastattelu lähtee oletuksesta, että yksilön kokemuksia, uskomuksia,

ajatuksia ja tunteita on mahdollista tutkia haastattelemalla. Teemahaastattelu rakentuu tut-

kijan laatimiin teemoihin, joiden avulla haastattelu etenee. Teemojen lukumäärä on hyvä

rajata tarkoin. Mikäli teemoja on paljon, muuttuu haastattelu strukturoiduksi haastatteluksi.

Teemojen suunnittelu on tutkijan kannalta tarkkaa työtä ja mitä avoimempi haastattelu on,

sitä aktiivisempi rooli haastattelijan on otettava. Kysymysten järjestyksellä ei ole väliä ja

haastattelu voi edetä eri tutkimushenkilöiden kanssa eri järjestyksessä. Näin tutkija pyrkii

aidosti tuomaan tutkittavien äänen kuuluviin. Teemahaastattelun avulla saadaan näkyviksi

yksilöiden tulkinnat ilmiöistä ja heidän niille antamat merkitykset. Ainoastaan haastattelu-

teemat ovat kaikille haastateltaville samat. Haastattelutilanne on keskustelunomainen ja se

etenee vapaasti niin, ettei kysymysten muodolla tai järjestyksellä ole merkitystä. (Hirsjärvi

& Hurme 2000, 47–48.)

Hirsjärven ja Hurmeen (1993, 41–42) mukaan varsinaisten teema-alueiden tulee olla niin

väljiä, että tutkittavan ilmiön moninaisuus ja rikkaus säilyy. Haastattelut ovat aina vuoro-

vaikutuksellisia, jolloin tärkeää on se, että haastattelutilanteissa tutkija pidättäytyy keskus-

telemasta käsitysten sisällöistä, eikä tuo omia mielipiteitään esiin haastattelutilanteissa

(Hirsjärvi & Hurme 2000, 48–49). Tämän tutkimuksen tavoitteena on saada tietoa haasta-

teltavien käsityksistä eli siitä, miten he käsittävät tutkittavan ilmiön. Niikon (2003, 46)

mukaan fenomenografisen tutkimuksen tavoitteena on kuvata käsitysten variaatiota. Häk-

kinen (1996, 49) toteaa fenomenografisen tutkimusotteen perustuvan ajatukseen, että kaik-

ki erilaiset tavat kokea, käsittää ja jäsentää ilmiötä, ovat tutkimuksen kannalta arvokkaita.

Laadimme tutkimushaastattelua varten ensin teema-alueet teoreettisesta viitekehyksestä

käsin. Teemat ovat tutkimuksemme kannalta tärkeitä käsitteitä ja alakäsitteitä (ks. kuvio 1),

joihin varsinaiset tutkimuskysymykset kohdistuvat. Haastateltavilta halusimme saada tietoa

heidän käsityksistään yrittäjyyskasvatuksen ja etenkin sisäisen yrittäjyyden yhteydestä

nuorten elämänhallintataitojen kehittymiseen. Pidimme tärkeänä, että valmistaudumme

tutkimushaastatteluihin huolella, joten laadimme omaan käyttöömme listan tarkentavista

34

kysymyksistä (ks. liite 1). Kysymykset muodostimme tutkimuksemme ongelmanasettelun

kannalta oleellisella tavalla niin, että ne tarkensivat laatimiamme haastatteluteemoja. Ky-

symysten avulla pystyimme tarvittaessa kohdistamaan haastateltavan huomion tiettyyn

teemaan tai ohjaamaan haastattelua teemasta toiseen.

Kuten aiemmin mainitsimme, teemahaastattelun lähtökohtana on, että tutkittava aihe on

haastateltaville tuttu: he ovat kokeneet sen ja heillä on siitä jonkinlainen käsitys. Haastatel-

tavat opettajat valitsimme harkinnanvaraisesti, toisin sanoen tiesimme, että heillä on käsi-

tyksiä tutkimuksen kohteena olevasta ilmiöstä. Haastattelun teemat rakentuivat tutkimuk-

semme taustalla olevan teoreettisen viitekehyksen ja metodologian avulla. Teoreettinen

viitekehys rakentui kahdesta eri osa-alueesta, jotka olivat yrittäjyyskasvatus ja nuorten

elämänhallintataitojen kehittyminen. Näitä molempia tarkasteltiin kirjallisuuden ja aiempi-

en tutkimustulosten avulla (ks. luvut 2 ja 3). Banduran sosio-kognitiiviseen teoriaan sijoit-

tuva minäpystyvyyden tunne toimii tutkielmassamme elämänhallinnan teoreettisena perus-

tana. Haastatteluteemoihin sisällytimme minäpystyvyyteen liittyviä teemoja, kuten nuorten

usko omiin kykyihin ja usko omiin mahdollisuuksiin vaikuttaa oman elämän kulkuun. Esi-

timme kysymyksiä teemojen avulla kartoittaen opettajien käsityksiä yrittäjyyskasvatuksen

yhteydestä nuorten elämänhallintataitojen kehittymiseen.

Haastattelun pohjaksi rakentui kaksi pääteemaa, joiden alle sijoittui kuusi alateemaa. Tee-

mat pidimme väljinä, jotta haastateltava voisi vapaasti jäsentää ja kuvailla käsityksiään.

Teema-alueet rakensimme niin, että ne ohjaisivat haastattelua, mutta olisivat tarpeeksi ly-

hyitä. Haastattelutilanteessa esitetyt kysymykset olivat ennalta pohdittuja ja ne esitettiin

haastateltaville eri järjestyksessä, tilanteen vaatimalla tavalla.

35

Kuvio 1. Haastatteluteemat

Kuviossa 1 on esitetty muodostamamme haastatteluteemat. Haastatteluteemojen muodos-

taminen lähti liikkeelle tutkimusongelmista; siitä, mihin kysymykseen halusimme tutki-

muksemme kautta vastauksen (ks. luku 4.2). Kahdeksi pääteemaksi muodostuivat tutki-

muskohteen mukaisesti yrittäjyyskasvatus ja nuorten elämänhallintataidot, joita kuviossa 1

havainnollistaa kaksi isoa laatikkoa. Näihin liittyen syntyi alateemoja, joista muodostui

tarkempi haastattelurunko. Yrittäjyyskasvatukseen liittyvät alateemat olivat: sisäinen yrit-

täjyys, yrittäjämäinen ajattelu-, toiminta- ja suhtautumistapa sekä omien vahvuuksien löy-

täminen (ks. kuvio 1). Näiden alateemojen tavoitteena oli tuoda ilmi opettajien käsityksiä

siitä, mitä on yrittäjyyskasvatus ja sisäinen yrittäjyys, millainen opetusmenetelmä yrittä-

jyyskasvatus on ja mitkä ovat sen tavoitteet. Alateemat muodostuivat yrittäjyyskasvatuksen

teoriasta (ks. luku 2). Halusimme saada selville, miten opettajat käsittävät sisäisen yrittä-

jyyden ja antavatko he sille saman sisällön kuin yrittäjämäiselle ajattelu-, toiminta- ja suh-

tautumistavalle, sillä teoriataustan mukaan sisäisen yrittäjyyden ajatellaan olevan yhtey-

dessä näihin (ks. luku 2.2). Käsitteet sisäinen ja ulkoinen yrittäjyys näyttäytyivät kirjalli-

suuden pohjalta tunnettuina käsitteinä (ks. luku 2.2). Pystyimme olettamaan, että tutkimuk-

seen osallistuvilla opettajilla on käsityksiä sisäisestä yrittäjyydestä.

Nuorten elämänhallintataitoihin liittyvät alateemat olivat: oman tulevaisuuden suunnittelu,

usko omiin kykyihin ja usko omiin mahdollisuuksiin vaikuttaa oman elämän kulkuun (ks.

kuvio 1). Elämänhallintataitoja koskevat alateemat muodostimme Banduran minäpysty-

vyyden käsitteen avulla (ks. luku 3.2). Minäpystyvyydellä tarkoitetaan yksilön tunnetta

omasta pystyvyydestään oman elämänsä ohjaamiseen. Se on yhteydessä yksilön tavoittei-

36

den asettamiseen ja elämänhallintaan. Näiden teemojen kautta pyrimme tavoittamaan opet-

tajien käsityksiä siitä, miten yrittäjyyskasvatus ja sisäinen yrittäjyys tukee nuorten elämän-

hallintataitojen kehittymistä; valmiuksia oman tulevaisuuden suunnitteluun sekä nuorten

uskoa omiin kykyihinsä ja mahdollisuuksiinsa vaikuttaa oman elämänkulkuun. Muodosta-

miemme teemojen kautta näimme tavoittavamme haastateltavien käsitykset tutkimuksen

kohteena olevasta ilmiöstä.

4.3.1 Teemahaastattelujen toteutus

Haastattelimme tutkimustamme varten opettajia, joille yrittäjyyskasvatus on opetusmene-

telmänä tuttu. Kaikki haastateltavamme olivat yläkoulun opettajia ja halusimme tutkia hei-

dän käsityksiään yrittäjyyskasvatuksen ja nuorten elämänhallintataitojen yhteydestä. Haas-

tateltavien valinta oli harkinnanvaraista. Näin pyrimme varmistamaan, että saamme tutki-

musongelmiimme vastauksia.

Rajasimme tutkittavien henkilöiden määrän kuuteen opettajaan, jotta aineisto olisi riittävän

suuri, mutta toisaalta, kuten Kvale (1996, 102) esittää, ettei se kasvaisi liian suureksi syväl-

listen tulkintojen tekemiseen. Tutkimusjoukon harkinnanvarainen rajaaminen myös mah-

dollisti ilmiön syvällisemmän ymmärtämisen. Haastateltavista puolet oli naisia ja puolet

miehiä.

Löytääksemme tutkimukseemme haastateltavia, pyysimme apua Oulun kaupungin Opet-

tamisen kehittämisyksiköstä, Pohjois-Pohjanmaan YES-keskuksesta ja BusinessOulun

asiantuntijalta. Ilmoituksemme, jossa etsimme haastateltavia opettajia, julkaistiin myös

Oulun kaupungin sivistys- ja kulttuuripalvelujen intrassa. Tavoitimme kaikki haastattele-

mamme opettajat syyskuussa 2013 lähettämällä heille henkilökohtaisesti sähköpostia, jossa

pyysimme heitä osallistumaan tutkimukseemme.

Haastattelimme jokaista tutkimushenkilöä yksittäin, koska olimme kiinnostuneita erityises-

ti opettajien omakohtaisista kokemuksista liittyen tutkimusaiheeseemme. Useimmat haas-

tattelemamme opettajat toteuttivat yrittäjyyskasvatusta koulussaan yksin tai parin kanssa.

Kiinnostuksemme kohdistui tutkittavien moninaisiin käsityksiin ja tulkintoihin yrittäjyys-

kasvatuksen ja sisäisen yrittäjyyden yhteydestä nuorten elämänhallintataitojen kehittymi-

37

seen. Haastattelutilanteessa korostimme tutkittaville, että kaikenlaiset käsitykset ovat ar-

vokkaita ja pyrimme avoimen ilmapiirin luomiseen.

Haastattelut toteutettiin syys- ja lokakuun 2013 aikana. Tutkimushenkilöitä haastateltiin

heidän työpaikoillaan, mutta yksi haastatteluista pidettiin Oulun yliopistolla. Haastatteluja

varten oli varattu rauhallinen tila, jossa haastattelu voitiin suorittaa ilman häiriötekijöitä.

Haastattelut nauhoitettiin digitaalisesti ja ne kestivät keskimäärin hieman yli puoli tuntia.

Jokaiselle haastateltavalle annettiin haastattelun alussa paperi, josta haastateltava näki tee-

mahaastattelun rungon (ks. kuvio 1). Paperin ylälaidassa oli kirjattuna ylös tutkimuskohde

ja sen alapuolelle teemat, joita haastattelun aikana oli tarkoitus käsitellä. Teemahaastatte-

lun runko sisälsi yrittäjyyskasvatukseen ja nuorten elämänhallintataitoihin liittyviä teemo-

ja. Korostimme haastattelun alussa, että haastattelun ei tarvitse välttämättä noudattaa pape-

rissa esitettyjä teemoja kaavamaisesti tai järjestyksessä, vaan pyrimme pitämään haastatte-

lun vapaamuotoisena ja tunnelman avoimena. Haastattelun tueksi olimme laatineet tarken-

tavia kysymyksiä, joilla pystyimme tarvittaessa ohjaamaan haastattelua tutkimustavoitetta

kohti (ks. liite 1). Haastattelut etenivät luontevasti teemojen mukaan kaikkien haastatelta-

vien kanssa. Tarkentavia kysymyksiä esitimme tarpeen mukaan ja ne toimivat hyvin haas-

tattelun ohjaamisessa.

4.4 Aineiston analyysi

Tässä luvussa kuvailemme fenomenografista aineiston analyysimenetelmää. Tarkastelem-

me analyysia ensin teoreettiselta kannalta, jonka jälkeen siirrymme tarkastelemaan tutki-

muksemme analyysin toteuttamista vaihe vaiheelta.

4.4.1 Aineiston analyysi fenomenografiassa

Fenomenografisen tutkimuksen tarkoituksena on tuoda ilmi tutkimukseen osallistuvien

yksilöiden käsitysten laadullisia vaihteluita tutkimuskohteen ymmärtämisessä. Fenomeno-

grafinen tutkimus on tutkimuskohteen tarkastelua toisen asteen näkökulmasta. Tällöin tut-

kijan kiinnostuksen kohteena on se, miten tietty ryhmä ihmisiä käsittää tutkimuksen koh-

teena olevan asian. Tutkimuksen tarkoituksena ei ole selvittää syitä yksilöiden käsityksille,

38

vaan ainoastaan kuvailla eri tapoja, joilla tutkittava joukko käsittää tutkittavan asian. (Ul-

jens 1991, 82–83.)

Fenomenografisen tutkimuksen toteuttamiselle ei ole olemassa yhtenäistä analyysiproses-

sin etenemismallia. Käytimme tutkimuksemme analyysiprosessin vaiheistamisessa apuna

Huuskon ja Paloniemen (2006), Niikon (2003), Ahosen (1994), Uljensin (1991) ja Häkki-

sen (1996) kuvauksia fenomenografisen analyysin etenemisestä.

Fenomenografisen analyysimenetelmän avulla aineistoa tarkastellaan käsitysten kokonai-

suutena, sillä ilmiö, jota tarkastellaan, on myös kokonaisuus. Myös analyysin tuloksena

syntyy käsitysten kokonaisuus. (Häkkinen 1996, 39.) Analyysissä aineistosta etsitään eri-

laisia rakenteita, jotka kertovat käsitysten ja tutkittavan ilmiön suhteesta. Käsitysten raken-

teissa olevien erojen avulla muodostetaan kuvauskategorioita, joista jokainen kuvaa erilais-

ta tapaa käsittää tutkimuskohde. (Huusko & Paloniemi 2006, 166.)

Tutkimusta varten kerätty aineisto muodostuu erilaisista merkityksistä ja tätä kutsutaan

merkitysten pooliksi. Analyysin ensimmäisessä vaiheessa tutkija etsii merkitysten poolista

merkitysyksiköitä. (Marton & Booth 1997, 133). Tavoitteena on löytää erilaisia käsityksiä

sisältäviä merkitysyksiköitä litteroidusta aineistosta tutkimuskysymyksen mukaisesti (Ul-

jens 1991, 90). Tutkija tutustuu aineistoon ja kiinnittää huomionsa ajatuksellisiin kokonai-

suuksiin, joita tekstissä ilmenee. Merkitysyksiköt poimitaan ja määritellään tarkkailemalla

ajatusyhteyksien laajuutta ja haastateltavien erilaisia käsityksiä. (Huusko & Paloniemi

2006, 166–167.) Erityistä huomiota tutkijan tulee kiinnittää siihen, että käsityksiä koskevat

ilmaukset erotellaan ajatuksellisina kokonaisuuksina, jolloin niiden merkitys pysyy oikeas-

sa yhteydessä (Ahonen 1994, 143).

Merkitysyksiköiden poimimisen jälkeen analyysin toisessa vaiheessa, merkitysyksiköitä

jaotellaan ja ryhmitellään niin, että niistä muodostuu erilaisia ryhmiä tai teemoja. Merki-

tyksiä sisältäviä ilmauksia vertaillaan toisiinsa etsien yhtäläisyyksiä ja eroavaisuuksia. Jot-

kut merkitykset voivat olla niin sanottuja harvinaisia- tai rajatapauksia. Jokainen merkityk-

sen sisältävä ilmaus on analysoitava asetetun tutkimuskysymyksen kautta. Analyysin ete-

nemistä voidaan kuvata kehämäiseksi, millä tarkoitetaan, että aineistoa luetaan ja merki-

tyksiin palataan niiden sisältöjä jatkuvasti reflektoiden. Tutkija ikään kuin käy dialogia

hankkimansa aineiston kanssa. (Niikko 2003, 34–35.)

39

Analyysin kolmannessa vaiheessa määritetään kategorioiden väliset rajat vertailemalla

yksittäisiä merkitysyksikköjä koko aineistossa ilmeneviin merkityksiin. Merkitysryhmistä

muodostetaan kategoriat, joille annetaan määritelmät. (Niikko 2003, 36.) On mahdollista,

että merkitysyksiköt asettuvat limittäin, niin että käsityksiä koskevat ilmaisut liittyvät use-

ampaan merkitykseen. Kategoriassa voi siis olla yksi merkitysyksikkö tai useampi, sillä

merkitysten laadullinen erilaisuus menee käsitysten määrän ja edustavuuden edelle. (Aho-

nen 1994, 127, 143.)

Analyysin neljännessä vaiheessa kategorioita yhdistetään toisiinsa teoreettisista lähtökoh-

dista käsin niin, että niistä muodostetaan lopulta laajempia kuvauskategorioita. Nämä

muodostetut kategoriat ovat abstrakteja, mutta edustavat käsitysten keskeisiä piirteitä. Ku-

vauskategoriat ovat tutkijan tulkintoja ja niiden tarkoitus on kuvata tutkittavien laadullises-

ti erilaisia käsityksiä. (Niikko 2003, 36–37.) Kategoriat eivät saa limittyä toistensa kanssa,

vaan niiden välillä pitää olla selviä laadullisia eroja (Häkkinen 1996, 43; Niikko 2003, 37).

Kuvauskategorioiden avulla pyritään fenomenografisessa tutkimuksessa esittämään kaikki

erilaiset tavat, miten tutkittava ilmiö koetaan sekä paljastamaan käsitysten väliset suhteet.

Analyysin lopputuloksena tutkija esittää tulosavaruuden. (Marton & Booth 1997, 136.)

Fenomenografisen analyysimenetelmän tuloksena tutkija siis esittää kategoriamallin, joka

havainnollistaa tutkittavien erilaisten käsitysten vaihtelun. Lopputuloksena esitettävä tu-

losavaruus eli kategoriamalli sisältää kaikki tutkittavien käsitykset jäsennellyssä muodossa.

Tulosavaruus muodostuu tutkijan tulkinnan kautta. Muodostetut kategoriat eivät kuvaa

ihmistyyppejä, eivätkä tutkimuksen kohteena olleita henkilöitä, vaan heidän vaihtelevia

tapojaan käsittää asioita. Saman ihmisen käsitykset voivat myös muuttua ajan kuluessa.

Kategoriamallissa voi olla niin sanottuja ylemmän tason kategorioita, jotka hyvin kuvasta-

vat sitä, että käsitykset voivat muuttua jopa haastattelun aikana, kun tutkittava muistaa ja

konstruoi tutkittavaa asiaa mielessään. (Greasley & Ashworth 2005, 821, 823.)

Rakennetussa kategoriajärjestelmässä käsitykset voivat olla hierarkkisia, horisontaalisia tai

vertikaalisia. Horisontaalisen kategoriamallin käsityksen järjestyvät samanarvoisesti ollen

tasavertaisia keskenään. Vertikaalisessa kategoriasysteemissä järjestyvät jonkin määritel-

lyn kriteerin perusteella niin, että jonkin käsityksen voidaan katsoa olevan jotakin toista

yleisempi. Hierarkkisella kategoriajärjestelmällä puolestaan tarkoitetaan, että jotkin käsi-

40

tykset ovat toisia edistyneempiä ja ne voidaan näin ollen järjestää eri tasoille. (Niikko

2003, 38.) Hierarkisessa kategoriamallissa ylemmän tason kategoriat luokittelevat alempia

kategorioita (Greasley & Ashworth 2005, 823). Tulosavaruuden havainnollistamiseksi laa-

ditaan kaavio, joka osoittaa eri käsitysten väliset yhteydet. Tulosavaruus voidaan muodos-

taa vasta analyysin jälkeen, eikä tutkijan etukäteen oletettujen tulosten perusteella. Ana-

lyysinprosessin jälkeen saadut tulokset esitetään arkikielellä ilmaistuina, jotta tutkittavien

henkilöiden käsitykset pysyisivät merkityksiin liittyvinä. (Niikko 2003, 37–39.) Koko

analyysiprosessia Marton ja Booth (1997, 136) kutsuvat fenomenografiseksi poluksi (path

of phenomenography).

4.4.2 Analyysin eteneminen

Tässä luvussa kuvaamme, miten analyysi eteni tutkimuksessamme. Aloitimme aineiston

käsittelyn litteroimalla eli saattamalla digitaalisesti nauhoitetun aineiston tekstimuotoon.

Tämä on laadullisen aineiston käsittelemisen kannalta välttämätöntä. Tämän jälkeen luim-

me litteroidut haastattelut läpi useaan kertaan perehtyäksemme aineistoon huolellisesti ja

saadaksemme siitä kokonaiskuvan.

Varsinainen analyysin ensimmäinen vaihe on merkitysyksiköiden etsiminen (Huusko &

Paloniemi 2006, 166–167; Niikko 2003, 33). Aloitimme merkitysyksiköiden etsimisen eli

tutkimuksemme kannalta tärkeiden ilmauksien poimimisen tutkimusaineistosta. Käytimme

apuna asettamiamme tutkimusongelmia tavoittaaksemme tutkimuksen kannalta tärkeitä

merkityksiä. Niikon (2003) mukaan fenomenografisessa analyysissä tutkijan kiinnostuk-

senkohteena ovat kaikki ilmiöön liittyvät moninaiset merkitykset. Analyysin lopputuloksen

kannalta ei ole olennaista vetää tutkittavien välille rajoja. (Niikko 2003, 33.) Fenomeno-

grafisessa analyysissä kuitenkin pyritään muodostamaan ilmauksista kokonaisuus, joten

kutakin ilmausta on tarkasteltava sen alkuperäisessä asiayhteydessään (Häkkinen 1996,

39). Näimme kuitenkin analyysin toteuttamisen kannalta hyväksi numeroida jokaisen haas-

tattelun, jotta voimme helposti palata alkuperäiseen haastatteluun missä tahansa analyysin

vaiheessa. Huuskon ja Palonimen (2006) sekä Ahosen (1994) mukaan aineistolähtöiset

tulkinnat tehdään tutkittavien henkilöiden ajatuksellisista kokonaisuuksista. Aineistoa käsi-

tellessään tutkijan tulee määritellä tutkittavien ilmauksia ja arvioida ilmausten asiayhteyk-

siä sekä sitä, miten ne linkittyvät toisiinsa. (Huusko & Paloniemi 2006, 167; Ahonen 1994,

143.)

41

Pyrimme sulkeistamaan omat ennakko-oletuksemme ja suhtautumaan aineistoon mahdolli-

simman avoimin mielin. Ahosen (1994, 144) ja Niikon (2003, 35) mukaan ilmaisujen tul-

kitsemisessa on tärkeää, että tutkija palaa tutkimuksensa teoreettiseen perustaan, mutta

samanaikaisesti analysoi haastateltavien ilmauksia niissä asiayhteyksissä, jossa haastatelta-

vat ovat ne ilmaisseet.

Merkityksellisten ilmausten merkitsemisen jälkeen käänsimme ilmaukset pelkistetylle kie-

lelle, joka auttoi käsitysten variaation tunnistamisessa. Tässä vaiheessa pyrimme erityiseen

huolellisuuteen, jotta haastateltavien näkökulmat eivät muuttuneet. Seuraavassa esimerkis-

sä havainnollistamme ilmausten kääntämisen:

Haastattelija: ”Mitä se yrittäjyyskasvatus sinun mielestä on?”

Haastateltava 5: ”Se on ennen kaikkea sellasta, 1)kaikkea muuta ku että opiskellaan sitä et miten

musta tulis yrittäjä, must se on oikeesti kaikkee muuta. Et 2)se on jotenki sellasta, vastuunottamista

ja enemmän sellasta niinku 3)oman itsensä tuntemista ja 4)omien heikkouksien ja vahvuuksien

löytämistä ja tunnistamista ja sitte sitä kautta niinkö 5)itsensä löytämistä osana tätä yhteiskuntaa.”

Käännetty ilmaus: 1)Yrittäjyyskasvatus ei ole yrittäjäksi kouluttamista, vaan 2)kasvattaa vastuulli-

suuteen, 3)edistää itsetuntemusta sekä 4)omien vahvuuksien ja heikkouksien tunnistamista, mikä

5)mahdollistaa oman yhteiskunnallisen paikan löytämisen.

Analyysin ensimmäisessä vaiheessa löydetyt merkitykselliset ilmaukset muodostivat pe-

rustan seuraavalle vaiheelle. Analyysin toisessa vaiheessa siirryimme luokittelemaan ilma-

uksia ja muodostimme aineistosta nousevista merkityksellisistä lausumista ryhmiä, joita

kutsumme alustaviksi kategorioiksi. Vertailimme merkityksiä sisältäviä ilmauksia toisiinsa

sijoittaen niitä eri kategorioihin. Haastatteluteemat ohjasivat sekä merkitysten poimintaa,

että niiden ryhmittelyä. Teemat auttoivat ajatuksellisten kokonaisuuksien tavoittamisessa.

Sisällöltään samat merkitysyksiköt sijoitimme aina samaan kategoriaan. Haastatteluissa

näkyivät haastattelurunkona käyttämämme teemat, jotka olivat: sisäinen yrittäjyys, yrittä-

jämäinen ajattelu-, toiminta- ja suhtautumistapa, omien vahvuuksien löytäminen, oman

tulevaisuuden suunnittelu, usko omiin kykyihin ja usko omiin mahdollisuuksiin vaikuttaa

oman elämän kulkuun.

Aineistosta muodostimme yhteensä kymmenen eri merkitysryhmää, jotka olivat: 1) yrittä-

jyyskasvatus, 2) sisäinen yrittäjyys, 3) yrittäjämäinen ajattelu-, toiminta- ja suhtautumista-

pa, 4) yrittäjyyskasvatuksen opetusmenetelmät, 5) yrittäjyyskasvatuksen tavoitteet, 6) ylei-

42

nen suhtautuminen yrittäjyyskasvatukseen, 7) nuoruuden tärkeät elämänhallintataidot, 8)

omien vahvuuksien löytäminen, 9) tulevaisuuden suunnittelun taidot ja 10) yrittäjyyskasva-

tuksen ja sisäisen yrittäjyyden yhteys elämänhallintataitojen kehittymiseen.

Ahosen (1994, 143) mukaan fenomenografisessa analyysissä on tavanomaista, että merki-

tysyksiköt aluksi sijoitetaan useaan eri kategoriaan. Teemahaastattelun luonteeseen kuuluu,

että haastattelu etenee vapaamuotoisesti ja näin ollen haastattelemamme opettajat pu-

huivatkin teemoista haastattelun eri vaiheissa ja he saattoivat puhua samasta teemasta mo-

neen otteeseen eri yhteyksissä. Tämän vuoksi luokitellessamme ilmauksia sijoitimme jot-

kin niistä aluksi kahteen eri kategoriaan. Alleviivasimme merkitysyksiköt tekstistä ja lai-

toimme merkitysyksikön eteen numeron, joka kertoi, mihin kategoriaan tai kategorioihin

kyseinen yksikkö kuuluu. Seuraava esimerkki kuvaa merkitysyksikköjä haastateltavan lau-

sumassa ja sitä, miten merkitysyksiköt sijoittuivat kahteen merkitysryhmään:

Haastateltava 6: "No siis 1) kyllähän tää [yrittäjyyskasvatus] on semmonen asia, joka ois ihanteel-

lisimmillaan ihan sieltä varhaiskasvatuksesta alkaen, että, koska (7 ja 10) tällasista elämän tai-

doistahan tässä on kyse, ennen kaikkea. Että semmosta aktiivista, aktiivisuudesta ja vastuullisuu-

desta ja oma-aloitteisuudesta ja tällasesta, että kyllähän niinku (4) ihan pikku lapsia voi ihan sa-

mallailla siihen kasvattaa, tietysti vähän eri käytännönmenetelmin, mutta että, joo ehottomasti jo

siellä. (4) Että ei sen nyt varmaan minään oppiaineena todellakaan tartte olla ala-asteella, vaan

(4) enemmän semmosena lähestymistapana siihen, sitte siihen johonki arjen pyörittämiseen, et on

vaikka jotain niitä vastuuryhmiä viikoittain tai jotaki tämmösiä juttuja mitä on kuullu jostain eka-

luokkalaisista vaikka että jokainen ryhmä vuorotellen huolehtii niistä akvaarion kaloista että ne

pysyy hengissä ja (naurahtaa) muuta vastaavaa tämmöstä."

Huuskon ja Paloniemen (2006, 168) mukaan aineistoa analysoitaessa tutkija voi myös esit-

tää erilaisia kysymyksiä, joiden avulla voidaan tavoittaa, millaisia käsityksiä tutkittavilla

on. Käytimme ilmauksia ja niiden merkityksiä arvioidessamme apuna erilaisia kysymyk-

siä, joiden avulla pystyimme sijoittamaan ne kategorioihin. Aineistolle esittämiämme ky-

symyksiä olivat esimerkiksi: Millaista on sisäinen yrittäjyys? Mitä ovat nuoruuden elä-

mänhallintataidot?

Martonin ja Boothin (1997, 125–126) mukaan kategorioiden kuvausten laatiminen on fe-

nomenografisen analyysiprosessin merkittävin vaihe. Analyysin kolmannessa vaiheessa

määrittelimme kategorioiden väliset rajat vertailemalla alustavia kategorioita ja niiden

merkityksiä sisältäviä ilmauksia jälleen toisiinsa etsien eri ilmausten välisiä laadullisia yh-

täläisyyksiä ja eroavaisuuksia koko aineiston merkitysryhmiin, jolloin tarkastelu siirtyi

43

kollektiiviselle tasolle häivyttäen yksilölliset käsitykset. Kategorioita järjestelemällä ja

yhdistämällä sekä niiden sisältöjä vertailemalla määrittelimme uudelleen niiden väliset

rajat. Keskityimme erottamaan käsitysten välisiä eroavaisuuksia, koska tavoitteena oli ku-

vailla käsitysten välistä vaihtelua ja paljastaa kaikki erilaiset tavat, joilla ilmiö käsitetään.

Näin muodostimme käsityksistä joukkoja, jotka ilmensivät kokemusten variaatioita. Kut-

summe näitä käsitystavoiksi.

Erilaisia käsitystapoja löytyi yhteensä 39. Käsitystavat ovat kategorioiden erityispiirteitä ja

esitämme ne kategoriajärjestelmässä (ks. kuvio 3). Joihinkin kategorioihin sisältyi enem-

män ja toisiin vähemmän erilaisia käsitystapoja, mutta se ei ole fenomenografisen tutki-

muksen kannalta ongelmallista, sillä tutkimuksen kohteena on tietyn joukon käsitysten

laadullisen variaation paljastaminen.

Analyysin neljännessä vaiheessa muodostimme kategoriajärjestelmän, johon sisältyy ala-

ja ylätason kategoriat sekä niiden erityispiirteet eli käsitystavat. Kutsumme kategorioiden

muodostuksen kuvauksessa näitä ylätason kategorioita yläkategorioiksi. Yläkategorioiksi

muodostui kolme kokonaisuutta, jotka olivat: 1) Käsitykset yrittäjyyskasvatuksesta, 2) Kä-

sitykset nuoruuden ikävaiheessa tärkeistä elämänhallintataidoista ja 3) Käsitykset nuorten

elämänhallintataitojen kehittymisen tukemisesta yrittäjyyskasvatuksen avulla. Näiden ylä-

kategorioiden alle sijoitimme alakategoriat. Ahosen (1994, 145) mukaan on mahdollista,

että jotkin haastateltavien ilmauksista nostavat esiin tutkimuskohteen ulkopuolista tietoa,

joka tuo jonkin uuden mielenkiintoisen näkökulman ja se näin ollen voi jopa muuttaa tut-

kimusongelmaa. Haastatteluaineistostamme esiin nousi tutkimusongelmaamme kuuluma-

ton näkökulma, joka mielestämme oli mielenkiintoinen ja halusimme luoda siitä oman ka-

tegoriansa. Nimesimme alakategorian: Nuorten valmiudet suunnitella omaa tulevaisuutta.

Käsitykset yrittäjyyskasvatuksesta -yläkategorian alakategorioiksi rakentui kolme katego-

riaa:

1.1) Yrittäjyyskasvatuksen tavoitteet: a) Tukee yleisiä kasvatustavoitteita, b) Auttaa vah-

vuuksien tunnistamisessa, c) Vastuullisuuteen kasvattaminen, d) Yhteiskunnan jäseneksi

kasvattaminen, e) Pystyvyyden tunteen vahvistaminen, f) Itseohjautuvuuteen kasvattami-

nen, g) Luovuuden edistäminen, h) Tulevaisuuden suunnittelutaitojen tukeminen, i) Yrittä-

jämäisen asenteen vahvistaminen ja j) Osallisuuden vahvistaminen

44

1.2) Yrittäjyyskasvatuksen menetelmät: a) Kokemuksellisuus, b) Työelämäyhteistyö, c) On-

nistumisten ja epäonnistumisten kautta oppiminen, d) Opettaja oppimisen ohjaajana, e)

Monipuolinen arviointi ja f) Yrittäjyyskasvatus opetussuunnitelmassa ja oppiaineissa

1.3) Sisäinen yrittäjyys: a) Tärkeintä yrittäjyyskasvatuksessa, b) Sisäinen yrittäjyys ajatte-

lu-, toiminta- ja suhtautumistapana, c) Sisäisen yrittäjyyden ominaisuudet ja d) Laajaa

osaamista

Käsitykset nuoruuden ikävaiheessa tärkeistä elämänhallintataidoista -yläkategorian alaka-

tegorioiksi muodostui kaksi kategoriaa:

2.1) Nuoruuden ikävaiheessa tärkeät elämänhallintataidot: a) Tavoitteiden asettaminen, b)

Vahvuuksien ja heikkouksien tunnistaminen, c) Myönteinen suhtautuminen tulevaisuuteen,

d) Pystyvyyden tunteen vahvistuminen, e) Rohkeus omien valintojen tekemiseen, f) Vastuul-

liseksi kasvaminen, g) Sosiaaliset taidot ja h) Elämänhallintataidot tärkeimpiä koulussa

opetettavia taitoja

2.2) Nuorten valmiudet suunnitella omaa tulevaisuutta: a) Huoli valmiuksien riittämättö-

myydestä ja b) Kodin, koulun ja yhteiskunnan merkitys

Käsitykset nuorten elämänhallintataitojen kehittymisen tukemisesta yrittäjyyskasvatuksen

avulla -yläkategorian alakategorioiksi rakentui:

3.1) Usko omiin kykyihin ja usko omiin mahdollisuuksiin vaikuttaa oman elämän kulkuun:

a) Yrittäjyyskasvatus vahvistaa pystyvyyden tunnetta

3.2) Omien vahvuuksien tunnistaminen: a) Yrittäjyyskasvatus tukee omien vahvuuksien

tunnistamista, b) Nuorten voi olla haastavaa tunnistaa omia vahvuuksiaan, c) Yrittäjyys-

kasvatus kehittää nuorten ajattelu- ja toimintatapoja, d) Vahvuuksien tunnistaminen edis-

tää itsetuntemusta ja e) Sosiaalisten suhteiden merkitys vahvuuksien tunnustamiseen

3.3) Oman tulevaisuuden suunnittelu: a) Yrittäjyyskasvatus tukee tulevaisuuden suunnitte-

lutaitoja ja b) Yrittäjyyskasvatus kasvattaa tietoisuutta eri ammateista ja yrittäjyydestä

Analyysin neljän vaiheen kautta muodostimme kuvauskategoriajärjestelmän. (ks. kuvio 3).

Saadut tutkimushavainnot eli tulosavaruuden esitämme tutkielmamme luvussa 5, jossa

kuvaamme käsitysten variaation. Keskeisimmät tutkimustulokset kokoamme yhteen luvus-

45

sa 6, jossa vastaamme myös esittämiimme tutkimusongelmiin. Havainnollistamme edellä

läpikäydyn analyysin etenemisen kuviossa 2.

Kuvio 2. Analyysin eteneminen

46

5 TUTKIMUSHAVAINNOT

Tässä luvussa esitämme tutkimushavaintomme analyysin avulla muodostettujen kolmen

yläkategorian ja niiden alakategorioiden mukaan. Tutkimuksessamme etsimme vastausta

päätutkimusongelmaamme: millaisia käsityksiä opettajilla on yrittäjyyskasvatuksen ja

etenkin sisäisen yrittäjyyden yhteydestä nuorten elämänhallintataitojen kehittymiseen. Tut-

kimuksessamme kartoitimme myös ensimmäisen alaongelman avulla opettajien käsityksiä

yrittäjyyskasvatuksesta ja sisäisestä yrittäjyydestä sekä toisen alaongelman avulla opettaji-

en käsityksiä nuoruuden ikävaiheessa tärkeistä elämänhallintataidoista.

Kuvio 3. Kuvauskategoriajärjestelmä

47

Kuviossa 3 on esitetty tutkimuksemme kuvauskategoriajärjestelmä. Yläkategoriat ovat

kuviossa ylhäällä ja ne on merkitty kuvioon numeroilla 1-3. Näiden alapuolelle sijoittuvat

alakategoriat, jotka on merkitty kuvioon numeroilla 1.1-3.3. Nämä alakategoriat tarkenta-

vat yläkategorioita. Alakategoriat jakautuvat puolestaan käsitystapoihin, jotka on merkitty

kuvioon aakkosilla (a, b, c, d, e, f, g, h, i, j). Lähdemme etenemään tutkimushavainnois-

samme yläkategoria kerrallaan niin, että jokainen yläkategoria muodostaa luvun ja jokai-

nen alakategoria alaluvun. Erilaiset käsitystavat käymme läpi alalukujen yhteydessä.

Luvun 5 jokaisessa alaluvussa kuvaamme opettajien käsitysten variaatiota eli laadullisesti

erilaisia tapoja, miten he ilmiön käsittävät. Luvussa 5.1 käsittelemme opettajien käsityksiä

yrittäjyyskasvatuksesta niin, että aloitamme alaluvussa 5.1.1 kuvaamalla, mitkä ovat opet-

tajien käsitystapojen mukaan yrittäjyyskasvatuksen tavoitteita ja alaluvussa 5.1.2 opetuk-

sessa käytettyjä menetelmiä näiden tavoitteiden saavuttamiseksi. Alaluvussa 5.1.3 ku-

vaamme, millaisia erilaisia käsitystapoja opettajilla ilmeni sisäiseen yrittäjyyteen liittyen.

Jatkamme tutkimushavaintojen läpikäyntiä luvussa 5.2 kuvaamalla opettajien käsityksiä

nuorten elämänhallintataidoista niin, että alaluvussa 5.2.1 esitämme, millaisia erilaisia kä-

sitystapoja opettajilla oli nuoruuden ikävaiheessa tärkeistä elämänhallintataidoista. Toises-

sa alaluvussa 5.2.2 kuvaamme, millaisia käsityksiä opettajilla oli nuorten valmiuksista

suunnitella omaa tulevaisuuttaan.

Luvussa 5.3 käymme läpi opettajien käsityksiä yrittäjyyskasvatuksen yhteydestä nuorten

elämänhallintataitojen kehittymiseen. Viimeisessä luvussa esittämämme yhteydet nousevat

esiin kahden alaongelman avulla. Alaluvussa 5.3.1 kuvaamme opettajien käsityksiä nuor-

ten uskosta omiin kykyihin ja mahdollisuuksiin vaikuttaa oman elämän kulkuun sekä ala-

luvussa 5.3.2 opettajien käsityksiä nuorten omien vahvuuksien löytämisestä. Viimeisessä

alaluvussa 5.3.3 käsittelemme opettajien käsityksiä nuorten oman tulevaisuuden suunnitte-

lusta.

48

5.1 Käsitykset yrittäjyyskasvatuksesta

Aloitamme tarkastelemalla, mitä yrittäjyyskasvatus opettajien käsitysten mukaan on. Käsi-

tykset yrittäjyyskasvatuksesta -yläkategoria jakaantui analyysissä kolmeen alakategoriaan,

jotka ovat: 1.1) Yrittäjyyskasvatuksen tavoitteet (ks. luku 5.1.1), 1.2) Yrittäjyyskasvatuksen

menetelmät (ks. luku 5.1.2) ja 1.3) Sisäinen yrittäjyys (ks. luku 5.1.3).

5.1.1 Yrittäjyyskasvatuksen tavoitteet

Tässä luvussa kuvaamme opettajien erilaisia käsityksiä yrittäjyyskasvatuksen tavoitteista.

Erilaisia käsitystapoja löytyi yhteensä kymmenen ja esittelemme ne tässä luvussa.

a) Tukee yleisiä kasvatustavoitteita

Haastattelemamme opettajat pitivät yrittäjyyskasvatusta yleisiä kasvatustavoitteita tukeva-

na opetusmenetelmänä. Yleissivistävän peruskoulun tärkeäksi tavoitteeksi nähtiin hyväksi

ihmiseksi kasvattaminen, johon yrittäjyyskasvatuksella ennen kaikkea pyritään. Nämä kä-

sitykset näkyivät haastatteluaineistossa muun muassa seuraavissa esimerkeissä:

Haastateltava 2: "…yrittäjyys on hyödyllinen näkökulma kasvatukseen ja nimenomaan

niinku yleisesti kasvatuksen kannalta arvioituna, niin, niin se on hyvä asia ja, ja se tukee

niinku tämmösiä yleisesti hyvänä pidettyjä kasvatustavotteita... tarkotuksena on kasvattaa

hyviä ihmisiä, mutta se, että mikä on sen hyvän tulevaisuuden ihmisyyden ja sitten yrittä-

jyyden tavallaan niinku leikkauspiste, missä ne menee päällekäin, niin se on se mun mie-

lestä yrittäjyyskasvatuksen, niinku sillä on yleissivistävässä koulutuksessa annettavaa."

Haastateltava 3: "...mun mielestä se [yrittäjyyskasvatus] on niinku tämmöseen hyvään

elämään kasvattamista tai hyväksi ihmiseksi kasvattamista."

b) Auttaa vahvuuksien tunnistamisessa

Opettajat nostivat yrittäjyyskasvatuksen tärkeäksi tavoitteeksi oman osaamisen tai toisin

sanoen, omien vahvuuksien ja heikkouksien tunnistamisen. Perinteisen koulutyöskentelyn

heikkoutena pidettiin sitä, etteivät kaikki oppilaat saa omaa osaamistaan esille työskentely-

tapojen ollessa yksipuolisia. Yrittäjyyskasvatuksen menetelmien avulla oppilaiden nähtiin

sekä tunnistavan omia vahvuuksiaan että saavan niitä paremmin esille. Seuraavat esimerkit

kuvaavat, miten käsitys ilmeni haastateltavien lausumissa:

49

Haastateltava 6: "...siinä mielessä niin niitä omia vahvuuksia ne varmaa saa tuotuu esille

tässä. Joitaki sellasia mitkä ei muuten välttämättä tulis esille."

Haastateltava 5: "...enemmän sellasta niinku oman itsensä tuntemista ja omien heikkouk-

sien ja vahvuuksien löytämistä ja tunnistamista ja sitte sitä kautta niinkö itsensä löytämis-

tä osana tätä yhteiskuntaa."

c) Vastuullisuuteen kasvattaminen

Opettajien mukaan yrittäjyyskasvatuksen avulla nuoria voidaan kasvattaa vastuullisuuteen.

Vastuun ottamista opettajat pitivät tärkeänä työelämässäkin tarvittavana taitona. Yhdeksi

tärkeimmistä tavoitteista opettajat nostivat sen, että nuori kykenee ottamaan vastuun oman

elämänsä kulusta. Vastuunottamista kuvailtiin haastatteluaineistossa muun muassa näin:

Haastateltava 5: "Se [yrittäjyyskasvatus] on jotenki sellasta, vastuunottamista..."

Haastateltava 2: "Että, jos pidetään tavotteena sitä hyvää ihmistä, niin mitkä on sem-

mosia taitoja, valmiuksia, asenteita, jotka sitten niinku tulevaisuudessa jotenkin auttavat

tulevaisuudessa sitä ihmistä toimimaan autonomisesti ja vastuullisesti, ja niin kun, sillä

tavalla niinku, miten hyvä ihminen toimii..."

Haastateltava 6: "...mun mielestä niinkö nykyään työelämässä vaaditaan kans näitä taito-

ja [aktiivisuus ja vastuu omista tekemisistään] ja varmaan tulevaisuudessa vielä enem-

män..."

d) Yhteiskunnan jäseneksi kasvattaminen

Opettajat pitivät tärkeänä sitä, että nuoret oppivat yrittäjyyskasvatuksen avulla ymmärtä-

mään yhteiskunnan toimintaa. Koulun ei haastateltavien mukaan tulisi olla irrallinen yh-

teiskunnasta ja nuorilla tulisi olla käsitys siitä, miksi koulua ylipäänsä käydään. Haastatte-

luaineistossa tämä käsitys näkyi esimerkiksi seuraavalla tavalla:

Haastateltava 4: "No yrittäjyyskasvatus on sitä, että saahaan… saahaan tuota lapsi ja

nuori ymmärtämään miten yhteiskunta toimii ja myös sitte semmosta sisäistä yrittäjyyttä

… ja yrittelijäisyyttä."

e) Pystyvyyden tunteen vahvistaminen

Tutkimukseen osallistuneet opettajat näkivät yrittäjyyskasvatuksen hyvänä puolena sen,

että oppilas saa onnistumisen kokemuksia, oppii niiden kautta luottamaan itseensä, omiin

50

kykyihinsä ja pystyvyyteensä. Haastatteluaineistossa tämä käsitys näyttäytyi muun muassa

seuraavanlaisesti:

Haastateltava 5: "...ennen kaikkea et ku me tehdään erilaisia juttuja ja projekteja niin

niissä on aina se epäonnistumisen mahollisuus, ja sit vaikka me epäonnistuttas niin ei se

maailma siihen kaadu. Siitäki oppii ja voi olla erittäin opettavainen juttu, että tota ei

täällä kaiken tarvi mennä ihan nappiin, sitä pitää oppilaille muistuttaa."

Haastateltava 2: "...hyvä ajatus minusta yrittäjyyskasvatuksessa on se, että niinku epäon-

nistumisistakin opitaan."

Haastateltava 4: "Totta kai, totta kai [yrittäjyyskasvatus vahvistaa nuoren uskoa omiin

kykyihin], koska se tullee sieltä, sieltä kun on jottain itte suunnitellu ja toteuttanu. Niin

kyllä se nyt jokkaisella tuntuu tyytyväisyyttä, että onnistuinpas. Tuo, yrittäjyyskasvatuksen

parhaat puolet nimenommaan siinä, että se tuo niitä onnistumisen kokemuksia. Ja varsin-

kin, jos opettaja on vähänkään hereillä, niin se osaa vähän johdatella niitä, niitä, että

minkälaista vois tehä tietyssä hommassa ja missä, missä on ne vahvuudet."

f) Itseohjautuvuuteen kasvattaminen

Haastateltavat kertoivat yrittäjyyskasvatuksen kasvattavan oppilaita itseohjautuvuuteen,

jonka he katsoivat olevan yhteydessä myös yksilön omaan ajatteluun ja luovuuteen. Itseoh-

jautuvuutta he pitivät tärkeänä, jotta oppilaasta tulisi autonominen yksilö. Haastatteluai-

neistossa tämä käsitys näkyi muun muassa seuraavilla tavoilla:

Haastateltava 2: "…autonomiseksi niinku itseäänohjaavaksi yksilöksi kasvaminen on

varmaankin tärkeimpiä kasvatustavotteita, niin että se ihminen ei olis ulkoa ohjailtava

objekti, niin tota, mun mielestä yrittäjyyskasvatuksella on hyvin paljon annettavaa sii-

hen..."

Haastateltava 6: "...mun mielestä niinkö tärkeintä on se että, tässä yrittäjyyskasvatukses-

sa, että vahvistettas semmosta itseohjautuvuutta." ... "Muihinki oppiaineisiin pitäs vielä

enemmän viiä näitä tämmösiä yrittäjyyskasvatuksen ajatuksia ja ehkä metodeja. Sillä ta-

valla just että ois semmosia, enemmän oppilaan semmosta itseohjautuvuutta ja just sitä

että ei oo ne vastaukset valmiina eikä oo aina sitä oikeaa vastausta, vaan katotaan mitä

tapahtuu. Enemmän semmosta luovuutta ja, semmosta omaa ajattelua."

g) Luovuuden edistäminen

Tutkimukseen osallistuneet opettajat pitivät tärkeänä, että yrittäjyyskasvatus edistää oppi-

laiden luovuutta, jonka he näkivät toteutuvan sen avulla, että oppilaille ei anneta valmiita

malleja suorittaa tehtäviä, vaan heitä kannustetaan ajattelemaan asioita itse uudella tavalla.

Luovuutta kuvailtiin haastatteluaineistossa esimerkiksi näin:

51

Haastateltava 3: "...siihen voi liittyä tämmösiä tosiaan niinku luovia työskentelytapoja,

että pyritään, pyritään, että niinku, ei anneta valmiita malleja, joitten mukaan toimitaan,

vaan että pyyetään niinku itte kehittelemään asioita, ideoimaan tavallaan semmosia niin-

ku… jotka niinku, ei pietä mitään itsestäänselvyytenä."

 Haastateltava 6: "...jossain tämmösessä yrittäjyyskoulutuksessa on, on tullu esille tämä

että, että tota, hyvä, hyvä tämmönen tenttikysymys yliopistossa on esimerkiks se että keksi

ongelma ja keksi sille ratkasu, että enemmän sellasta ite luomista. Se [itse luominen] on

mun mielestä se tärkein juttu."

h) Tulevaisuuden suunnittelutaitojen tukeminen

Opettajien mukaan yrittäjyyskasvatus kehittää nuorissa sellaisia valmiuksia, jotka hyödyt-

tävät heitä tulevaisuudessa ja auttavat heitä kasvamaan aktiivisiksi yhteiskunnassa toimi-

joiksi. Opettajat katsoivat yrittäjyyskasvatuksella saavutettavan taitoja, joita tarvitaan tu-

levaisuuden suunnittelussa ja jatko-opiskelupaikan valinnassa. Tämä käsitys ilmeni haas-

tatteluaineistossa muun muassa seuraavasti:

Haastateltava 4: "No yrittäjyyskasvatus on sitä, että saahaan… saahaan tuota lapsi ja

nuori ymmärtämään miten yhteiskunta toimii ja myös sitte semmosta sisäistä yrittäjyyttä."

Haastateltava 5: "Se on jotenki sellasta, vastuunottamista ja enemmän sellasta niinku

oman itsensä tuntemista ja omien heikkouksien ja vahvuuksien löytämistä ja tunnistamis-

ta ja sitte sitä kautta niinkö itsensä löytämistä osana tätä yhteiskuntaa."

i) Yrittäjämäisen asenteen vahvistaminen

Tutkimukseen osallistuneiden opettajien mukaan yrittäjyyskasvatuksen tavoitteena ei ole

kasvattaa oppilaista yrittäjiä, vaan vahvistaa oppilaiden yrittäjämäistä asennetta, jota he

uskoivat nuorten tarvitsevan missä tahansa työssä. Opettajien mukaan työelämä on nyky-

ään vaativampaa kuin aiemmin ja työhön täytyy yhä useammin suhtautua yrittäjämäisesti,

vaikkei perustaisikaan omaa yritystä. Käsitys näyttäytyy haastatteluaineistossa esimerkiksi

seuraavasti:

Haastateltava 1: "Tää on tietysti se pääjuttu, että oon niinkö korostanukki sitä, että ei oo

tarkotus että tehhään niinku yrittäjiä kaikista, vaan että mahdollistetaan semmosia yrittä-

jäasenteita ja yrittäjämäistä elämänasennetta ja elämänhallintaa."

Haastateltava 5: "Se [yrittäjyyskasvatus] on ennen kaikkea sellasta, kaikkea muuta ku et-

tä opiskellaan sitä et miten musta tulis yrittäjä."

52

Haastateltava 6: "Ei niinkään se, että ne välttämättä perustaa sitä yritystä jossain vai-

heessa, et se on enemmän ehkä semmonen lisäbonus mikä siinä tulee... enemmän tää kas-

vattaakin niinkö semmoseen tulevaisuuden työelämään, opettaa niitä taitoja, kuin sitte,

noh, suoranaisesti niitä yrittäjä… yrittäjätaitoja..."

j) Osallisuuden vahvistaminen

Opettajien mukaan oppilaiden omaa ääntä tulisi kuulla yhä enemmän, jotta nuorille muo-

dostuisi kokemus siitä, että he ovat tärkeitä ja arvostettuja ja, että heidän mielipiteillään on

merkitystä. Heidän mukaansa yrittäjyyskasvatus antaa mahdollisuuden nuorten osallisuu-

teen lisäämällä heidän vaikutusmahdollisuuksiaan. Tämä käsitys ilmenee haastatteluaineis-

tossa muun muassa näin:

Haastateltava 3: "...mun mielestä niinku kouluelämässäki, että kun nyt ollaan tosi paljon

tätä osallisuuttakin lisäämässä, mikä nyt liittyy, mikä liittyy mun mielestä tähän yrittä-

jyyskasvatukseen, että noilla lapsilla ja nuorilla ois enemmän mahollisuuksia vaikuttaa

tähän, että minkälaista tämä toiminta on… että tota minkälaista vaikka meillä opetus on

tai minkälaista he ite toivois... Toivooko he, että täällä ois jonkun näkösiä kokeita vai ha-

luaako ne, että kaikissa aineissa oiski sitten jatkuvaa arviointia, erityyppisiä niinku pro-

jektitöitä tai muuta, et se ei oiskaan niinku pelkkiä kokeita ja muuta."

Haastateltava 2: "...Että koulussa pitäs tukea sitä, että niitä oppilaita kuullaan ja niitten

mielipiteillä on merkitystä ja ne saa semmosia kokemuksia, että mun kannatti aukasta

suunsa ja mää oon tärkiä ja arvostettu ja kaikkia tämmöstä."

Tässä luvussa tarkastelimme tutkimukseemme osallistuneiden opettajien käsityksiä yrittä-

jyyskasvatuksen tavoitteista. Opettajien mukaan yrittäjyyskasvatus tukee yleisiä kasvatus-

tavoitteita, joista tärkeimmäksi nimettiin hyväksi ihmiseksi kasvaminen. Yrittäjyyskasva-

tuksen tavoitteena on opettajien mukaan se, että oppilaat tunnistaisivat sen avulla omia

vahvuuksiaan. Opettajien mukaan yrittäjyyskasvatuksen avulla oppilaiden vahvuudet tule-

vat paremmin esille ja sitä kautta oppilaat tunnistavat niitä paremmin. Yrittäjyyskasvatuk-

sen nähtiin myös opettavan oppilaille vastuullisuutta, itseohjautuvuutta, luovuutta, osalli-

suutta, yhteiskunnan toimintaa ja yrittäjämäistä asennetta. Opettajat näkivät yrittäjyyskas-

vatuksen kehittävän nuorissa valmiuksia, joista heille tulee olemaan hyötyä tulevaisuudes-

sa.

53

5.1.2 Yrittäjyyskasvatuksen menetelmät

Tässä luvussa kuvaamme opettajien erilaisia käsityksiä yrittäjyyskasvatuksen menetelmis-

tä. Yrittäjyyskasvatus opetusmenetelmän eri puolten kuvailut voidaan jakaa kuuteen eri

käsitystapaan, jotka esittelemme tässä luvussa.

a) Kokemuksellisuus

Yrittäjyyskasvatuksen menetelmät ovat tutkimukseen osallistuneiden opettajien mukaan

kokemuksellisia. Opetuksen kokemuksellisuudella pyritään opettajien mukaan siihen, että

oppilaat löytävät omat osaamisalueensa, oppivat ongelmanratkaisua ja tavoittelemaan

päämääriä. Opettajat pitivät projektimuotoista työskentelyä hedelmällisenä. Projektityös-

kentelyssä nuoret saavat opettajien mukaan kokeilla erilaisia rooleja ja ottaa vastuuta. Yrit-

täjyyskasvatuksella nähtiin olevan annettavaa nykyiseen opiskelu- ja koulukulttuuriin.

Opettajien mukaan yrittäjyyskasvatuksessa oppilaita ei pidetä oppimistilanteissa vain pas-

siivisina kuuntelijoina. Heidän mukaan nuorten mielenkiinto ja motivaatio oppimiseen

tulisi herättää toiminnallisten tehtävien avulla. Käsitys ilmeni haastatteluaineistossa muun

muassa seuraavasti:

Haastateltava 2: "...Kyllä se niinku se kokemuksellinen puoli on minusta tässä aihepiiris-

sä aika tärkiä. Sillä sitä rakennettaan semmosta käsitystä itsestä toimijana ja mihin minä

kykenen ja mihin en." … "pitäis pystyä järjestämään semmosia niinkun mahollisuuksia,

että oppilaat saavat kokemuksia siitä, että ne niinku yhessä vaikka suunnittelevat jonku

asian ja ratkasevat siihen liittyviä ongelmia ja pääsevät johonki päämäärään, että kyllä

se ihan iliman muuta semmosta pitäs koulussa olla mahollisuus harjotella.”

Haastateltava 5: "Erilaisissa projekteissa saa sitte erilaisia rooleja. Eihän me ketään pa-

koteta että sun pitää ottaa vetovastuu mut yllättäen sieltä aina löytyy niitä jotka haluaa.

Me annetaan sitten vähä eri projekteissa mahollisuus sitte ottaa sitä vastuuta."

Haastateltava 2: "...Minusta koulukulttuuri ylipäätään on viimesen, vaikka nyt, kahen-

kymmenen vuojen aikana muuttunu siihen suuntaan, mitä yrittäjyyskasvatuksessa tavotel-

laan. Siis sillai, että niinku oppilaat eivät ole pelkästää objekteja, jotka pelkästään istuu

ja kuuntelee, vaan niitä yritettään koko ajan saaha toimimaan ja niitten omat, tavallaan

niinku motiivit ja mielenkiinnot saaha käyttöön, mutta kyllä siinä on paljon tekemistä.

Siis ihan niinku käytännön toimintakulttuurin tasolla. Että tuota, saadaan tarjottua niitä

mahollisuuksia ja kokemuksia siihen oppimiseen."

54

b) Työelämäyhteistyö

Haastateltavien mukaan opetusmenetelminä käytetään erilaisia työelämävierailuja, joiden

avulla tutustutaan erilaisiin työpaikkoihin ja yrityksiin. Opettajien mukaan yrittäjyyskasva-

tuksen opetusmenetelmien avulla nuori saa myös käsityksen siitä, mitä on liiketoiminnan

pyörittäminen, mutta haastateltavat korostivat, että sen olevan vain eräs osa-alue. Työelä-

mäyhteystyö näyttäytyi haastatteluaineistossa esimerkiksi näin:

Haastateltava 4: "…oppilaat käy säännöllisesti päiväkodissa hommissa siinä lukemassa

satuja, askartelemassa, et tämmöstä, et ympäröivää yhteiskuntaan on paljon kontaktipin-

toja ja, ja samoten, samoten meillä on noita tettijaksoja ja tutustumisia eri paikkoihin ja

oppilaitoksiin, niin... Niin sitä kautta tulee tämmönen yhteiskunnan, yhteiskunnassa olevi-

en toimijoiden huomioiminen, niin väkisinkin tuo sitä sitten sitä elämänhallintaa, kun se

tietosuus siitä ympäröivästä yhteiskunnasta kasvaa…"

Haastateltava 5: "Et ois vähä sellasia niinku pitempiä kontakteja sitte jonneki muualle et

ei käperryttäs tänne kouluun.... Tehhään mun luokan kanssa esimerkiksi yhteistyötä yrit-

täjien kanssa, että tuota me päivitetään niitten ww-sivuja, me saahaan sieltä vähä niinku

tämmöstä erilaista niinku näkemystä ja kokemusta ja ollaan sitte oltu niitten kanssa muu-

tamassa tilaisuudessa sitte niinku apuna ja tukena ja pitämässä puhetta ja tämmöstä ja

sitä jatketaan, ja sitte toi kauppakeskus on sellanen jossa meijän yrittäjyysluokat käy te-

kemässä erilaisia työjuttuja."

c) Onnistumisten ja epäonnistumisten kautta oppiminen

Tutkimukseemme osallistuneet opettajat nostivat esiin yrittäjyyskasvatuksen tärkeänä puo-

lena onnistumisen kautta oppimisen. Heidän mukaansa onnistumisen kokemukset kasvat-

tavat nuorten luottamusta omiin taitoihinsa. He korostivat myös epäonnistumisen kautta

oppimisen olevan yhtä tärkeää kuin onnistumisen kautta oppimisen. Opettajien mukaan

ratkaisevaa on yritteliäs ja rohkea asenne. Tämä ilmeni haastatteluaineistossa muun muassa

seuraavasti:

Haastateltava 4: "...yrittäjyyskasvatuksen parhaat puolet nimenommaan siinä, että se tuo

niitä onnistumisen kokemuksia."

Haastateltava 5: "...ennen kaikkea et ku me tehdään erilaisia juttuja ja projekteja niin

niissä on aina se epäonnistumisen mahollisuus, ja sit vaikka me epäonnistuttas niin ei se

maailma siihen kaadu. Siitäki oppii ja voi olla erittäin opettavainen juttu, että tota ei

täällä kaiken tarvi mennä ihan nappiin, sitä pitää oppilaille muistuttaa.”

55

d) Opettaja oppimisen ohjaajana

Yrittäjyyskasvatusta opetusmenetelmänä käyttävät opettajat kuvasivat opettajan roolia oh-

jaavana, kannustavana ja innostavana. He pitivät tärkeänä, että opettaja tunnistaa oppilai-

den vahvuudet ja osaa kannustaa, toisinaan jopa johdatella oppilaita tarttumaan itselleen

sopiviin haasteisiin. Opettajien mukaan alussa opettajan ohjausta voidaan tarvita paljon,

mutta vähitellen oppilaiden suunnitelmallisuus ja tavoitteiden asettelun taidot kasvavat.

Opettajien mukaan oppilaiden motivaatio saa heidät työskentelemään määrätietoisesti itse-

ään kiinnostavien tehtävien parissa. Käsitys opettajasta oppimisen ohjaajana näkyy haastat-

teluaineistossa muun muassa seuraavalla tavalla:

Haastateltava 4: "...jos opettaja on vähänkään hereillä, niin se osaa vähän johdatella nii-

tä, niitä, että minkälaista vois tehä tietyssä hommassa ja missä, missä on ne vahvuudet."

Haastateltava 6: "Tuota nyt varsinkin noitten ysiluokkalaisten kans, niin se [opettajan

rooli] on, se on enemmän semmosta ohjaamista."

Haastateltava 4: "No opettajan rooli on semmonen, että se tuo oppilaalle esille niitä eri,

eri tuota… malleja siihen, mitä, mitä projektia voi tehä. Mutta se edellyttää kuitenki aika

vahavaa semmosta oppilastuntemusta, että tietää, mitä niitten kans kannattaa ja missä on

niitä vahavuuksia ja muuta, eli opettaja on enemmänki semmonen, että se vahvistaa ja

kannustaa sitä oppilasta, että se uskaltaa valita ne hommat, mitä tekkee ja sitten tietysti

kattomaan vähän perrään, jos on kattomista, mutta ylleensä, jos oppilaat saahaan moti-

voitua tekemään jonku, mikä ittiä kiinostaa, nii ei siinä oo semmosta pelekua, että joku

rupiaa vapaamatkustajaksi, että ei sitte toimikkaan."

e) Monipuolinen arviointi

Opettajien mukaan koulutyöskentelyssä keskeistä on arviointi, mikä nykykoulukulttuurissa

usein toteutetaan kokeiden avulla. Yrittäjyyskasvatusta toteuttavat opettajat pitivät tärkeä-

nä oppilaiden osaamisen arviointia jatkuvan arvioinnin avulla.Opettajien mukaan oppilai-

den motivaatiota koulutyöskentelyyn lisää se, että he tietävät opettajan arvioivan osaamista

jatkuvasti. Yrittäjyyskasvatus puolestaan tukee mahdollisuutta arvioida oppilaita näyttöjen

perusteella, jolloin opinnoista muodostuu kokonaisuus, joka perustuu aiemmin opittuihin

taitoihin. Opettajien mukaan oppilaiden motivaation tulee lähteä heidän omista tavoitteis-

taan, eikä esimerkiksi siitä, että kokeesta täytyy saada hyvä numero. Tällä haastateltavat

tarkoittavat, että nuorten olisi hyvä ymmärtää opiskelun merkitys laajemmin omaan elä-

mään vaikuttavana tekijänä. Monipuoliseen arviointiin liittyvät käsitykset ilmenivät aineis-

tossa muun muassa seuraavalla tavalla:

56

Haastateltava 4: "...sisäseen yrittäjyyteen ja oppimiseen ja muuhun niin liittyy minun

mielestä keskeisesti sitten myös arvionti, et se arviointi on muutaki kun vaan, vaan tuo-

ta… koe, jolla, perinteinen koe, yks puoli mekaanisia laskuja, toinen soveltavia. Että si-

säisen yrittäjyyen ja oppilaan innostumisen ja motivoinnin lisäämiseksi niin mä enemmän

arvioin, arvioin sitten niinku sitä kokonaisuutta ja jatkuvaa näyttöä ja, ja tämmöstä, ja

teen sen myös oppilaille seleväksi, että tuota mitä aktiivisemmin ja paremmin te toimitte,

niin sitä enemmän se myös sitten näkyy teijän siinä arvioinnissa. Tietenki siellä nyt ne

opsi-asiat käyään läpi, mutta perusopetuslakikin taitaa sanoa, että oppilaan pitää saaha

antaa monipuolisesti näyttöjä ja, ja, mun mielestä tämmönen, tää yrittäjyyskasvatus tukee

sitä näyttöjen monipuolisuuen mahollisuutta oppilaalle ja sitä kautta myös sitten minun

mielestä lisää myös oppilaitten intoa tehä asioita, kun, kun he tietää, että se, se, mitä he

parasta aikaa tekee, niin vaikuttaa sitten samalla siihen."

f) Yrittäjyyskasvatus opetussuunnitelmassa ja oppiaineissa

Opettajien mukaan yrittäjyyskasvatus sopii kaikille luokka-asteille aina alakoulusta tai jo

varhaiskasvatuksesta alkaen. Heidän mukaansa yrittäjyyskasvatus voidaan sitoa moniin

oppiaineisiin. Opettajat kokivat opetussuunnitelman tukevan yrittäjyyskasvatuksen mah-

dollisuuksia ja toisaalta rajaavan niitä. Haasteiksi yläkoulun opetuksessa nähtiin oppiainei-

den väliset rajat ja opetettavien aineiden omat opetussuunnitelmat sekä niihin kirjatut ta-

voitteet. Myös perusopetuslaki mainittiin opetusta ohjaavana tekijänä. Yrittäjyyskasvatuk-

sen tavoitteiden nähdään tukevan yleistä kasvatustavoitetta, mutta erään opettajan mukaan

opettajat saattavat olla varovaisia uudistamaan opetusmenetelmiään. Nämä käsitykset nä-

kyvät haastatteluaineistossa esimerkiksi seuraavasti:

Haastateltava 6: "Kyllähän tää [yrittäjyyskasvatus] on semmonen asia, joka ois ihanteel-

lisimmillaan ihan sieltä varhaiskasvatuksesta alkaen, että, koska tällasista elämäntaidois-

tahan tässä on kyse, ennen kaikkea."

Haastateltava 5: "...ite tietenki toivoisin että se yrittäjyyskasvatus alkais jo joskus alakou-

lun puolella, ehkä se voi olla sellasta niinku tavallaan yrittäjyyskasvatusmaista otetta

opiskelussa... eihän sen [yrittäjyyskasvatuksen] tarvi olla mitään ekonomiaa."

Haastateltava 5: "...ehkä enemmän ite kallistuu sille puolelle että vähemmän niitä keino-

tekosia rajoja aineitten välille.. Me täällä koulumaailmassa ehkä ollaan niin jotenki täl-

lasissa omissa aineblokeissa et pitäs jotenki laajentaa paljo enemmän, et mä vaikka en

nyt ihaile mitenkään jotenki tällasta niinku amerikkalaista tapaa käydä koulua, mutta eh-

kä se projektimaisuus on se, mitä ite niinkö haluais enemmän, että semmosta laajempaa,

ku ei se elämä ole semmosta semmosissa blokeissa, laatikoissa, niinku sekin on semmosta

isompaa projektia. Ku meillä on ne ainekohtaset opsit, niin sit ku pitäs kattoo niitä sisäl-

töjä et mitä kaikkee pitäs olla, niin ehkä mekin ollaan niinku sit kauheen varovaisia ko-

keileen jotaki, koska sitte taas jos epäonnistuu niin se on sit opettajan vika, jos ei niitä ole

niitä kaikkia tietoja ja taitoja sitte saatu sinne juurrutettua sinne nuoreen."

57

Tässä luvussa käsittelimme haastateltujen opettajien erilaisia käsityksiä yrittäjyyskasvatuk-

sen menetelmistä. Tutkimukseen osallistuneet opettajat pitivät yrittäjyyskasvatuksen ope-

tusmenetelmää kokemuksellisena. Projektimaisen työskentelyn nähtiin mahdollistavan

erilaisten roolien kokeilun ja vastuun ottamisen. Oppilaiden roolia kuvailtiin toiminnalli-

sena ja aktiivisena. Yrittäjyyskasvatuksen hyvänä puolena nähtiin se, että oppilas oppii

sekä onnistumisten että epäonnistumisten kokemusten kautta. Haastatteluun osallistuneet

opettajat kuvailivat opettajan roolia oppilaita ohjaavana ja heitä kannustavana. Yrittäjyys-

kasvatuksen nähtiin tukevan oppilaiden monipuolista arviointia, sen nähtiin sopivan kaikil-

le luokka-asteille ja olevan yhdistettävissä monien oppiaineiden sisältöihin.

5.1.3 Sisäinen yrittäjyys

Tässä luvussa kuvailemme opettajien erilaisia käsityksiä sisäisestä yrittäjyydestä. Näitä

erilaisia käsitystapoja löytyi yhteensä neljä, jotka esittelemme tässä luvussa.

a) Tärkeintä yrittäjyyskasvatuksessa

Kaikille tutkimukseen osallistuneille opettajille jako sisäiseen ja ulkoiseen yrittäjyyteen oli

tuttu. He pitivät näiden määritelmiä melko selkeinä. Opettajat pitivät sisäistä yrittäjyyttä

tärkeimpänä yrittäjyyskasvatuksen sisältönä yleissivistävässä koulutuksessa, kuten alla

oleva esimerkki haastatteluaineistosta kertoo:

Haastateltava 6: "…mun mielestä siinä tärkeintä on kuitenkin se, se sisäinen yrittäjyys...

Ylipäänsä koulun pitäis vahvistaa oppilaita enemmän semmoseen oma-alotteisuuteen ja

aktiivisuuten ja sellaseen, että ne ottas vastuuta omasta elämästään ja omista tekemisis-

tään eikä vaan, niinkö tekis tehtäviä just niinku opettaja sanoo että, tee tämä tehtävä,

vastaa näihin kysymyksiin ja sitte katotaan lopuks että ootko vastannut oikein. Että eihän

tää niinkö elämää vastaa tämmönen, opiskelu."

b) Sisäinen yrittäjyys ajattelu-, toiminta- ja suhtautumistapana

Yrittäjämäinen ajattelu-, toiminta- ja suhtautumistapa on haastattelemiemme opettajien

mukaan sama asia kuin sisäinen yrittäjyys. Sisäinen yrittäjyys miellettiin tietynlaisiksi

asenteiksi, taidoiksi ja valmiuksiksi. Opettajien mukaan niitä voidaan kehittää koulussa

monin eri tavoin ja kaikkien oppiaineiden sisällä. Sisäistä yrittäjyyttä määriteltiin haastatte-

luaineistossa muun muassa seuraavasti:

58

Haastateltava 2: "No se [sisäinen yrittäjyys] on varmaan just niitä asenteita ja valmiuk-

sia, semmosia, jotka niinku ihmiselle kehittyy ja joita voidaan koulussa kehittää hyvin

monella tavalla ja kaikissa oppiaineissa... No, jos sillä sisäisellä yrittäjyydellä tarkote-

taan niitä valmiuksia, taitoja ja asenteita, niin kyllä mun mielestä se on perusopetuksen

kannalta olennainen juuri se."

Haastateltava 6: "...mun mielestä se [sisäinen yrittäjyys] on sitä semmosta, mistä on ollu

puhettaki, et on se aktiivinen ote omaa elämään… ja tuntee ittensä ja tietää missä on hy-

vä, tietää missä ei oo niin hyvä. Ja on semmonen itseohjautuva, oma-alotteinen... siihen

[sisäiseen yrittäjyyteen] liittyy myös semmonen hyvä itsetunto, et mikä tulee sen itsetun-

temuksen myötä, että kun tietää missä on hyvä niin arvostaa myös sitä."

c) Sisäisen yrittäjyyden ominaisuudet

Opettajien mukaan itsetuntemus, omien vahvuuksien ja kehitettävien taitojen tunnistami-

nen kuuluvat sisäiseen yrittäjyyteen. Siihen myös liitettiin oma-aloitteisuus, oman toimin-

nan suunnittelu ja optimistinen asenne omia mahdollisuuksia kohtaan. Samoin luovuuden,

idearikkauden ja innostuneisuuden katsottiin kuuluvan sisäiseen yrittäjyyteen. Sisäiseen

yrittäjyyteen liitettiin myös kunnianhimo, mutta sillä ei tarkoitettu pelkästään oman edun

tavoittelua. Yhteisöllinen työskentelytapa kasvattaa oppilaiden sosiaalisia taitoja ja empa-

tiakykyä. Sisäiseen yrittäjyyteen liitettäviä ominaisuuksia kuvattiin haastatteluaineistossa

muun muassa seuraavasti:

Haastateltava 2: "...jos lähtee niistä määreistä liikkeelle, niin kyl se [yrittäjämäiset toi-

mintatavat ja ajattelutavat] varmaan on semmosta niinku oma-alotteista... vastuun otta-

mista... Ehkä siinä on uuden luomistakin siinä mielessä ylleensä, että ei kaikkia oteta

ihan niinku annettuna, vaan osataan tarkistella esimerkiksi niinku jotaki toimintatapoja

tai käytäntöjä vähän kriittisestikin ja kehittää niistä parempia."

Haastateltava 3: "No tuo on, mitä mää aikasemmin sanoinkin, oli aika paljon sitä sisäistä

yrittäjyyttä, just se, että, että tuntee itsensä, et se itsetuntemus ja sitten tavallaan tietää ne

omat vahvuudet ja kehittämiskohteet."

Haastateltava 4: "...nää kaks asiaa tää sisäinen yrittäjyys, yrittäjämäinen ajattelu-, toi-

minta-, suhtautumistapa koulussa tai ainakin miten ainakin minä sitä veän, niin aikalalla

nivoutuu toisiinsa... Tämmönen omatoimisuus.. Toki se sisäinen yrittäjyys on muutakin ku

omatoimisuutta... Sisäinen yrittäjyys on sitä, että oppilaan näkökulmasta, miten mää sen

koen, että, että siellä haetaan ne omat vahvuudet ja pyritään tuomaan niitä esille, ja myös

että sisäisesti oppilas myös ymmärtää niitä heikkouksia, miten niitä voiaan vahventaa, ja

sitten se sisäinen yrittäjyys on oppilaalla niinku sitä, että tiedostaa sen mitä siellä koulus-

sa tekee, että ei vaan mee sinne ku on pakko..."

59

d) Laajaa osaamista

Sisäinen yrittäjyys on tutkimukseen osallistuneiden opettajien mukaan laajempaa osaamis-

ta. Tätä osaamista voidaan heidän mukaansa kutsua elämänhallintaidoiksi. Opettajien mu-

kaan sisäinen yrittäjyys antaa nuorille valmiuksia tehdä omaa elämää koskevia päätöksiä,

kasvattaa nuoria suunnitelmallisuuteen ja pitkäjännitteisyyteen. Haastatteluaineistossa tä-

mä näkyy muun muassa seuraavilla tavoilla:

Haastateltava 1: "...et jos on tämmöstä ns. sisäistä yrittäjyyttä niin sehän sitte tuota,

vaikkei alakkaan yrittäjäksi niin sehän sitte kyllä poikii sitten niinkö muutenkin, mutta on

sitte semmosia ominaisuuksia mitä voi kehittää ittessään... joskus verrannu niinkö urhei-

luunki mikä on tämmöstä niinkö suunnitelmallisuutta ja pitkäjännitteisyyttä ja tuota, itse-

luottamusta ja päätöksentekokykyä ja tuota, semmosta uskoa siihen omaan tekemiseen,

että aika palijo niinkö urheilijoillaki."

Haastateltava 1: "Joo, no on toki [sisäisellä yrittäjyydellä yhteisiä piirteitä nuorten elä-

mänhallintataitojen kehittymisen kanssa]. Et se on tavallaan niinkö, hyvin pitkälle sama

asia niinkö tuo että niillä on samat… ominaisuudet, piirteet niinkö sisäisessä yrittäjyy-

dessä niin ne on myös niitä elämänhallintataitoja. Mitä tuossa luettelinkin, nehän käy oi-

keastaan samat molempiin sisäiseen yrittäjyyteen ja elämänhallintaan.”

Tässä luvussa käsittelimme opettajien käsityksiä sisäisestä yrittäjyydestä. Opettajat pitivät

sisäistä yrittäjyyttä tärkeimpänä yrittäjyyskasvatuksen sisältönä yleissivistävässä koulutuk-

sessa. Sisäinen yrittäjyys nähtiin yrittäjämäisenä ajattelu-, toiminta- ja suhtautumistapana.

Haastateltujen opettajien mukaan sisäinen yrittäjyys kehittää itsetuntemusta sekä omien

vahvuuksien ja heikkouksien tunnistamista. Sisäiseen yrittäjyyteen liitettiin oma-

aloitteisuus, oman toiminnan suunnittelu ja optimistisuus, luovuus, idearikkaus, kunnian-

himo ja innostuneisuus. Opettajat kuvailivat sisäistä yrittäjyyttä laajempana osaamisena.

Tätä laajempaa osaamista he kutsuivat myös elämänhallintataidoiksi.

5.2 Käsitykset nuorten elämänhallintataidoista

Seuraavaksi siirrymme tarkastelemaan opettajien käsityksiä nuoruuden ikävaiheessa tär-

keistä elämänhallintataidoista. Käsitykset nuoruuden ikävaiheen tärkeistä elämänhallinta-

taidoista -yläkategoria jakaantuu kahteen alakategoriaan: 2.1) Nuoruuden tärkeät elämän-

hallintataidot (ks. 5.2.1) ja 2.2) Nuorten valmiudet suunnitella omaa tulevaisuutta (ks.

5.2.2).

60

 5.2.1 Nuoruuden ikävaiheessa tärkeät elämänhallintataidot

Tässä luvussa kuvaamme opettajien erilaisia tapoja siitä, mitkä ovat heidän mukaansa nuo-

ruuden ikävaiheessa tärkeitä elämänhallintataitoja. Tutkimukseen osallistuneet opettajat

liittivät nuoruuden ikävaiheessa tärkeisiin elämänhallintataitoihin useita eri ominaisuuksia,

jotka he näkevät nuorille tarpeellisina. Erilaisia käsitystapoja ilmeni yhteensä kahdeksan ja

esittelemme ne tässä luvussa.

a) Tavoitteiden asettaminen

Opettajien mukaan nuoruuden ikävaiheessa on tärkeää kyetä asettamaan itselleen tavoittei-

ta. Heidän mukaansa tavoitteiden saavuttamiseksi nuoren tulisi olla päämäärätietoinen ja

kyetä arvioimaan omaa toimintaansa. Opettajien mukaan nuoret tarvitsevat ensin ohjausta

ja tukea, mutta oppivat vähitellen asettamaan tavoitteita itselleen. Myös se, että nuoret

ymmärtävät, että tavoitteiden saavuttamiseksi täytyy tehdä töitä, koettiin tärkeäksi. Seuraa-

vat esimerkit kuvaavat, miten käsitys ilmeni haastateltavien lausumissa:

Haastateltava 2: "No kyllä semmonen niinku päämäärätietosuus sillalailla, että olis jota-

ki tavoitteita ja mitä niinku haluaa ja sitten ymmärtäis vähän niinku sitä, että ne tavotteet

ei monestikkaan toteudu mittään tekemättä… tavallaan niinku semmonen päämäärätie-

tosuus, että on joku tavote ja sitte sen eteen tehhään jotakin, niin kyllä tuo on ainaki

semmonen asia..."

Haastateltava 4: "Ensin siihen täytyy tietenki ohjata aika paljon, mutta sitten pikkuhiljaa

enemmän ja enemmän sitä omaa suunnitelmallisuutta ja tavotteitten itse, tavotteitten

asettelua. Omaa tämmöstä reflektointia, jos ajatellaan sitten sitä kautta sitten kehittymis-

tä oppilaana, oppijana."

b) Vahvuuksien ja heikkouksien tunnistaminen

Haastatellut pitivät nuoruuden ikävaiheessa merkittävänä elämänhallintataitona sitä, että

nuori löytää omat kiinnostuksen kohteensa ja vahvuutensa. Itsensä ja oman osaamisen ar-

viointi auttaa opettajien mukaan arvioimaan omia vahvuuksia ja sitä, miten heikompia puo-

liaan voi kehittää. Itsetuntemuksen vahvistamisen tulisi opettajien mukaan alkaa varhaises-

sa vaiheessa, sillä vielä lukiolaisillakin voi olla haastavaa tunnistaa omia vahvuuksiaan.

Käsitykset ilmenivät haastatteluaineistossa muun muassa seuraavalla tavalla:

61

Haastateltava 6: "…tuon ikäset, niin niillähän nyt on tärkeetä se, että ne jollaki tavalla

löytää ne asiat, mistä ne on kiinnostuneita ja missä ne on hyviä... Tuntuu että oppilailla

ja niinkö lukio-opiskelijoillaki on tosi vaikeeta, tuota niin, tunnistaa että missä ne on hy-

viä, myöntää niitä omia vahvuuksiaan."

Haastateltava 2: "...että niinku nähtäs jotaki vähän perspektiivejä elämässä ja osattas ar-

vioida vähän sitä ommaa toimintaa."

Haastateltava 5: "Kyllä mä luulen että se aika paljo niinku yleensä auttaa sitä että oppii

niinku jo seiskaluokalta jotenki miettimään niinku ja sit ku on pakko kuitenki hyväksyä et

meissä kaikissa on hyviä ja vähä heikompia puolia mut et ei sen tarvi tarkottaa sitä että

peli on jotenki menetetty et aina voi jotaki osa-aluetta kuitenki kehittää tai oppia jotaki it-

sestä myöskin... koen että mitä varhasemmassa vaiheessa se jollaki tavalla tulee niille

nuorille se, niinku se että kuka mää oon ja se itsetunteminen niin sitä parempi se on. ”

c) Myönteinen suhtautuminen tulevaisuuteen

Opettajat kokivat nuoruuden ikävaiheessa tärkeäksi elämänhallintataidoiksi toiveikkaan ja

optimistisen asenteen tai suhtautumistavan omaa tulevaisuutta kohtaan. Opettajat näkivät

tärkeäksi, että nuoruudessa muodostuu luottamus omaan tulevaisuuteen. Myönteinen käsi-

tys on heidän mukaansa yhteydessä siihen, miten nuoret uskovat elämässään pärjäävän.

Haastatteluaineistossa tämä käsitys näkyi muun muassa seuraavalla tavalla:

Haastateltava 3: "…varmaan se niinku luottamus tulevaisuuteen esimerkiksi. Että sää

niinku uskallat tehä asioita ja uskot, että tulevaisuus tulee olemaan hyvä riippumatta sii-

tä, minkälaisia valintoja sää teet... ja miten sää ajattelet, että jos sää ajattelet positiivi-

sesti asioista, että kyllä mää nyt aina tästä pärjään esimerkiksi, niin se vaikuttaa sitte sun

elämään hyvin paljon."

d) Pystyvyyden tunteen vahvistuminen

Nuoruuden ikävaiheessa kehittyvien elämänhallintataitojen kannalta tärkeänä nähtiin se,

että nuori uskoo omiin kykyihinsä tai omaan pystyvyyteensä. Pystyvyyden tunteen opetta-

jat näkivät olevan yhteydessä oman tulevaisuuden suunnitteluun ja siihen, miten nuoret

tulevaisuuteen suhtautuvat. Pystyvyyden tunteen vahvistuminen ilmeni haastatteluaineis-

tossa muun muassa seuraavasti:

Haastateltava 1: "…jos ajatellaan niinku murrosikästä niin…usko itseensä ja itseluotta-

mus on varmasti tärkeitä... ois vähä niinkö toiveita elämän suhteen, mahollisuuksia."

Haastateltava 5: "Sitte kun itsetunto on paremmin kohallaan niin jotenki tuntuu että sit

ehkä sitä uskoa siihen niinku et elämä kantaa ja ne valinnatkin on niinku et olkoonki ne

mun ja vanhemmat ei oo samaa mieltä niin kyllä niissä on perää ja järkeä."

62

e) Rohkeus omien valintojen tekemiseen

Tärkeänä nuoruuden ikävaiheen elämänhallintataitona opettajat pitivät sitä, että nuorella on

riittävästi rohkeutta ja uskallusta tehdä omanlaisia valintoja, riippumatta esimerkiksi kave-

reiden valinnoista tai vanhempien ja opettajan toiveista. Opettajat myös näkivät, että yh-

teiskunnan tarjoamat mahdollisuudet voivat rajoittaa valintoja, jolloin on tärkeää, että nuo-

rella on rohkeutta lähteä opiskelemaan kauemmaskin. Uskallus ja rohkeus nähtiin tärkeinä,

sillä näiden ominaisuuksien opettajat näkivät auttavan omien valintojen toteuttamisessa.

Seuraavat esimerkit kuvaavat, miten käsitys ilmeni haastateltavien lausumissa:

Haastateltava 3: "...sää uskallat tehä silleen just ku sää itte haluat, että ei sillee niinku

sun vanhemmat tai opettaja toivoo tai muuta. Ja että sä et anna niinku asioitten rajottaa,

että et niinku mieti, että mää en nyt voi tuota ammattia esimerkiksi valita, ku sitä ei pysty

opiskelemaan Oulussa..."

 Haastateltava 5: "Et jotenki niinku luottaa siihen että kyllä mää pystyn tekemään niinku

omia päätöksiä. Ja riippumatta siitä mihin kaverit hakee, niin vois ajatella et menisinkö

mää kuitenki jonnekin muualle. Ku kavereitten vaikutushan on aivan äärimmäisen suuri.

Vanhemmat taitaa tulla siinä heti sitte sen perään mutta, kavereilla on valtava merkitys."

f) Vastuulliseksi kasvaminen

Nuoruuden ikävaiheessa tärkeäksi koettiin, että nuori oppii kantamaan vastuuta. Opettajat

nostivat esiin, ettei nuorelta voi vielä odottaa, että hän vastaisi kaikista itseään koskevista

asioista. Tärkeänä pidettiin sitä, että vastuuseen kasvettaisiin hiljalleen. Haastatteluaineis-

tossa tämä käsitys ilmeni esimerkiksi seuraavasti:

Haastateltava 5: "...vastuunottaminen pikkuhiljaa… jotenki se semmonen pikkuhiljaa, et

ei voi edellyttää että seiskaluokkalainen vielä tietenkään vastaa ite kaikesta, mut kuitenki

et niille voi jo antaa, voi ihan hyvinki sitä vastuuta ja ne on ihan mielissään siitä että niil-

le niinkö annetaan sitä."

g) Sosiaaliset taidot

Opettajat pitivät sosiaalisiin suhteisiin liittyviä elämänhallintataitoja nuorille tärkeinä. Nä-

mä elämänhallintataidot nähtiin tarpeellisina sosiaalisissa tilanteissa ja nuoren toimiessa

osana muuta ryhmää. Omien tunteiden hallinta koettiin myös tärkeäksi sosiaalisiin suhtei-

siin vaikuttavaksi elämänhallintataidoksi. Myös nuoruuden ikävaiheeseen kuuluvat haas-

63

teet näkyvät opettajien käsityksissä; pidettiin tärkeänä, että nuoret osaavat kieltäytyä päih-

teiden käytöstä. Haastatteluaineistossa käsitys ilmeni esimerkiksi seuraavalla tavalla:

Haastateltava 6: "Mut sitte kyllähän tuohon ikään kuuluu just tosi, noh, valitettavasti

kaikkee päihteitten käyttöö ja just nää sosiaaliset kuviot mitä on, niin kyllä ne varmaan

valtaa alaa enemmän oppilaitten mielessä ku mitkään koulujutut… jotenki pärjätä siinä

sosiaalisessa kuviossa ja siellä sitten jotenki... ja olla hyväksytty... että ne ei rupee sit

käyttään kauheesti mitään päihteitä tai muuta tällasta, et osaa kieltäytyä semmosesta."

h) Elämänhallintataidot tärkeimpiä koulussa opetettavia taitoja

Tutkimukseen osallistuneet opettajat kokivat, että elämänhallintataidot ovat koulussa ope-

tettavia tietoja tärkeämpiä. Yksittäisten tietojen sijaan tärkeämpänä he pitivät sitä, että ke-

hitetään nuorten ominaisuuksia, joiden avulla tietoa löydetään. Alla oleva esimerkki kuvaa

opettajien käsitystä elämänhallintataitojen tärkeydestä:

Haastateltava 5: "…kyllä niitä tietoja aina löytää, mut jossei niitä taitoja ole, eikä sit jo-

tenki sitä elämänhallintaa, niin, niin, tota, emmä tiedä, onko sillä hirveesti merkitystä,

osaako ulkoa jonku kemian kaavan, paljonko se sitte kantaa."

Tässä luvussa kuvasimme, mitkä olivat haastattelemamme opettajien mukaan nuoruuden

ikävaiheessa tärkeitä elämänhallintataitoja. Nuoruuden elämänhallintataitojen kannalta

tärkeänä nähtiin tavoitteellisuus, vastuullisuus ja oman toiminnan arviointi. Opettajien mu-

kaan nuoruudessa on tärkeää tunnistaa omat vahvuutensa ja heikkoutensa sekä ymmärtää,

että itseään ja osaamistaan voi kehittää. Lisäksi opettajat pitivät tärkeänä, että nuoruudessa

muodostuu optimistinen asenne omaa tulevaisuutta kohtaan, jotta nuoret luottavat omaan

tulevaisuuteensa. Opettajien mukaan merkittävä elämänhallintataito on pystyvyyden tun-

teen rakentuminen. Heidän mukaansa itsetunnon vahvistuminen kasvattaa nuorten tulevai-

suuden uskoa ja luottamusta kykyyn tehdä omia valintoja. Opettajat kokivat, että uskallus

omien valintojen tekemiseen on tärkeää ja, että nuoret eivät antaisi kavereiden, perheen tai

opiskelupaikan sijainnin vaikuttaa omiin valintoihinsa. Opettajien mukaan nuoruuden

haasteena on sosiaalisissa suhteissa onnistuminen ja se, että nuori pystyisi kieltäytymään

päihteistä. Opettajien käsitysten mukaan elämänhallintataidot ovat tärkeimpiä taitoja, joita

nuoret tarvitsevat elämässään. Koulun tehtävänä tulisikin heidän mukaansa olla juuri elä-

mänhallintataitojen vahvistaminen.

64

5.2.2 Nuorten valmiudet suunnitella omaa tulevaisuutta

Tässä luvussa tarkastelemme aineistosta esiin noussutta kategoriaa, joka kuvaa opettajien

erilaisia käsityksiä siitä, millaiset valmiudet nuorilla on oman tulevaisuuden suunnitteluun

ja siitä, mitkä asiat ovat yhteydessä näiden suunnittelutaitojen kehittymiseen. Aineistossa

ilmeni kaksi erilaista käsitystapaa, jotka esittelemme tässä luvussa.

a) Huoli valmiuksien riittämättömyydestä

Opettajien käsitysten mukaan nuorten valmiuksissa suunnitella omaa tulevaisuuttaan on

eroja yksilöiden välillä. Tutkimukseen osallistuneet esittivät, että joistakin nuorista täytyy

kantaa enemmän huolta. Esiin nousi myös se, että nuorilta ei voida vielä edellyttää, että

heillä olisi kaikilla nuoruuden ikävaiheessa riittävät valmiudet oman tulevaisuuden suun-

nitteluun. Opettajien käsitykset ilmenivät haastatteluaineistossa muun muassa seuraavissa

esimerkeissä:

Haastateltava 5: "Kyllä se jollaki tavalla on niinku huolestuttavalla tolalla...ehkä monet

on aika hukassa vielä ysilläkin, sitten pitää äkkiä keksiä jotaki."

Haastateltava 2: ”On siinä tietenki isot ero yksilöitten välillä [valmiuksissa suunnitella

omaa tulevaisuutta]…osalla ei kyllä ole kauhian hyvät mutta että... Kyllä niinku suurin

osa noista oppilaista on semmosia niinku, että ne tekkee yleensä parhaansa ja suoriutu-

vat hyvin asioista ja kasvavat ihan kunnon kansalaisiksi, että tota, ne on kuitenki lapsia,

ettei niiltä voi vaatiakaan samanlaisia valmiuksia ku aikusilta, ei aivotkaan oo kehittyny

vielä niinku siihen, että se harkinta pellais sillai."

b) Kodin, koulun ja yhteiskunnan merkitys

Kouluympäristön lisäksi opettajat pitävät tärkeänä kodin merkitystä siinä, miten hyviä

valmiuksia nuorilla on suunnitella omaa tulevaisuuttaan. Opettajat myös nostivat esiin, että

jollakin tavalla tämän hetkinen yhteiskunnallinen tilanne on huolestuttava ja nuorten mah-

dollisuus löytää oma paikkansa yhteiskunnassa on yhä haastavampaa. Opettajien käsitysten

mukaan sekä koulu että perhe ovat yhteydessä nuorten elämänhallintataitojen kehittymi-

seen ja siihen, miten nuori löytää paikkansa yhteiskunnassa. Seuraavat esimerkit kuvaavat

opettajien käsityksiä kodin, koulun ja yhteiskunnan merkityksestä nuorten valmiuksiin

suunnitella omaa tulevaisuuttaan:

65

Haastateltava 4: "...pitkälle se on minun mielestä siinä, miten paljon kotona niistä asiois-

ta on puhuttu..."

Haastateltava 2: "...riippuu siitäkin, miten sitä kotona tätä asiaa niinkö tuetaan."

Haastateltava 5: "...kyllä mää joteki aattelen, että se, mitä paremmat nuorten elämänhal-

lintataidot niinku koulun ja kodin kautta saa, niin sitä paremmat edellytykset on löytää

joku mielekäs paikka yhteiskunnassa.”

Tässä luvussa esittelimme, millaisia käsityksiä opettajilla on nuorten valmiuksista suunni-

tella tulevaisuuttaan. Valmiuksissa suunnitella tulevaisuutta nähtiin olevan yksilöllisiä ero-

ja. Huolenaiheena opettajilla oli se, ettei kaikkien nuorten valmiudet ole riittävät peruskou-

lun päättyessä tehtävien koulutusvalintojen tekemiseen. Tärkeäksi oman tulevaisuuden

suunnitteluun liittyväksi asiaksi opettajat nostavat koulun lisäksi kodin sekä yhteiskunnan

merkityksen.

5.3 Käsitykset yrittäjyyskasvatuksen yhteydestä nuorten elämänhallintataitojen ke-

hittymiseen

Viimeisinä tutkimushavaintoina esitämme opettajien käsitykset siitä, miten yrittäjyyskas-

vatus on yhteydessä nuorten elämänhallintataitojen kehittymiseen. Käsitykset yrittäjyys-

kasvatuksen yhteydestä nuorten elämänhallintataitojen kehittymiseen -yläkategoria jakaan-

tuu kolmeen alakategoriaan: 3.1) Usko omiin kykyihin ja mahdollisuuksiin vaikuttaa oman

elämän kulkuun (ks. 5.3.1), 3.2) Omien vahvuuksien tunnistaminen (ks. 5.3.2) ja 3.3) Oman

tulevaisuuden suunnittelu (ks. 5.3.3).

5.3.1 Usko omiin kykyihin ja mahdollisuuksiin vaikuttaa oman elämän kulkuun

Tässä luvussa esittelemme opettajien käsityksiä yrittäjyyskasvatuksen yhteydestä siihen,

miten nuorten usko omiin kykyihin ja mahdollisuuksiin vaikuttaa oman elämän kulkuun

vahvistuu. Tähän kategoriaan sisältyy yksi käsitystapa, josta käytämme nimeä pystyvyyden

tunteen vahvistuminen.

a) Yrittäjyyskasvatus vahvistaa pystyvyyden tunnetta

Opettajien mukaan yrittäjyyskasvatuksen avulla voidaan vahvistaa nuorten pystyvyyden

tunnetta eli uskoa omiin kykyihin ja mahdollisuuksiin vaikuttaa oman elämän kulkuun.

66

Heidän mukaansa nuoret saavat yrittäjyyskasvatuksen toiminnallisten menetelmien kautta

mahdollisuuden muodostaa käsitystä itsestään ja omasta pystyvyydestään. Päätöstenteon

harjoittelu valmistaa nuoria omaa elämää koskevien päätösten tekoon ja vahvistaa nuorten

uskoa siihen, että he kykenevät vaikuttamaan omaan elämäänsä. Yrittäjyyskasvatuksen ei

nähty suoranaisesti vaikuttavan nuorten elämänkulkuun, mutta sen nähtiin edistävän vah-

van pystyvyyden tunteen muodostumista ja siten antavan valmiuksia oman elämän suunnit-

teluun. Seuraavat esimerkit havainnollistavat, miten käsitykset ilmenivät haastateltujen

puheessa:

Haastateltava 3: "Kyllä varmasti [yrittäjyyskasvatuksella voidaan tukea uskoa omiin

mahdollisuuksiin vaikuttaa oman elämän kulkuun]. Että se ois mun mielestä niinku se, ta-

vallaan se niinku se oman ajatuksen herättely ja silmien avaaminen asioille, niin se, se

kyllä auttaa varmasti siihen, että, että oppii miettimään, että ne asiat ei niinku tapahdu

vahingossa sulle tai ku sää teet itse tuut tekemään ite niitä päätöksiä joissakin pienem-

missä asioissa, joita sää ensin harjottelet, niin sitten sää pystyt sitten ehkä isommissa

asioissa hyödyntämään sitä niinku omaa uskoa siihen, että mää pystyn näitä päätöksiä

tekemään ja pystyn vaikuttamaan eri näkösiin asioihin."

Haastateltava 4: "Totta kai [sisäinen yrittäjyys vahvistaa uskoa omiin kykyihin], koska se

tullee sieltä, sieltä kun on jottain itte suunnitellu ja toteuttanu. Niin kyllä se nyt jokkaisel-

la tuntuu tyytyväisyyttä, että onnistuinpas."

Tässä luvussa kuvasimme, miten opettajat näkivät yrittäjyyskasvatuksen olevan yhteydessä

siihen, miten nuorten usko omiin kykyihin ja omiin mahdollisuuksiin vaikuttaa tulevaisuu-

teensa vahvistuu. Opettajien mukaan sillä, että nuori saa mahdollisuuden harjoitella pää-

töksentekoa ja vaikuttaa itseään koskeviin asioihin on merkitystä pystyvyyden tunteen

vahvistumiseen ja luottamukseen, että kykenee tekemään omaa tulevaisuutta koskevia va-

lintoja.

5.3.2 Omien vahvuuksien tunnistaminen

Tässä luvussa kuvaamme opettajien erilaisia käsityksiä yrittäjyyskasvatuksen yhteydestä

omien vahvuuksien tunnistamiseen. Omien vahvuuksien tunnistamiseen liittyviä käsitysta-

poja löytyi yhteensä viisi ja esittelemme tässä luvussa.

a) Yrittäjyyskasvatus tukee omien vahvuuksien tunnistamista

Opettajien käsitysten mukaan yrittäjyyskasvatus ja etenkin sisäinen yrittäjyys on yhteydes-

sä nuorten omien vahvuuksien tunnistamiseen. Opettajien mukaan yrittäjyyskasvatuksen

67

tavoitteena on tukea nuorten omien vahvuuksien ja toisaalta myös heikkouksien löytymis-

tä. Tärkeänä he pitivät myös sitä, että nuori ymmärtää itsensä ja oman osaamisen kehittä-

misen olevan mahdollista. Käsitykset näkyivät haastatteluaineistossa esimerkiksi näin:

Haastateltava 2: "Kyllä sen [yrittäjyyskasvatuksen] ainaki pitäis [edistää nuorten val-

miuksia tunnistaa omia vahvuuksia]. Että minusta se on niinku olennainen osa sitä kyl-

lä.”

Haastateltava 4: "…Sisäinen yrittäjyys on sitä, että oppilaan näkökulmasta, miten mää

sen koen, että, että siellä, haetaan ne omat vahvuudet ja pyritään tuomaan niitä esille, ja

myös että sisäisesti oppilas myös ymmärtää niitä heikkouksia, miten niitä voiaan vahven-

taa..."

Haastateltava 6: "Kyllä mä luulen että se aika paljo niinku yleensä auttaa sitä että oppii

niinku jo seiskaluokalta jotenki miettimään niinku ja sit ku on pakko kuitenki hyväksyä et

meissä kaikissa on hyviä ja vähä heikompia puolia mut et ei sen tarvi tarkottaa sitä että

peli on jotenki menetetty et aina voi jotaki osa-aluetta kuitenki kehittää tai oppia jotaki it-

sestä myöskin."

Opettajat näkivät yrittäjyyskasvatuksen opetusmenetelmien tukevan oppilaiden vahvuuksi-

en löytämistä ja niiden esille tuomista. Opettajat näkivät, että yrittäjyyskasvatuksen moni-

puolisten toimintatapojen kautta oppilaiden erilaiset vahvuudet pääsevät esiin. Heidän mu-

kaan osaaminen tulisi nähdä laajemmin kuin pelkkien yksittäisten aineiden hallitsemisena.

Myöskään yksittäisten harjoitusten ei sellaisenaan katsottu selkeyttävän nuoren käsitystä

omista vahvuuksistaan. Opettajat kuvailivat, että oppilaiden vahvuudet tulevat usein esille

toiminnallisten tehtävien ja erilaisten projektien kautta. Tämä näyttäytyi haastatteluaineis-

tossa esimerkiksi seuraavanlaisesti:

Haastateltava 3: "No, tietenki sen [yrittäjyyskasvatuksen] on tarkotus, tarkotus tukea, tu-

kea sitä [omien vahvuuksien löytämistä], että tota mun mielestä siinä on myöskin olen-

naista se, että niinku jos mietitään tätä koulumaailmaa, niin otetaan myöskin huomioon

niinku se vapaa-aikakin. Että ei pelkästään rajotuta tähän, että, eikä pelkästään tiettyihin

aineisiin, esimerkiksi, että mää nyt osaan matikkaa, vaan että vähän laajemmin osattas

ajatella, että mitä, mitä se sun osaaminen nyt sitten on ja missä kaikissa se näkkyy ja

muuta..."

Haastateltava 1: "...itestä ollu mukavimpia havaintoja… että ne on ollu sellasia oppilaita,

jotka ei oo silleen koulussa vahvoja... Sitte ne on hirveesti innostunu sitte niinkö ja olleet

tosi hyviä. Että semmosia yrittäjäpersoonia."

Haastateltava 6: "Kyllä niitä [vahvuuksia] varmaan tulee tässä enemmän, enemmän ehkä

esille ku jossain ihan perinteisessä aineessa... me tehään jotain itsetuntemusharjotuksia,

et ne vähä oppis siihen, että missä ne on hyviä ja näin, mutta musta tuntuu, että ei nyt jo-

ku, emmää tiiä opettaako joku oikeesti joku yksittäisen harjotuksen tekeminen ketään tun-

nistaan omia vahvuuksiaan... mutta toisaalta ehkä sitten se että ku tässä tehään monen-

näkösiä juttuja, niin oppilaasta ehkä tulee esille semmosia piirteitä ja asioita, mitkä ei

68

välttämättä muuten tuu koulussa esille... tämmösissä tehtävissä [yrittäjien ja yritysten

työntekijöiden haastatteleminen] esimerkiksi jotku jokka on ihan mielettömän sosiaalisia

ja häiritsevästikin sosiaalisia tavallaan luokkatilanteessa, niin ne saattaa pärjätä ihan

mielettömästi, et siellä tulee niinkö mahtavia juttuja ja ne on jonku ravintolapäällikön

kanssa pietään palaveriaikoja ja, siis semmosia ihan käsittämättömiä juttuja, et mitä, mi-

tä te ootte niinkö tehny. Et ne on niinkö, niin, et kyllä ehkä siinä mielessä niin niitä omia

vahvuuksia ne varmaa saa tuotuu esille tässä. Joitaki sellasia mitkä ei muuten välttämät-

tä tulis esille."

Tutkimukseen osallistuneiden opettajien mukaan yrittäjyyskasvatuksessa hyvänä puolena

nähtiin se, että nuoret oppivat myös epäonnistumisten kautta. Tämän uskottiin osaltaan

tukevan nuorten omien vahvuuksien ja heikkouksien tunnistamista. Opettajat liittävät myös

onnistumisen kokemukset tärkeäksi osaksi yrittäjyyskasvatusta, sisäistä yrittäjyyttä ja omi-

en vahvuuksien tunnistamista. Omien vahvuuksien tunnistaminen onnistumisten ja epäon-

nistumisten kautta näyttäytyi haastatteluaineistossa muun muassa seuraavalla tavalla:

Haastateltava 2: "...hyvä ajatus minusta yrittäjyyskasvatuksessa on se, että niinku epäon-

nistumisistakin opitaan. Sehän kertoo paljon just siitä, että oonko mää hyvä jossaki asias-

sa vai en... Että just se, se niinku asioitten kokeileminen ja se epäonnistumisen sietäminen

on minusta niinku semmonen, mitä yrittäjyyskasvatuksella vois olla annettavaa niinku ny-

kyseen koulukulttuuriin, koska koulussa kuitenki se perinne on vähän semmonen, et pitää

osottaa osaavansa ja onnistuvansa."

b) Nuorten voi olla haastavaa tunnistaa omia vahvuuksiaan

Opettajat ilmaisivat, että nuorten voi olla haastavaa tunnistaa omia vahvuuksiaan. He myös

arvioivat, että nuoret helposti aliarvioivat omaa osaamistaan, eivätkä välttämättä tunnista

tai tunnusta sitä, kun he onnistuvat jossakin tehtävässä. Nuorten haasteet tunnistaa omia

vahvuuksiaan ilmeni haastatteluaineistossa esimerkiksi seuraavalla tavalla:

Haastateltava 6: "...ei oppilaat välttämättä oikein tiedosta et mitä ne osaa... Tuntuu, että

oppilailla ja niinkö lukio-opiskelijoillaki on tosi vaikeeta, tuota niin, tunnistaa, että missä

ne on hyviä..."

Haastateltava 2: "...ei nuoret oo välttämättä läheskään kaikissakaan asioissa ihan hyviä

arvioimaan omia kykyjään ja toimintaansa. Et monesti se on kyllä niin, että tota, ne arvi-

oi itteään alakanttiin, vähän sillai perisuomalaisesti, että enhän mää nyt oikeestaan mit-

tään ja, ja tuota nii, niin, että tästähän tuli nyt vähän tämmönen, vaikka oliskin ihan tosi

hieno juttu joku ollu."

69

c) Yrittäjyyskasvatus kehittää nuorten ajattelu- ja toimintatapoja

Opettajien mukaan yrittäjyyskasvatuksen avulla pyritään kehittämään nuorten toiminta- ja

ajattelutapoja, joiden kautta nuoret oppivat tuntemaan itsensä. Yrittäjyyskasvatuksen avulla

nuoret tunnistavat omia vahvuuksiaan ja toisaalta osaamisalueita, joissa he voivat kehittää

itseään. Oppilaiden ajattelu- ja toimintatapojen kehitystä kuvastaa haastatteluaineistossa

esimerkiksi seuraava lainaus:

Haastateltava 3: "...tietynlaisia toiminta- ja ajattelutapoja yritettään sitten kehittää, että

tulis semmosta luovuutta ja omaperäsyyttä ja ideointia ja sitten ennen kaikkea siten, että

oppis tuntemaan oman itsensä, elikkä, että minkälainen ihminen mää oon ja mitkä on

mun omat vahvuudet ja kehittämiskohteet ja mitä mä osaan ja näin poispäin."

d) Vahvuuksien tunnistaminen edistää itsetuntemusta

Tutkimukseen osallistuneet opettajat yhdistivät omien vahvuuksien tunnistamisen hyvään

itsetuntemukseen. Haastateltujen mukaan omien vahvuuksien tunnistaminen voi vaatia

aikaa, sillä itsetuntemuksen kehittyminen on hidas prosessi. He näkivät, ettei nuoren itse-

tuntemuksen kehittymisen kanssa tulisi kiirehtiä ja kasvulle tulisi antaa aikaa. Käsitys nä-

kyi haastatteluaineistossa esimerkiksi seuraavalla tavalla:

Haastateltava 5: "Meillä on tämmönen niinku seiskaluokkateema tämmönen Tunne itsesi,

jossa tota on paitsi näitä tämmösiä omia vahvuuksia ja heikkouksia tarkotus niinku, se et-

tä opitaan tunnistamaan, niin myös tehdään sellasta niinku itsearviointia, et miten onnis-

tuu jossaki projektissa tai jossaki tehtävässä tai näin edelleen ja mikä on menny hyvin ja

missä vois niinku kehittyä.... sitä pitäs vähä niinkö herätellä ja sit et siinä ei voi olla kau-

hee kiire, et eihän meistä kukaan opi tuntemaan itteään kauhean niinku nopeesti että se

vie aikaa ja totta kai ihminen muuttuu kasvaessaanki mut ehkä se tietty perustempera-

mentti siellä tietenki on ja ne omat vahvuudet."

e) Sosiaalisten suhteiden merkitys vahvuuksien tunnustamiseen

Opettajien käsitysten mukaan nuoruudessa myös sosiaalisten suhteiden vaikutus ja tarve

tulla hyväksytyksi kaveripiirissä voi olla merkittävä tekijä siinä, ettei nuori halua tunnustaa

omia vahvuuksiaan. Omien vahvuuksien tunnustamiseen liittyy näin ollen muun ryhmän

hyväksyntä. Opettajien näkemyksen mukaan olisi tärkeää kannustaa nuoria omien vah-

vuuksien tunnistamiseen ja esille tuomiseen. Tämä ilmeni haastatteluaineistosta muun mu-

assa seuraavalla tavalla:

70

Haastateltava 6: "...niin että oppilaista tuntuu monesti siltä että ne jotenki leveilee, jos ne

vaikka sanoo missä ne on hyviä, että ne, se on jotenki, niitä pitäs jotenki kannustaa sii-

hen, että on ihan ok tunnistaa niitä omia vahvuuksia, et ei oo mikään semmonen pröystäi-

ly."

Tässä luvussa tarkastelimme opettajien erilaisia käsityksiä yrittäjyyskasvatuksen yhteydes-

tä nuorten omien vahvuuksien tunnistamiseen. Omien vahvuuksien tunnistaminen ja niiden

löytämisen tukeminen nähtiin haastatteluun osallistuneiden keskuudessa tärkeiksi tavoit-

teiksi yrittäjyyskasvatuksessa. Myös sisäisen yrittäjyyden nähtiin olevan yhteydessä omien

vahvuuksien tunnistamiseen. Opettajien käsitysten mukaan on tärkeää, että nuoret pohtivat

omia vahvuuksiaan ja muodostavat käsitystä itsestään. He yhdistivätkin omien vahvuuksi-

en tunnistamisen hyvään itsetuntemukseen. Heidän mukaan joillekin nuorille on haastavaa

tunnistaa omia vahvuuksiaan, mutta yrittäjyyskasvatuksen nähtiin kehittävän oppilaiden

ajattelu- ja toimintatapoja niin, että sen avulla oppilaat oppivat tuntemaan itseään parem-

min. Sosiaalisten suhteiden nähtiin vaikuttavan siihen, millä tavalla nuoret tunnustavat

olevansa hyviä jossain tietyssä asiassa, jonka tuntevat omaksi vahvuudekseen.

5.3.3 Oman tulevaisuuden suunnittelu

Tässä luvussa kuvaamme, millaisia käsitystapoja aineistosta nousi esiin liittyen yrittäjyys-

kasvatukseen ja oman tulevaisuuden suunnitteluun. Käsitystapoja löytyi haastatteluaineis-

tosta yhteensä kaksi ja esittelemme ne seuraavaksi.

a) Yrittäjyyskasvatus tukee tulevaisuuden suunnittelutaitoja

Nuoruuden ikävaiheen haasteena opettajat näkivät opiskelupaikan valitsemisen. Tutkimuk-

seen osallistuneiden opettajien käsitysten mukaan yrittäjyyskasvatuksella voidaan osaltaan

tukea nuorten oman tulevaisuuden suunnittelua. Yrittäjyyskasvatuksen nähtiin osaltaan

vaikuttavan nuorten tulevaisuuden suunnittelutaitojen kehittymiseen ja sen nähtiin esimer-

kiksi selkiyttävän heidän jatko-opiskelupaikan valintaansa. Toisaalta todettiin, ettei yrittä-

jyyskasvatus suoranaisesti anna vastauksia oppilaille heidän jatko-opiskelua koskeviin va-

lintoihin, vaan ennemminkin ajateltiin, että yrittäjyyskasvatus vahvistaa taitoja, joita nuoret

tarvitsevat esimerkiksi jatko-opiskelupaikkaa koskevissa valinnoissa. Tämä ilmeni haastat-

teluaineistosta esimerkiksi seuraavilla tavoilla:

71

Haastateltava 2: "Mää en tiiä [edistääkö yrittäjyyskasvatus koulutusalan tai jatkopaikan

valintaa]. Siihen vaikuttaa ehkä niin moni muu asia, että emmää tiiä, että onko siellä

niinko, niinku yrittäjyyskasvatuksella sinäänsä siihen mittään ratkasevaa vaikutusta, mut-

ta, mutta kyllä tietysti sillä tavalla, että, että niinkun... jos, jos se sitten kasvatus auttaa

tunnistamaan niitä omia vahvuuksia ja, ja taitoja, niin siinä mielessä tietysti, mutta kyllä

mää luulen, että siihen vaikuttaa, siihen niien jatko-opiskelupaikan valintaan niinku aika

moni muu asia ehkä enemmän."

Haastateltava 6: "Kyllä mun mielestä tää niinkö yrittäjyyskasvatus vahvistaa niitä, sem-

mosia valmiuksia valita se oma, oma joku tulevaisuuden polku."

Haastateltava 4: "Enemmänkin se on sitä, että se helepottaa niitä jatko-opintojen, jatko-

opintojen niinkun tekemistä, että tietää siitä, että asioilla on seurauksia, että minun mie-

lestä yrittäjyyskasvatus tähtää siihen, että se antas paremmat valamiuet päättää, että mi-

tä tekkee peruskoulun jäläkee. Varmaan voi olla, että osalle sitten tullee semmonen usko

omaan kykyyn niin kovaksi, että se helepottaa sitten sitä valintaa, mutta että ei se semmo-

nen avain ole, että, että sillä saatas ratkastua sitten sitä valinnanvaikeutta."

b) Yrittäjyyskasvatus kasvattaa tietoisuutta eri ammateista ja yrittäjyydestä

Opettajat kertoivat, että yrittäjyydestä voi tulla nuorille yksi tulevaisuuden uravaihtoehto,

kun he saavat tietoa ja taitoja yrittäjyys-valinnaisaineen myötä. He kuvasivat myös yrittä-

jyyskasvatukseen kuuluvien yritysvierailujen auttavan nuoria jatko-opintopaikkojen valin-

nassa, sillä ne lisäävät nuorten tietoa työpaikoista ja erilaisista opintomahdollisuuksista.

Seuraava esimerkki haastatteluaineistosta kuvaa opettajien käsitystä:

Haastateltava 6: "...jännä on ollu huomata, huomata semmonen, aiemmin ku luokanval-

vojat on kyselly vaikka että mitä teistä tulee isona ja mitä voisitte tehä, niin siellä ei oo

kauheesti ollu mitään yrittäjää, kukaan ei oo tuonu esille. Mutta nyt just yhellä luokalla,

mitkä viime vuonna oli ysillä, ja tuota, siinä oli varmaan puolet tässä yrittäjyysvalinnais-

aineessa, niin niillä niinkö oli noussu se semmosena, niinku tavallaan uravaihtoehtona, et

siitä tulee semmonen luonnollinen vaihtoehto et mitä voi tehä et se, kyllä tää niinkö, kyllä

mää luulen et tää laskee kynnystä ruveta yrittäjäksi... Et seki, että me käyvään vierailuilla

niin laajasti eri paikoissa, et nehän tutustuu erilaisiin työtehtäviin ja erilaisiin työpaik-

koihin ja saa ehkä jotain esimerkkejä siitä minkälaisia ne vois olla ne jutut mitä lähtee

opiskeleen ja aika paljo noi yrittäjät kertookin semmosta juttua, että mitkä niitten mieles-

tä on niitä tärkeitä asioita mihin pitäis panostaa koulussa ja niinkö jatko-opinnoissa."

Viimeisessä tutkimushavaintoja esittävässä luvussa kuvasimme opettajien käsityksiä yrittä-

jyyskasvatuksen yhteydestä nuorten tulevaisuuden suunnitteluun. Opettajien käsityksissä

korostui se, että yrittäjyyskasvatus ei ole suora vastaus nuorten päätöksentekoon esimer-

kiksi jatko-opintojen suhteen, vaan yrittäjyyskasvatuksen avulla kehittyvät valmiudet ja

taidot auttavat nuorta valitsemaan itselleen sopivan jatko-opiskelupaikan ja suunnittele-

maan omaa tulevaisuuttaan. Opettajien mukaan yrittäjyyskasvatus kasvattaa nuorten tietoi-

72

suutta eri ammateista, mikä puolestaan voi helpottaa omien koulutusvalintojen tekemises-

sä. Tämän lisäksi opettajat kokivat, että yrittäjyyskasvatuksen myötä myös yrittäjyys nou-

see yhdeksi ammatilliseksi vaihtoehdoksi.

73

6 TUTKIMUSTULOKSET

Tässä luvussa esittelemme tutkimushavaintojen pohjalta tehdyt johtopäätökset eli tutki-

mustulokset. Esittelemme tutkimusongelmiemme kannalta keskeiset johtopäätökset niin,

että etenemme alatutkimusongelmien kautta kohti päätutkimusongelmaa.

Ensimmäisen alaongelmamme tarkoituksena on selvittää opettajien käsityksiä yrittäjyys-

kasvatuksesta ja sisäisestä yrittäjyydestä. Ensimmäistä alaongelmaa käsittelemme luvussa

6.1. Tämän jälkeen luvussa 6.2 tarkastelemme toista alaongelmaa, jonka tarkoituksena on

selvittää opettajien käsityksiä nuoruuden ikävaiheessa tärkeistä elämänhallintataidoista.

Alaongelmiin vastattuamme siirrymme tarkastelemaan päätutkimusongelmaa: Millaisia

käsityksiä opettajilla on yrittäjyyskasvatuksen ja etenkin sisäisen yrittäjyyden yhteydestä

nuorten elämänhallintataitojen kehittymiseen? Vastaamme päätutkimusongelmaan luvussa

6.3.

6.1 Käsitykset yrittäjyyskasvatuksesta ja sisäisestä yrittäjyydestä

Opettajien käsitysten mukaan yrittäjyyskasvatus tukee yleistä kasvatustavoitetta, jonka

tarkoituksena on hyväksi ihmiseksi kasvattaminen. Yrittäjyyskasvatuksella nähtiin olevan

paljon annettavaa opiskelu- ja koulukulttuuriin. Tutkimukseen osallistuneet opettajat näki-

vät yrittäjyyskasvatuksen enemmän opetusmenetelmänä kuin opetuksen sisältönä. Myös

esimerkiksi Ristimäki (2002, 12) ja Lepistö (2011, 13) näkevät yrittäjyyskasvatuksen ole-

van pääasiassa opetusmenetelmä.

Ristimäen (1998, 65) mukaan yrittäjyyskasvatuksen tavoitteena on yrittäjämäisen ajattelu-

tavan, asenteen ja yrittäjämäisten ominaisuuksien edistäminen yksilössä. Myös Koirasen ja

Pohjansaaren (1994, 117) näkemyksen mukaan yrittäjyyteen kasvaminen on sekä tietojen

ja taitojen että asenteen kehittymistä. Opettajien käsitykset yrittäjyyskasvatuksen tavoit-

teista ovat kaiken kaikkiaan hyvin samansuuntaisia: heidän mukaan yrittäjyyskasvatuksen

avulla pyritään kehittämään oppilaiden yrittäjämäisiä valmiuksia, taitoja ja asenteita.

Tutkimukseemme osallistuneet näkivät opettajan roolin ohjaajana, kannustajana ja innosta-

jana. Opettajien käsitysten mukaan on tärkeää, että opettaja osaa tunnistaa oppilaiden vah-

vuuksia, kannustaa heitä ja silloin tällöin myös johdattelee nuorta tarttumaan hänelle sopi-

74

viin haasteisiin. Opettajien mukaan oppilaat tarvitsevat alussa enemmän tukea, mutta vähi-

tellen, kun heidän suunnittelutaidot ja tavoitteellisuus alkavat kehittyä, oppilaat pystyvät

ottamaan itse enemmän vastuuta. Nämä käsitykset saavat tukea muun muassa Jylhä-

Laiteelta (1998), jonka mukaan opettajan rooli on toimia ohjaajana, joka ohjaa oppilaita

oikeaan suuntaan, auttaa löytämään tarpeellista tietoa ja tilanteeseen sopivia ratkaisuja.

Opettajan tehtävänä on suunnitella oppimistilanne, joka tarjoaa nuoren tasolle sopivia teh-

täviä, mutta jotka kuitenkin samalla tarjoavat oppilaalle sopivasti haastetta. (Jylhä-Laide

1998, 161.)

Opettajat näkivät oppilaan roolin yrittäjyyskasvatuksessa aktiivisena ja toiminnallisena,

vastakkaisena passiiviselle kuuntelijan roolille. Samoin Kyrön ja Ripatin (2006, 20) näke-

myksen mukaan yrittäjyyskasvatuksen keskiössä on nimenomaan oppilaan toiminta ja ta-

voitteet. Myös Koiranen ja Peltonen (1995) kohdentaa yrittäjyyskasvatuksen keskiöön op-

pilaan, jonka rooli on olla ajattelija ja toimija. Näin ollen oppilaan rooliin ei kuulu vain

passiivinen kuunteleminen ja pänttääminen. (Koiranen & Peltonen 1995, 57.)

Yrittäjyyskasvatus on opetusmenetelmänä opettajien mukaan toiminnallista, yhteisöllistä ja

luovaa. Samoin kirjallisuudessa korostetaan yrittäjyyskasvatuksen olevan yhteistoiminnal-

lista oppimista, jossa periaatteena on oppia yhdessä (SOOL ry 2011, 9). Koirasen ja Pelto-

sen (1995, 57) mukaan yrittäjyyskasvatusta opetusmenetelmänä käyttävän opettajan ope-

tuksessa korostuu luova ongelmanratkaisu. Yrittäjyyskasvatuksen avulla oppilaat oppivat

toimimaan osana ryhmää (SOOL ry 2011, 9). Opettajien käsitysten mukaan ryhmätöiden ja

ryhmässä toimimisen kautta oppilaat kehittävät ongelmanratkaisutaitoja, sosiaalisia taitoja

ja empatiakykyä. Heidän mukaan työskentely kehittää oppilaiden luovuutta, kun valmiita

malleja ja vastauksia tehtäviin ei yleensä anneta. Haastatteluun osallistuneet opettajat oli-

vat käyttäneet opetusmenetelminä muun muassa erilaisia työelämävierailuja. Projektiluon-

toinen opiskelu, erilaisten roolien ottaminen ja itsearviointi katsottiin omien vahvuuksien

tunnistamisen kannalta tärkeäksi.

Yrittäjyyskasvatuksen katsottiin lisäävän nuorten tietoa oman liiketoiminnan pyörittämi-

sestä, mutta sen ei katsottu olevan opetuksen päätavoite. Työelämätietoutta oppilaat oppi-

vat esimerkiksi työelämävierailuilla. Opettajat pitivät tärkeänä sitä, että nuoret oppivat yrit-

täjyyskasvatuksen kautta ymmärtämään yhteiskunnan toimintaa. Opettajien käsitysten mu-

kaan työelämän muuttuessa yhä vaativammaksi, nuorten täytyy osata suhtautua työhön

75

yrittäjämäisesti, vaikka he työskentelisivätkin toisen palveluksessa. Opettajat yhdistävät

näin ollen yrittäjyyskasvatuksen etenkin sisäiseen yrittäjyyteen, jolla tarkoitetaan tietynlai-

sia ominaisuuksia, jotka auttavat selviytymään elämässä eteen tulevista haasteista (Jylhä-

Laide 1998, 151). Myös Koiranen ja Peltonen (1995, 37) nimeävät sisäisen yrittäjyyden

olevan kasvatuksen lähtökohta, jolloin kasvatuksen tavoitteena on yrittäjien tuottamisen

sijaan oppilaiden tietojen, taitojen ja asenteen kehittyminen yritteliääksi sekä yksilöiden

kasvaminen itseohjautuviksi ja aktiivisiksi. Opettajat eivät kokeneet, että yrittäjyyskasva-

tuksella pyrittäisiin kasvattamaan oppilaista nimenomaan yrittäjiä, vaan että he oppisivat

opetusmenetelmän kautta tietynlaisia valmiuksia, kuten luovuutta, ongelmanratkaisutaitoja,

vastuullisuutta, itseohjautuvuutta ja omatoimisuutta. Ristimäki (1998, 65–66) pitää samaan

tapaan yrittäjämäisinä ominaisuuksina muun muassa ahkeruutta, luovuutta, riskinsietoky-

kyä, aktiivisuutta, oma-aloitteisuutta ja vastuuntuntoisuutta.

Opettajat näkivät yrittäjyyskasvatuksen valmistavan nuoria tulevaisuutta varten. Tulevai-

suudessa pärjäävä nuori on aktiivinen yhteiskunnan toimija ja hän kykenee ottamaan vas-

tuun omasta elämästään. Opettajien mukaan yrittäjyyskasvatuksen kautta nuorten on mah-

dollista oppia taitoja, jotka ovat tärkeitä jatko-opintopaikan valinnassa. Tämä ajatus saa

tukea myös kirjallisuudesta, sillä omien vahvuuksien ja heikkouksien tunnistamisen on

nähty olevan yhteydessä hyvään itsetuntemukseen ja tätä kautta sen on katsottu valmista-

van nuorta tulevaisuuden haasteisiin hänen valitessa jatkokoulutuspaikkaa, valmistautues-

saan pääsykokeisiin ja selviytyessään työelämässä (SOOL ry 2011, 9).

Tutkimukseen osallistuneet opettajat pitivät tärkeänä tavoitteena sitä, että nuori oppisi tun-

nistamaan omia vahvuuksia ja heikkouksiaan. Omien vahvuuksien ja heikkouksien tunnis-

taminen yhdistettiin kirjallisuudessa yrittäjyyskasvatukseen ja sen nimettiinkin olevan yksi

yrittäjyyskasvatuksen ydinajatuksista (SOOL ry 2011, 9). Opettajien mukaan omien vah-

vuuksien tunnistaminen mahdollistuu yrittäjyyskasvatuksen kokemuksellisen ja toiminnal-

lisen opetusmenetelmän kautta. Lisäksi opettajat kokivat, että oppilaat saavat vahvuutensa

esiin, kun toiminnallinen oppimisympäristö mahdollistaa kykyjen monipuolisen käytön.

Toiminnallisuus lisää opettajien mukaan myös nuorten motivaatiota oppimiseen ja se saa

heidät työskentelemään määrätietoisesti. Myös kirjallisuudessa yrittäjyyskasvatuksellinen

opetusmenetelmä nähdään hyvin toiminnallisena (esim. SOOL ry 2011, 8). Samoin toi-

minnallisuuden nähdään olevan yhteydessä motivaation heräämiseen oppilaassa (SOOL ry

2011, 8–9).

76

Opettajien käsitysten mukaan oppilaiden tulisi saada oma äänensä kuuluviin, jotta nuorille

muodostuisi kokemus heidän omien mielipiteidensä merkityksellisyydestä. Opettajien mu-

kaan yrittäjyyskasvatuksen kautta oppilaille pyritään antamaan lisää vastuuta ja heidän

mielipidettään kuunnellaan. Tällöin oppilaat kokevat, että heidän mielipiteellään on väliä ja

heidän vaikuttamismahdollisuutensa tuntuvat todellisilta. Opetusministeriön (2009) Yrittä-

jyyskasvatuksen suuntaviivat -julkaisun mukaan yrittäjämäisellä toimintatavalla pyritään

siihen, että oppilas oppii vaikuttamiseen, osallistumiseen ja demokratiaan liittyviä taitoja.

Yrittäjyyskasvatuksen avulla oppilas oppii muodostamaan omia mielipiteitään ja lisäksi

hän oppii yhteiskunnalliseen toimintaan osallistumisesta ja vaikuttamisesta. (Opetusminis-

teriö 2009, 16, 19.) Myös vuoden 2004 opetussuunnitelman perusteissa (Opetushallitus

2004, 40) Osallistava kansalaisuus ja yrittäjyys -aihekokonaisuuden päämääräksi asetetaan

muun muassa oppilaan kehittyminen aloitteelliseksi ja osallistuvaksi kansalaiseksi, jolla on

realistinen kuva vaikutusmahdollisuuksistaan. Tutkimukseemme osallistuneet opettajat

ovat ymmärtäneet yhteiskunnallisen ulottuvuuden tärkeyden toteuttaessaan yrittäjyyskas-

vatusta.

Opettajat nostivat yhdeksi yrittäjyyskasvatuksen hyväksi puoleksi sen, että oppilaat oppivat

sekä onnistumisten että epäonnistumisten kautta. Onnistuttuaan nuoren luottamus omiin

kykyihin kasvaa ja taas epäonnistuttuaan nuori oppii sietämään sitä, että kaikki ei aina me-

ne suunnitellulla tavalla. Kokemuksellisen oppimisen ja onnistumisien kautta oppilas saa

itseluottamusta ja uskoo omiin mahdollisuuksiinsa onnistua. Myös kirjallisuudessa koros-

tetaan sitä, että yrittäjyyskasvatuksen avulla oppilasta rohkaistaan menemään eteenpäin,

vaikka riskinä on epäonnistuminen (Opetusministeriö 2009, 16). Se, että oppilaat pääsevät

käyttämään omia vahvuuksiaan erilaisissa projektitöissä, auttaa heitä tunnistamaan omia

vahvuuksia ja heikkouksia. (SOOL ry 2011, 9.)

Yrittäjyyskasvatuksen nähtiin sopivan kaikille luokka-asteille ja monien oppiaineiden yh-

teyteen. Opetussuunnitelman nähtiin tukevan yrittäjyyskasvatuksen mahdollisuuksia, mutta

myös toisaalta rajaavan niitä. Haasteena pidettiin oppiaineiden välisiä tiukkoja rajoja sekä

opetettavien aineiden erillisiä kokonaisuuksia ja tavoitteita opetussuunnitelmassa. Perus-

opetuksen opetussuunnitelmassa yrittäjyyskasvatus onkin kirjattu aihekokonaisuuteen,

jonka tavoitteet ja sisällöt kuuluvat osaksi useita oppiaineita ja koulun toimintakulttuuria

(Opetushallitus 2004, 38).

77

Yrittäjyyskasvatusta opetusmenetelmänään käyttävät opettajat näkivät yrittäjyyskasvatuk-

sen mahdollistavan oppilaiden monipuolisen arvioinnin. He pitivät tärkeänä, että oppilaita

arvioidaan jatkuvan arvioinnin avulla. Tämän nähtiin olevan yhteydessä oppilaiden moti-

vaatioon. Opettajien mukaan oppilaita arvioidaan erilaisten näyttöjen avulla, jolloin opin-

not muodostavat kokonaisuuden, jossa aiemmin opittu taito tukee uutta opittavaa asiaa.

Tutkimukseen osallistuneille opettajille jako sisäiseen ja ulkoiseen yrittäjyyteen oli tuttu.

He pitivät määritelmiä jokseenkin selkeinä. Heidän mielestään sisäinen yrittäjyys on yrittä-

jyyskasvatuksen tavoitteista tärkein. Sisäisenä yrittäjyytenä pidettiin yrittäjämäistä ajattelu-

, toiminta- ja suhtautumistapaa. Sen katsottiin olevan yrittäjämäistä asennetta, taitoja ja

valmiuksia. Opettajien mukaan näitä voidaan kehittää koulussa monilla eri tavoilla ja kai-

kissa oppiaineissa. Koirasen ja Pohjansaaren (1994) määrittely vastaa tutkimukseemme

osallistuneiden opettajien käsityksiä sisäisestä yrittäjyydestä. Koirasen ja Pohjansaaren

mukaan sisäinen yrittäjyys on yrittäjämäistä ajattelu-, toiminta- ja suhtautumistapaa jossa-

kin yhteisössä. He korostavat, että yrittäjyyteen kasvaminen on tietojen, taitojen sekä asen-

teen kehittämistä. (Koiranen & Pohjansaari 1994, 7, 117.)

Tutkimukseemme osallistuneet opettajat liittivät sisäiseen yrittäjyyteen itsetuntemuksen,

omien vahvuuksien ja heikkouksien tunnistamisen, oma-aloitteisuuden, oman toiminnan

suunnittelun, optimistisen asenteen, luovuuden, idearikkauden, innostuneisuuden ja kunni-

anhimon. Esimerkiksi Jylhä-Laide (1998, 151) määrittelee sisäiseen yrittäjyyteen hyvin

samankaltaisesti liittämällä siihen oma-aloitteisuuden, aktiivisuuden, pitkäjänteisyyden ja

tavoitteellisuuden piirteet. Opetusministeriön Yrittäjyyskasvatuksen linjaukset ja toimen-

pideohjelma -julkaisussa (2004, 8) sisäiseen yrittäjyyteen liitetään samaan tapaan oppilaan

aloitekyky, luovuus, riskinottokyky ja omatoimisuus. Sisäinen yrittäjyys antaa opettajien

mukaan nuorille valmiuksia tehdä omaa elämää koskevia päätöksiä, opettaa nuorille suun-

nitelmallisuutta ja pitkäjännitteisyyttä.

6.2 Käsitykset nuoruuden ikävaiheessa tärkeistä elämänhallintataidoista

Tutkimukseen osallistuneet opettajat kuvailivat nuoruuden ikävaiheessa tärkeitä elämän-

hallintataitoja monin eri tavoin. Vilkko-Riihelän (1999) mukaan elämänhallinta on yksilöl-

linen tunne omista mahdollisuuksista vaikuttaa oman toimintansa ja valintojensa kautta

omaan elämään. Elämänhallinnantunne muodostuu hänen mukaansa omien kykyjen ja yk-

78

silön selviytymisodotusten tasapainosta. (Vilkko-Riihelä, 1999, 70.) Riihinen (1996, 17)

puolestaan toteaa, että yksilön on tärkeää kyetä oman elämän suunnittelemiseen sekä te-

kemään omaa elämää koskevia valintoja omien vahvuuksien ja heikkouksien tunnistamisen

avulla. Opettajat käsittivät nuoruudessa tarpeelliset elämänhallintataidot hyvin samalla

tavalla. He luettelivat joukon ominaisuuksia, joiden avulla nuoret saavat valmiudet suunni-

tella omaa elämäänsä ja, joiden avulla nuoret voivat tehdä omaa elämää koskevia valintoja.

Nuoruudessa nähtiin tärkeäksi etenkin optimistisen ajattelutavan ja asenteen muodostumi-

nen tulevaisuutta kohtaan sekä se, että nuori kykenisi löytämään omat vahvuutensa. Tut-

kimuksessa nousi myös esiin, että nuoruuden ikävaiheessa nuorelta vaaditaan rohkeutta

tehdä omia valintoja, antamatta sosiaalisten suhteiden vaikuttaa niihin. Nuoruuden ikävai-

hetta opettajat kuvailivat haasteelliseksi esimerkiksi ristiriitaisten vaikutuslähteiden vuoksi

ja he huomauttivat sosiaalisen paineen olevan merkittävä juuri yläkouluikäisten elämässä.

Tärkeänä nähtiin kuitenkin se, että nuori ennen kaikkea oppisi tuntemaan itsensä, löytäisi

omat kiinnostuksen kohteensa ja yhtälailla myös omat heikkoutensa. Esiin nostettiin myös

näkemys siitä, että nuoruudessa on vaarana erilaisten päihteiden kokeileminen.

Oman tulevaisuuden suunnittelun valmiudet kuuluvat opettajien mukaan nuoruuden elä-

mänhallintataitoihin ja niiden koettiin olevan tärkeät, jotta nuori löytää oman paikkansa

yhteiskunnassa. Opettajien näkemysten mukaan valmiudet oman tulevaisuuden suunnitte-

luun vaihtelevat yksilöllisesti niin, että joidenkin nuorten tulevaisuuden suunnitelmat ovat

selkeät, mutta jotkut nuoret voivat olla vielä yläkoulun päättyessä täysin hukassa, eivätkä

he ole löytäneet omia kiinnostuksenkohteitaan ja vahvuuksiaan. Nuoruuden ikävaihetta

käsittelevän kirjallisuuden mukaan jokainen nuori kasvaa yksilölliseen tahtiinsa (Aaltonen

et al. 1999, 14). Myös Nurmi (2003, 257, 264) huomauttaa, ettei nuoruuden ikävaihetta ole

helppoa kuvata yksiselitteisesti. Opettajat nimesivät tulevaisuuden suunnittelun valmiudet

erääksi nuoruuden ikävaiheen haasteeksi, kun kaikilta nuorilta edellytetään samanlaisia

valmiuksia, vaikka nuoruuden kehitys tapahtuu yksilölliseen tahtiin.

Tutkimukseen osallistuneet olivat huolissaan siitä, että monille nuorille omaa elämää kos-

kevat koulutusvalinnat tulevat yhdeksännellä luokalla liian varhain, eivätkä kaikki nuoret

ole valmistautuneet valintojen tekemiseen. Sekä koululla, että kotikasvatuksella nähtiin

olevan yhteyttä nuoren valmiuksiin suunnitella omaa tulevaisuuttaan ja löytää oma paik-

kansa yhteiskunnassa. Opettajien mukaan osalla nuorista on hyvät valmiudet suunnitella

79

omaa tulevaisuuttaan ja tehdä omaa elämää koskevia valintoja, ja toisaalta on myös nuoria,

joilta tällaiset valmiudet uupuvat tai ne eivät ole riittävät. Muun muassa Aaltonen ym.

(1999) sekä Linnakangas ja Suikkanen (2004) tuovat esiin, että peruskoulun viimeisillä

luokilla nuorelta edellytetään kykyä suunnitella itselleen sopiva jatko-opiskelupaikka. Hei-

dän mukaansa vasta nuoruuden loppuvaiheessa nuoren kehitys on siinä vaiheessa, että nuo-

ri kykenee punnitsemaan yhteiskunnallista paikkaansa. (Aaltonen et al. 1999, 17; Linna-

kangas & Suikkanen 2004, 13, 26.) Nurmi (2003) huomauttaa, että vaikka nuoruuden kehi-

tyksen voidaan sanoa olevan yksilöllistä, on yhteiskunnassamme nuoruuden siirtymävai-

heet määritelty niin, että koulutusvalintoja on tehtävä esimerkiksi peruskoulun viimeisellä

luokalla ja yliopisto-opiskelut aloittaakseen tarvitaan useimmiten lukion oppimäärän suo-

rittaminen. Nurmen mukaan siirtymävaiheen valinnat ovat sekventaalisia, millä tarkoite-

taan, että yksi tietynlainen valinta johtaa toiseen. (Nurmi 2003, 260.) Opettajat sen sijaan

korostivat, että nuoren tulisi ennen kaikkea uskoa, että omat valinnat kantavat elämässä.

Opettajien käsitys on hyvin samankaltainen kuin Banduran (1995, 24), jonka mukaan elä-

mänhallinnan kannalta tärkeintä on vahva pystyvyyden tunne. Yksilön oman pystyvyyden

lisäksi opettajat myös nostivat esiin, että nuoren koulutusvalintoihin voivat vaikuttaa yh-

teiskunnan tarjoamat mahdollisuudet kuten se, missä nuoret voivat haluamaansa ammattiin

kouluttautua. Opettajien mukaan nuoret eivät välttämättä halua lähteä opiskelemaan kauas

kotipaikkakunnaltaan. Esimerkiksi Nurmen (2003, 264) näkemys on hyvin samanlainen ja

hän toteaa, että yksilön sisäisten tekijöiden lisäksi elämää koskeviin valintoihin ovat mer-

kittävästi yhteydessä yhteiskunnan sen hetkiset mahdollisuudet.

Opettajien käsitysten mukaan nuoruuden ikävaiheessa tarvitaan päämäärätietoisuutta, jotta

nuori kykenee asettamaan itselleen tavoitteita. Tavoitteiden asettamisen he kokivat olevan

tärkeää oman tulevaisuuden suunnittelun ja elämän ohjaamisen kannalta. Tärkeänä pidet-

tiin myös sitä, että nuoret oppivat omilla valinnoillaan olevan seurauksia ja, että saavut-

taakseen asettamansa tavoitteet, on niiden eteen tehtävä töitä. Myös Keltikangas-Järvisen

(2002, 19, 34) näkemys on samansuuntainen: pystyäkseen asettamaan itselleen tavoitteita,

on nuorella oltava siihen riittävästi valmiuksia.

Banduran (1995) näkemys on samankaltainen kuin opettajien käsitys siitä, että nuoruuden

ikävaiheessa on tärkeää kyetä asettamaan itselleen sopivia tavoitteita. Banduran mukaan

yksilön pystyvyyden tunne määrittää sitä, millaisia tavoitteita yksilö itselleen asettaa ja

miten kovasti hän tekee töitä saavuttaakseen tavoitteensa. Mitä vahvemmin yksilö uskoo

80

kykenevänsä saavuttamaan asettamansa tavoitteet, sitä korkeampia tavoitteita hän asettaa.

(Bandura 1995, 23–24.) Nurmi (2003) toteaakin osuvasti, että yksilön sisäiset tekijät, kuten

kyvyt, menestyminen tietyissä tehtävissä ja henkilökohtaiset ominaisuudet ovat yhteydessä

yksilön tekemiin valintoihin. Näiden valintojen, kuten esimerkiksi koulutustavoitteiden

kautta nuori muodostaa käsitystä itsestään ja asettaa itselleen tavoitteita. Asettamansa ta-

voitteen saavuttamiseksi nuoren on väistämättä pohdittava, miten tavoite on saavutettavis-

sa. Tämä puolestaan vaatii valmiuksia, jotka Nurmen mukaan ovat suunnittelu- ja päätök-

sentekokykyä sekä ongelmanratkaisutaitoa. (Nurmi 2003, 264–265.) Nurmen mainitsemat

valmiudet olivat myös opettajien esiin nostamia elämänhallinnantaitoja, joiden kehittymi-

nen nuoruuden ikävaiheessa nähtiin tärkeäksi.

Opettajien käsitysten mukaan nuoruuden ikävaiheessa on paljon erilaisia vaikutteita ja nuo-

ren kiinnostus voi suuntautua muualle kuin opiskeluun. He totesivat nuoruuden ikävaihee-

seen kuuluvan sen, että kavereiden merkitys kasvaa ja sosiaalisissa suhteissa pärjääminen

on nuorille tärkeää. Opettajat myös nostivat esiin näkemyksen, että erilaiset kokeilut ovat

eräs nuoruuden ikävaiheen haaste. Dunderfelt (1997, 100) pitää tärkeänä, että nuori muo-

dostaa käsityksen itsestään ja kykenee tekemään omaa tulevaisuutta koskevia valintoja.

Myös Banduran (1997) mukaan nuoruudessa yksilön kiinnostuksen kohteet voivat muuttua

alati ja erilaisia vaihtoehtoja on väistämättä punnittava. Hän kuitenkin korostaa ihmisen

rationaalista luonnetta ja sitä, että ihminen kykenee ohjaamaan omaa elämäänsä oman toi-

mintansa ja omien valintojensa kautta. (Bandura 1997, 17–18.)

Opettajat pitivät nuoruuden tärkeänä elämänhallintataitona itseohjautuvuutta ja omatoimi-

suutta. Myös Banduran (2002) mukaan ihmiseltä edellytetään itseohjautuvuutta ja itsesää-

telykykyä. Hänen mukaansa erityisen paljon itseohjautuvuuden ja itsesäätelykyvyn kehit-

tymiseen tarvitaan ohjausta ja tukea juuri lapsuus- ja nuoruusiässä. (Bandura 2002, 18–22.)

Tutkimukseen osallistuneiden opettajien näkemysten mukaan nuoruuden ikävaiheen yhte-

nä kehityksellisenä tavoitteena nähtiin vastuullisuuden kasvaminen. Sen nähtiin olevan

tärkeää, jotta nuoret oppivat vähitellen kantamaan vastuuta omista valinnoistaan ja omasta

elämästään. Opettajat myös uskoivat nuorten pitävän siitä, että heille annetaan vastuuta

itseään koskevien päätösten tekemisessä ja esimerkiksi luokan yhteisten asioiden suunnit-

telussa. Opettajat uskoivat vastuullisten tehtävien harjaannuttavan nuoria vastuun kantami-

seen.

81

Opettajat pitivät nuoruuden tärkeinä elämänhallintataitoina sitä, että nuori löytää omat

vahvuutensa ja uskoo omiin kykyihinsä. Omien kiinnostuksenkohteiden löytäminen on

tutkimukseen osallistuneiden mukaan merkittävää nuoruuden ikävaiheessa, jolloin on valit-

tava itselleen jokin koulutusala, mikä itseä kiinnostaa. Opettajien käsitysten mukaan vah-

vuuksien tunnistaminen ja usko siihen, että omia heikkouksia on mahdollista kehittää, on

nuoruudessa tärkeää. Nurmen (2003, 264, 266) mukaan nuoruudessa muodostetun pysty-

vyyskäsityksen avulla nuori suuntaa omia tavoitteitaan ja ohjaa elämäänsä. Schunk (2009,

105) toteaa, ettei pystyvyyden tunteella tarkoiteta sitä, että yksilö tietäisi mitä hänen tulee

tehdä vaan pikemminkin sitä, että yksilö tietää omat vahvuutensa ja uskoo omiin kykyihin-

sä eli omaan pystyvyyteensä. Esimerkiksi Banduran (1995), Pintrichin ja Schunkin (2002)

sekä Zimmermanin ja Schunkin (2001) mukaan pystyvyyden tunteen voidaan nähdä olevan

yhteydessä ihmisen uskomuksiin siitä, millaisissa ammateissa hän voisi olla hyvä ja siten

vaikuttaa myös uravalintoihin. Näin ollen nuoren uskomuksiin siitä, millaisissa ammateissa

hän voisi menestyä on yhteydessä se, miten vahva pystyvyyden tunne hänellä on. (Bandura

1995, 24; Pintrich & Schunk 2002, 164; Zimmerman & Schunk 2001, 20)

Nuoruuden ikävaiheessa tarpeellisena ominaisuutena opettajat näkivät rohkeuden tai uskal-

luksen toteuttaa omanlaisia valintoja, huolimatta esimerkiksi kavereiden valinnoista tai

vanhempien toiveista. Myös Keltikangas-Järvisen (2002) näkemyksen mukaan juuri nuo-

ruusiässä ihminen on altis erilaisille vaikutteille. Hän huomauttaakin, että nuoren valintoja

voivat ohjata esimerkiksi muiden asettamat odotukset heidän tulevaisuuttaan kohtaan.

(Keltikangas-Järvinen 2002, 115–118.) Myös Zimmerman (1995) huomauttaa, että minä-

pystyvyyden teorian mukaan pystyvyyden tunteen kehittymiseen on merkittävästi yhtey-

dessä yksilön kasvuympäristö. Esimerkiksi koulu on yhteiskunnallinen instituutio, missä

nuoret suorittavat erilaisia tehtäviä ja joissa menestymistä opettajat arvioivat. (Zimmerman

1995, 202–207.) Kuitenkin Pajaresin (2008) mukaan myös oman toiminnan reflektointi on

merkittävässä roolissa pystyvyyden tunteen kehittymiseen. Jos oppilas kokee oman toi-

minnan tuottavan tulosta, hän uskoo suoriutuvansa myös muista samantapaisista tehtävistä.

Hänen mukaansa yksilön onnistumisen ja epäonnistumisen kokemukset ohjaavat omaa

elämää koskevien valintojen tekemistä. (Pajares 2008, 115–116) Aaltonen ym. (1999, 81–

82) yhtälailla näkevät, että nuorten kasvua edistävät myönteiset kokemukset ja palaute, jota

he omasta toiminnastaan ja valinnoistaan saavat.

82

Tutkimukseen osallistuneiden opettajien mukaan koulun tehtävänä tulisi olla laajempien,

koko elämää palvelevien taitojen eli elämänhallintataitojen opettaminen. Aaltonen ym.

(1999, 148) mukaan yhteiskunnan asettamat paineet edellyttävät nuorilta yhä enemmän,

kun esimerkiksi uusia ammatteja syntyy jatkuvasti ja sitä mukaa vanhoja katoaa. Myös

opetus- ja kulttuuriministeriön (2010) uusia perusopetuksen tavoitteita linjaavassa asiakir-

jassa käsitellään esimerkiksi teknologisen kehityksen aiheuttamia muutoksia koko oppi-

miskulttuuriin. Asiakirjassa todetaan, että uudentyyppinen avoin oppimisympäristö edellyt-

tää oppilailta itsesäätelyyn ja oppimiseen sekä motivaatioon liittyviä valmiuksia. Julkaisus-

sa myös huomautetaan tiedon nopeasta vanhenemisesta, jolloin opetuksen tärkeimmäksi

tehtäväksi tuleekin nousta laaja-alaisempien taitojen, kuten tiedonhankinnan, kriittisen ajat-

telun ja elämänhallinnantaitojen opettaminen. (Opetus- ja kulttuuriministeriö 2010, 36–37.)

Tutkimukseen osallistuneet opettajat olivat hyvin perillä oppimiskulttuurin muutoksesta ja

heidän näkemyksensä mukaan koulun tulisi valmistaa nuoria ennen kaikkea elämää varten.

Opettajat myös toivoivat, että oppilaat ymmärtäisivät sen, miksi he koulua käyvät. Linna-

kangas ja Suikkanen (2004, 34–35) näkevät yhtälailla, että koulun tärkeimpänä tavoitteena

tulisi olla nuoren koko elämän tukeminen.

Kaikkein merkittävimpänä koulun tehtävistä opettajat pitivät hyväksi ihmiseksi kasvatta-

mista ja elämänhallintataitojen olevan tärkeämpiä koulussa opetettavien yksittäisten tieto-

jen sijaan. Opettajien mukaan projektimaisella työskentelyllä, koulun ulkopuolisilla kon-

takteilla ja esimerkiksi työelämävierailuilla voidaan tukea nuoren käsitystä yhteiskunnan

toiminnasta ja siten kehittää nuoruuden ikävaiheessa tärkeitä elämänhallintataitoja. Ainera-

jojen ja niiden opetussuunnitelmien katsottiin olevan toisinaan esteenä sekä nuorten että

opettajien innovatiivisuudelle. Elämää kuvattiin muun muassa näin: "ku ei se elämä ole

semmosta, semmosissa blokeissa, laatikoissa, niinku sekin on semmosta isompaa projek-

tia."

6.3 Käsitykset yrittäjyyskasvatuksen ja etenkin sisäisen yrittäjyyden yhteydestä nuor-

ten elämänhallintataitojen kehittymiseen

Kahdessa aiemmassa luvussa käsittelimme opettajien käsityksiä yrittäjyyskasvatuksesta ja

sisäisestä yrittäjyydestä (ks. luku 6.1) sekä heidän käsityksiä nuorten elämänhallintatai-

doista (ks. luku 6.2). Tässä luvussa tarkastelemme tutkimuksemme päätutkimusongelmaa

83

eli sitä, miten opettajat näkevät yrittäjyyskasvatuksen ja sisäisen yrittäjyyden olevan yh-

teydessä nuorten elämänhallintaitojen kehittymiseen.

Tutkimukseen osallistuneet opettajat pitivät jaottelua ulkoinen ja sisäinen yrittäjyys sel-

keänä. He myös ymmärsivät jaottelun hyvin samalla tavoin kuin kirjallisuudessa käsitteet

määritellään (ks. luku 2.2). Tutkimukseen osallistuneiden opettajien käsitysten mukaan

yrittäjyyskasvatuksen tavoitteena on nimenomaan elämässä tarvittavien taitojen eli elä-

mänhallintataitojen oppiminen. Opettajat mielsivät yläkoulussa opetettavan yrittäjyyskas-

vatuksen ennen kaikkea sisäiseen yrittäjyyteen painottuneeksi, kun taas ulkoisen yrittäjyy-

den he katsoivat olevan vähemmän tärkeässä roolissa. Heidän mukaan ulkoisen yrittäjyy-

den sisältöjä saadaan liitettyä opetukseen esimerkiksi siten, että oppilaat perustavat omat

yritykset ja siten oppivat yrittäjyyttä sekä yrityksen perustamiseen liittyviä taitoja. Sisäisen

yrittäjyyden he puolestaan totesivat olevan yritteliästä asennetta, jollaista he uskoivat nuor-

ten tarvitsevan joka tapauksessa, huolimatta siitä tuleeko heistä koskaan yrittäjiä. Tutki-

muksessa nousi esiin näkökulma, jonka mukaan nykyajan työ vaatii yrittäjämäistä suhtau-

tumistapaa.

Tutkimukseen osallistuneet opettajat mielsivät sisäisen yrittäjyyden ominaisuudet pitkälti

samoiksi kuin luettelemansa elämänhallintataidot, joita tarvitaan nuoruuden ikävaiheessa.

Tarpeellisina ominaisuuksina mainittiin päämäärätietoisuus, kyky asettaa tavoitteita, oma-

toimisuus ja itseohjautuvuus, usko omaan pystyvyyteen sekä optimistinen asenne tulevai-

suutta kohtaan. Haastattelemiemme opettajien yrittäjyyskasvatukseen liitetyt arvot olivat

hyvin samanlaisia kuin Tiikkalan (2013) toteuttamassa tutkimuksessa, jossa tärkeimmiksi

yrittäjyyskasvatuksen arvoiksi nimettiin muun muassa luovuus, yhteistyökyky, keskustelu-

taito, vastuun ottaminen, ongelmanratkaisukyky, tulevaisuuteen suuntautuminen, kyky

ottaa riskejä, aloitteellisuus, itseluottamus, virheistä oppiminen ja niiden näkeminen posi-

tiivisena sekä toisten ihmisten kunnioittaminen ja kuunteleminen. (Tiikkala 2013, 39, 91.)

Sisäisen yrittäjyyden nähtiin olevan yhteydessä etenkin nuorten omien vahvuuksien ja

heikkouksien tunnistamiseen. Yrittäjyyskasvatuksen tärkeänä tavoitteena nähtiin olevan

nuorten omien vahvuuksien tunnistamisen tukeminen ja pystyvyyden tunteen vahvistami-

nen. Opettajien käsitysten mukaan yrittäjyyskasvatus tukee nuorten omien vahvuuksien ja

heikkouksien tunnistamista, ja siten heidän käsityksensä omasta pystyvyydestä vahvistuu.

84

He uskoivat yrittäjyyskasvatuksen auttavan nuoria rakentamaan käsitystä itsestään, omasta

osaamisestaan ja omista kyvyistään.

Tutkimukseen osallistuneiden opettajien mukaan yrittäjyyskasvatuksen avulla pyritään

kehittämään nuorten toiminta- ja ajattelutapoja, joiden avulla nuoret oppivat tuntemaan

itsensä. Opettajat kokivat, että antamalla nuorille enemmän vastuuta ja tarjoamalla heille

mahdollisuuksia tehdä päätöksiä, nuoren usko omaan pystyvyyteen kasvaa. Yrittäjyyskas-

vatuksen nähtiin vahvistavan nuorten uskoa omiin kykyihin ja mahdollisuuksiin vaikuttaa

omaan elämän kulkuun.

Yrittäjyyskasvatuksen avulla opettajien mukaan pyritään siihen, että nuoret oppivat uusia

asioita joustavammin kuin niin sanotussa perinteisessä koulutyöskentelyssä. Opettajien

käsitysten mukaan yrittäjyyskasvatuksen monipuolisten toimintatapojen kautta nuorten

erilaiset vahvuudet pääsevät hyvin esiin. Oppimisen toiminnallisuuden nähtiin tuottavan

nuorille onnistumisen kokemuksia ja monipuolisten toimintatapojen auttavan nuoria omien

vahvuuksien löytämisessä. Oppimisen toiminnallisuuden ja tehtävissä menestymisen näh-

tiin olevan yhteydessä omien vahvuuksien tunnistamiseen ja sitä kautta nuorten itseluotta-

muksen sekä pystyvyyden tunteen vahvistumiseen. Vahvan itseluottamuksen ja pystyvyy-

den tunteen nähtiin olevan yhteydessä nuorten positiiviseen asenteeseen omaa tulevaisuutta

kohtaan. Banduran (1995) mukaan nuoret, joiden pystyvyyden tunne on vahva, hallitsevat

opiskeluun tarvittavia taitoja ja ohjaavat omaa oppimistaan. Hänen mukaansa heikko pys-

tyvyyden tunne voi aikaansaada sen, etteivät nuoret usko omiin kykyihinsä, minkä johdos-

ta he eivät myöskään tartu rohkeasti uusiin mahdollisuuksiin. Hän toteaa, että tällaiset käsi-

tykset ja heikko pystyvyyden tunne usein kasvavat ajan myötä. (Bandura 1995, 19.) Parta-

nen (2011, 202–203) puolestaan näkee, että pystyvyyden tunnetta voi vahvistaa kehittämäl-

lä itseään. Opettajat pitivät tärkeänä, että nuoret uskoisivat voivansa kehittää omia heik-

kouksiaan ja, että he huomaisivat kaikilla olevan vahvuuksia sekä heikompia puolia.

Yrittäjyyskasvatuksen ei nähty vaikuttavan suoraan nuorten elämänkulkuun, mutta sen

nähtiin antavan nuorille valmiuksia oman elämän suunnitteluun ja esimerkiksi jatko-

opiskelupaikan valintaan. Opettajat painottivat, ettei yrittäjyyskasvatuksen tavoitteena ole-

kaan, että kaikista tulisi yrittäjiä, vaan yrittäjyyskasvatuksella pyritään siihen, että yrittä-

jyys tulisi nuorille yhdeksi mahdollisuudeksi monien muiden ammattien joukossa, ja että

yrittäjyyskasvatuksen avulla nuoret saavat erilaisia valmiuksia oman elämän kulun ja tule-

85

vaisuuden suunnitteluun. Opettajat mielsivät itsereflektion eli oman toiminnan arvioinnin

merkittäväksi tekijäksi siinä, millaiset valmiudet nuoret saavat opiskelupaikan valintaa

varten. Yrittäjyyskasvatus nähtiin eräänä menetelmänä, jonka avulla voidaan valmistaa

nuoria omaa tulevaisuutta koskevien valintojen tekemiseen.

Epäonnistumisten kautta oppiminen koettiin hyödylliseksi, sillä myös sen nähtiin olevan

avuksi nuorten omien vahvuuksien ja heikkouksien tunnistamisessa sekä siinä, ettei nuori

pelkäisi tarttua erilaisiin tehtäviin. Opettajat korostivat, että epäonnistuminen tulisi nähdä

yhtenä oppimisen muotona. Esimerkiksi Bandura ja Walters (1963) puolestaan näkevät

onnistumisen kokemusten vahvistavan pystyvyyden tunnetta ja epäonnistumisten heiken-

tävän sitä. Heidän mukaansa myös vertaisten onnistuminen jonkun tehtävän suorittamises-

sa voi kasvattaa yksilön uskoa siihen, että omatkin kyvyt riittävät tehtävän suorittamiseen.

(Bandura & Walters 1963, 49, 53)

Tehtävien, jotka vaativat oppilaalta luovuutta ja ongelmanratkaisutaitoja, nähtiin vahvista-

van nuoren itseohjautuvuutta. Koirasen ja Peltosen (1995, 57) mukaan yrittäjyyskasvatusta

toteuttava opettaja usein käyttää opetuksessaan menetelmiä, joiden ratkaisemiseen edelly-

tetään luovuutta ja päättelykykyä. Tutkimukseen osallistuneet näkivät, että opettajan tehtä-

vänä on etenkin nuorten ohjaaminen, heidän vahvuuksien tunnistaminen, sopiva kannus-

taminen sekä erilaisten mahdollisuuksien järjestäminen. Opettajat pitivät oppilaiden oh-

jaamista ja tukemista tärkeänä samoin kuin Bandura (2002, 18–22), jonka mukaan on eri-

tyisen tärkeää, että nuoret saavat ohjausta kasvuvuosiensa aikana.

Opettajat kokivat lisäksi, että yrittäjyyskasvatus antaa nuorille mahdollisuuden harjoitella

päätösten tekoa. Oman yrityksen pyörittämisen, projektien ja muiden erilaisten tehtävien

kautta nuori saa harjoitella toimimista erilaisissa rooleissa, mutta yhtälailla myös tietoa eri

ammateista sekä yrittäjyydestä. Erilaisten yritysvierailujen avulla nuori saa kontakteja työ-

elämään ja yhteiskuntaan. Opettajat näkivät, että tämä auttaa nuorta hahmottamaan yhteis-

kunnan toimintaa ja selkeyttää nuorille sen, miksi ylipäänsä opiskellaan. Opettajat pitivät

myös tärkeänä, että nuoret ymmärtävät opiskelun merkityksen.

86

Kuvio 4. Opettajien käsitykset nuorten elämänhallintataitojen kehittymisen tukemisesta

yrittäjyyskasvatuksen avulla

Kuviossa 4 esitetään vastaus päätutkimusongelmaamme. Opettajien käsitysten mukaan

yrittäjyyskasvatus ja sisäinen yrittäjyys tukee nuorten omien vahvuuksien tunnistamista ja

uskoa omiin kykyihin. Nämä puolestaan vahvistavat oppilaan minäpystyvyyden tunnetta;

yksilön arviota omista kyvyistään ja uskoa mahdollisuuksiin vaikuttaa oman elämän kul-

kuun. Vahva minäpystyvyyden tunne on taas yhteydessä nuorten parempiin valmiuksiin

suunnitella omaa tulevaisuutta. Pystyvyyden tunne vahvistuu onnistumisen kokemusten

kautta. Vahvistaakseen omaa pystyvyyden tunnettaan, nuorten tulee toimia aktiivisina toi-

mijoina oppimisympäristössään. Erilaisten tehtävien ja projektien kautta nuoret saavat vas-

tuuta ja mahdollisuuden kokeilla taitojaan sekä erilaisia rooleja, ja sitä kautta löytävät omia

vahvuuksiaan ja myös niitä puolia itsessään, joissa on kehittämisen varaa. Vastuun antami-

sen, päätöksenteon, onnistumisten ja välillä epäonnistumistenkin kautta nuorten pystyvyy-

den tunne kehittyy ja nuoret alkavat luottaa itseensä. Näiden ominaisuuksien kehittyessä

nuorella on paremmat valmiudet suunnitella omaa tulevaisuuttaan.

87

7 TUTKIMUKSEN LUOTETTAVUUS 

Tässä luvussa arvioimme tutkimuksemme luotettavuutta. Aloitamme käymällä läpi niitä

tekijöitä, jotka tulee ottaa huomioon fenomenografisen tutkimuksen luotettavuutta tarkas-

teltaessa. Tämän jälkeen käsittelemme luotettavuutta aineiston hankinnan, keräämämme

aineiston, analyysiprosessin ja lopuksi tutkimustulosten näkökulmasta. Käsittelemme luo-

tettavuutta kirjallisuuden pohjalta ja peilaamme sitä omaan tutkimukseemme, sen eri vai-

heisiin ja tutkimustuloksiin.

Niikon (2003) ja Uljensin (1991) mukaan fenomenografisessa tutkimuksessa ei ole pyrki-

myksenä saavuttaa absoluuttista totuutta. Ihan kuten fenomenografisessa analyysissakin, ei

myöskään tutkimustulosten esittämisessä tavoitteena ole kuvata maailmaa sellaisena kuin

se on, vaan sellaisena kuin se on tutkittaville näyttäytynyt juuri sillä hetkellä, kun he ovat

tutkimukseen osallistuneet. (Niikko 2003, 39; Uljens 1991, 97.) Fenomenografisen tutki-

muksen toteuttamisessa on huomioitava, että tutkimuskohteena olevien ihmisten käsitykset

ovat ainoastaan heidän kuvauksiaan tietystä ilmiöstä ja heidän tietoisuutensa on rajallista.

Fenomenografia pyrkii havainnollistamaan tutkimukseen osallistuneiden henkilöiden käsi-

tysten laadullisia samankaltaisuuksia ja eroavaisuuksia. Tutkijan esittämä käsitysten koko-

naisuus eli kuvauskategoriajärjestelmä rakentuu erilaisista tavoista käsittää ilmiö. (Marton

& Booth 1997, 123–124.)

Kun useampi tutkija tutkii samaa ilmiötä, kutsutaan tätä tutkijatriangulaatioksi. Tämä vaatii

tutkijoiden keskinäistä kommunikaatiota eli neuvottelua havainnoista ja näkemyksistä,

jotta tutkijat pääsevät yksimielisyyteen tutkimuksen kannalta keskeisistä asioista. Kahden

tai useamman tutkijan avulla tutkimukseen saadaan monipuolisuutta ja laajempaa näkö-

kulmaa. (Eskola & Suoranta 2008, 69.) Teoreettisten lähtökohtien ja tutkimuksemme to-

teuttamisen eli tutkimusaiheen valinnan ja rajaamisen, aineiston hankinnan, analysoinnin ja

tulkinnan etuna oli se, että tutkijoita oli tässä tutkimuksessa kaksi. Tämä mahdollisti sen,

että pystyimme tutkimuksen jokaisessa vaiheessa yhdessä pohtimaan tutkimuksen kannalta

tärkeitä ratkaisuja ja keskustelemaan ennakko-oletuksistamme, joiden tunnistaminen ja

sulkeistaminen tutkimuksen ulkopuolelle oli tästä syystä helpompaa. Kahden näkökulman

ja keskinäisen keskustelumme johdosta pystyimme kaiken kaikkiaan käsittämään tutki-

muskohdetta ja hahmottamaan tutkimuksen toteuttamista paremmin.

88

Hirsjärven ja Hurmeen (1993, 128) mukaan tutkimuksen luotettavuutta on tarkasteltava

koko tutkimuksen tasolla, jolloin myös haastattelutilanteen ja aineistonkeruuprosessin ar-

vioiminen on eräs luotettavuuden aspekti. Valitsimme aineistonkeruumenetelmäksi teema-

haastattelun, koska se jättää tilaa tutkittavien omalle äänelle eli toisin sanoen he voivat

ilmaista käsityksiään vapaammin kuin vaikkapa strukturoidussa haastattelussa, jossa tut-

kimuskysymykset ovat tiukemmin ennalta määritettyjä. Haastattelun etuina nähdäänkin

juuri joustavuus ja se, että tutkija voi olla varma, että saa henkilöiltä vastauksia laatimiinsa

kysymyksiin. (Hirsjärvi et al. 2002, 191–193.) Pyrimme jo haastattelutilanteessa varmis-

tamaan, että saamme aineistoa riittävästi ja tarvittaessa tarkensimme haastateltaville aset-

tamiamme kysymyksiä. Hirsjärven ym. (2002) mukaan on mahdollista, että ihmiset ym-

märtävät haastattelutilanteessa esitetyt kysymykset eri tavoin. He toteavat, että esimerkiksi

kyselylomakkeen laatimisessa on se vaara, etteivät vastaajat ymmärrä tutkijan asettamia

kysymyksiä samoin kuin tutkija. (Hirsjärvi et al. 2002, 213–214.) Martonin ja Boothin

(1997, 131) mukaan fenomenografiselle tutkimukselle on tyypillistä, että haastattelu muo-

toutuu asetetun tutkimusongelman avulla. Muodostimme haastatteluteemat asettamiemme

tutkimusongelmien ja teoreettisen taustan sekä sieltä nousevien käsitteiden avulla.

 

Hirsjärven ym. (2002, 193) mukaan tutkimuksen luotettavuutta heikentävänä tekijänä pide-

tään sitä, jos haastattelutilanne jännittää tutkimushenkilöitä. Haastattelutilanteessa pyrim-

me avoimeen ja arvostavaan ilmapiiriin. Pyrimme rentouttamaan ilmapiirin ennen kuin

laitoimme nauhurin päälle. Aloitimme haastattelut niin sanotulla lämmittelykysymyksellä

eli kysymällä, millä tavalla yrittäjyyskasvatus on haastateltavalle tuttu. Tällä tavoin py-

rimme ikään kuin johdattelemaan haastateltavaa varsinaisten teemojen pariin ja varmista-

maan, että hän kokisi olevansa yrittäjyyskasvatuksen asiantuntija, jonka käsitykset ovat

meille arvokkaita. Haastattelut toteutettiin yhtä haastattelua lukuun ottamatta haastateltavi-

en työpaikoilla, joten ympäristö oli haastateltaville tuttu. Tämä rentoutti omalta osaltaan

haastattelutilannetta. Kaikki haastattelut järjestettiin tilassa, joissa ei ollut häiriötekijöitä.

Hirsjärven ym. (2002, 193) mukaan haastattelussa voi myös tulla esiin asioita, jotka eivät

varsinaisesti liity tutkimukseen. Haastattelujen avulla saimme vastauksia tutkimusongel-

miimme, mutta toisaalta aineisto tuotti myös uusia näkökulmia, kuten esimerkiksi katego-

ria Nuorten valmiudet suunnitella omaa tulevaisuuttaan havainnollistaa. Jätimme haastat-

telutilanteessa haastateltaville tilaa kuvata omia käsityksiään mahdollisimman vapaasti.

Emme myöskään johdatelleet haastateltavia kysymyksillämme kohti tietynlaista vastausta.

89

Tutkimuksemme kannalta kaikki ilmiöstä nousevat erilaiset käsitykset olivat meille arvok-

kaita. Haastateltavat valitsimme harkinnanvaraisesti, jolloin pystyimme varmistamaan, että

heillä on kokemusta yrittäjyyskasvatuksesta ja näin ollen pystyimme olettamaan, että he

kykenevät kuvaamaan omia käsityksiään siitä verbaalisesti.

 

Tutkimuksemme ongelmanasettelu syntyi kirjallisuuden ja teoreettisen taustatiedon avulla.

Häkkisen (1996, 48) mukaan teoreettinen perehtyneisyys on välttämätöntä, jotta tutkimus-

ongelmat voidaan ylipäätään asettaa, vaikka toisaalta tutkijan teoreettinen perehtyminen

aikaisempiin tutkimuksiin voi myös ohjailla haastattelun etenemistä. Pyrimme tietoisesti

sulkeistamaan ennakko-oletuksemme niin, etteivät ne vaikuttaisi aineistonkeruutilanteessa.

Näimme teoreettisen perehtyneisyytemme haastattelun etuna, sillä haastattelutilanteessa

pystyimme esittämään tarkentavia kysymyksiä ja varmistamaan, että tutkittava vastasi tut-

kimusongelmamme kannalta olennaisiin kysymyksiin.

 

Aineiston analyysi on fenomenografisessa tutkimuksessa aineistolähtöinen. Analyysin suo-

rittamiseen ei ole erityisesti määriteltyä yhtä ainoaa tapaa. Olennaista on kuitenkin se, että

tutkija etsii ja luokittelee merkityksiä niiden erovaisuuksien ja samankaltaisuuksien perus-

teella, ja siten rakentaa lopulta kuvauskategoriajärjestelmän. Analyysi perustuu tutkijan

tulkintaan, jonka avulla tutkija rakentaa erilaisista käsityksistä kokonaisuuden. Haasteena

on saavuttaa toisen asteen reflektio eli astua ulos omista kokemuksista ja käyttää tulkintaa

pelkästään tutkittavan kokemusten paljastamiseen. (Niikko 2003, 46–47.)

Fenomenografisen analyysin avulla rakennettujen kuvauskategorioiden tulisi Häkkisen

(1996, 48) mukaan osoittaa teorian ja empirian välisiä yhteyksiä. Kuvauskategorioiden

rakentamisessa tutkijan tulee kiinnittää tutkittavien suoria lausumia kategorioiden kuvauk-

sien alle, jotta empiirinen todellisuus tulisi käsitettäväksi. Haasteena kategorioiden raken-

tamisessa on se, että tutkittavien ilmaukset voivat kuulua useampaan kategoriaan. Toisaalta

jotkin ilmaukset eivät välttämättä ole riittävän informatiivisia, jotta ne voitaisiin sijoittaa

tiettyyn kategoriaan. Tutkimuksen luotettavuuden kannalta on tärkeää, että kategoriat ja

niiden muodostamiseen johtanut analyysi, esitetään sellaisessa muodossa, että tulkinnan ja

empiirisen aineiston välinen yhteys on läpinäkyvä. Kategorioiden väliset suhteet tulee esit-

tää siten, että eroavaisuudet ja yhtäläisyydet ilmenevät kategorioihin liitetyistä lausumista.

(Häkkinen 1996, 45.)

90

Analyysin toteutimme aineistolähtöisesti niin, että aineistosta nousevat merkitykset ohjasi-

vat ensin niiden luokittelua ja sitten kategorioiden rakentamista. Kategorioiden laatimises-

sa hyödynsimme teemahaastattelua varten rakentamiamme teemoja, mutta kategoriat muo-

dostuivat haastateltavien lausumista ja niiden sisältämistä merkityksistä. Kategorioiden

yhteyteen liitimme tutkittavien suoria lausumia. Kategorioiden muodostamisen haasteena

oli se, kuten fenomenografisessa tutkimuksessa on tyypillistä, että jotkin ilmaukset voitiin

aluksi sijoittaa useaan eri kategoriaan. Kuitenkin palaamalla yhä uudelleen ja uudelleen

takaisin litteroituihin haastatteluihin ja niistä poimittuihin merkitysyksikköihin, löysimme

kategorioille rajat. Niikko (2003, 34) kuvaa fenomenografista analyysiä kehämäiseksi, mi-

kä kuvaa hyvin myös tämän tutkimuksen analyysiprosessia. Tutkimuksemme analyysiä

käsittelevässä luvussa (ks. luku 4.3.2) pyrimme kuvaamaan analyysin etenemisen mahdol-

lisimman yksityiskohtaisesti, jotta tutkimustuloksiin johtanut "fenomenografinen polku"

olisi läpinäkyvä. Jotta lukijan olisi helppo hahmottaa tutkimuksen keskeiset linjat, havain-

nollistimme haastatteluteemoja, analyysin etenemistä, kuvauskategoriajärjestelmää

ja tutkimustuloksia sijoittamalla tutkielman lukuihin niitä kuvaavia kuvioita.

 

Ahosen (1994, 129–130) mukaan on tärkeää, että aineisto ja teoreettiset käsitteet ovat yh-

teydessä toisiinsa, sillä teoreettiset lähtökohdat ohjaavat tutkimuksen ongelman asettamista

ja johtopäätösten esittämistä. Tutkimushavaintoja käsittelevässä luvussa (ks. luku 5) esi-

tämme tutkimushavaintomme kategorioina ja pyrimme raportoimaan ne mahdollisimman

tarkasti. Varmistaaksemme rakentuneiden kategorioiden luotettavuuden, palasimme aineis-

toon ja tarkastelimme lauselmia niiden alkuperäisessä yhteydessä. Tarkastelun lopputulok-

sena muodostimme opettajien käsityksistä kategoriat, jotka ovat yhteydessä tutkielmamme

teoreettiseen viitekehykseen ja tutkimusongelmaamme. Tutkimushavaintoja käsittelevään

lukuun liitimme tutkimusaineistosta suoria lainauksia, jotta haastateltaviemme käsitysten

keskeiset sisällöt tulisivat mahdollisimman hyvin ilmi ja havainnollistaaksemme, mistä

kategorioiden erityispiirteet rakentuivat.

 

Lopuksi tarkastelemme tutkimustulosten luotettavuutta. Kuten jo aiemmin totesimme, tut-

kimuksemme tavoitteena ei ole kuvata maailmaa sellaisenaan, vaan kaikkia niitä erilaisia

tapoja, joilla tutkimukseen osallistuneet opettajat ilmiön käsittivät. Niikon (2003, 48) mu-

kaan fenomenografisen tutkimuksen anti on siinä, että se kasvattaa ymmärrystämme ku-

vaamalla käsitystapojen variaatiota kollektiivisella tasolla. Tämän tutkimuksen tulokset

eivät ole yleistettävissä koskemaan kaikkia opettajia, eikä yrittäjyyskasvatusta opetusme-

91

netelmänä käyttäviä opettajia. Tulokset kuitenkin kuvaavat sitä, millaisia yhteyksiä yrittä-

jyyskasvatuksella voidaan nähdä olevan nuorten elämänhallintataitojen kehittymiseen.

Tutkimustulokset pitävät paikkaansa tutkitun ryhmän osalta ajallisesti ja paikallisesti. Tut-

kimuksella voidaan nähdä olevan laajempaa yhteiskunnallista merkitystä, sillä tutkimuk-

seen osallistuneiden opettajien mukaan yrittäjyyskasvatuksella voidaan tukea nuorten elä-

mänhallintataitojen kehittymistä. Näiden tutkimustulosten valossa voidaan todeta, että yrit-

täjyyskasvatus on eräs opetusmenetelmä, jonka avulla nuorten elämänhallintataitojen ke-

hittymistä voidaan tukea ja heidän tulevaisuuden suunnittelun taitoja vahvistaa. Yrittäjyys-

kasvatuksen sisällöt ja menetelmät myös soveltuvat jokaiselle koulutusasteelle aina var-

haiskasvatuksesta ammatilliseen koulutukseen, sillä sen tavoitteet liittyvät laajojen elämäs-

sä tarvittavien taitojen opettamiseen.

 

Peilasimme tutkimustuloksia (ks. luku 6) teoriaan ja tulokset saivat tukea tutkielmamme

teoreettisista lähtökohdista. Tutkimustulokset tukeutuivat laajalti teoriaan, mutta samalla

ne antoivat myös uutta näkökulmaa yrittäjyyskasvatuksen ja elämänhallintataitojen kehit-

tymisen yhteyteen. Tutkimustulokset herättivät uusia kiinnostavia tutkimusongelmia, joita

esittelemme tarkemmin tutkielmamme viimeisessä luvussa (ks. luku 8).  

92

8 POHDINTA

Tutkielmamme viimeisessä luvussa pohdimme tutkimuksen toteuttamista ja saatuja tutki-

mustuloksia sekä niiden merkittävyyttä. Loppuun kokoamme vielä muutamia jatkotutki-

musaiheita, joita olisi tutkimusaiheeseen liittyen mielenkiintoista tutkia.

Aloitamme pohtimalla tutkimustuloksia ja niiden merkittävyyttä. Tämän tutkimuksen tu-

lokset osoittavat, että yrittäjyyskasvatuksella on yhteys nuorten elämänhallintataitojen ke-

hittymiseen. Saatujen tulosten valossa voidaan nähdä, että yrittäjyyskasvatuksella on pe-

rustellusti paikkansa opetussuunnitelmassa ja, että sen kehittäminen on opetusmenetelmänä

tärkeää. Aikaisemmat tutkimukset osoittavat, että pystyvyyden tunteen kehittyminen on

tärkeää nuoruuden ikävaiheessa, jolloin yhteiskunnan asettamien normien mukaisesti nuo-

ren on haettava itselleen jonkinlainen opiskelupaikka ja kyettävä suunnittelemaan omaa

tulevaisuuttaan. Nuoruuden ikävaihe esitetään kirjallisuudessa haastavaksi kehityskaudeksi

ja nuoruudessa kehityksen nähdään tapahtuvan yksilölliseen tahtiin. Teoreettisen taustatie-

don ja toteuttamamme tutkimuksen tulokset viittaavat siihen, että yrittäjyyskasvatus voi

opetusmenetelmänä auttaa nuoria tunnistamaan omia vahvuuksiaan ja vahvistaa heidän

pystyvyyden tunnettaan, jolloin he myös kykenevät tekemään omaa tulevaisuuttaan koske-

via valintoja.

Tutkimukseen osallistuneiden opettajien mukaan peruskoulun tavoitteena tulisi olla elä-

mänhallintataitojen tukeminen. Elämässä tarvittavien taitojen vahvistamisen opettajat nä-

kivät olevan mahdollista yrittäjyyskasvatuksen avulla. He pitivät elämänhallintataitojen

kehittymisen kannalta erityisen tärkeänä sitä, että nuoret yrittäjyyskasvatukseen liittyvien

toimintatapojen, koulutehtävien ja -projektien kautta tunnistavat omia vahvuuksia ja heik-

kouksia ja alkavat näiden kautta vähitellen kerätä luottamusta itseensä ja uskoa omiin ky-

kyihinsä. Nuoren arvio omista kyvyistä ja usko omiin mahdollisuuksiin vaikuttaa oman

elämänsä kulkuun voi mahdollistaa nuorille paremmat valmiudet suunnitella omaa tulevai-

suuttaan ja siten löytää paikkansa yhteiskunnassa.

Nykyinen koulujärjestelmä ei muodosta nuorille siltaa työelämään. Esimerkiksi Kun koulu

loppuu -tutkimuksen (2013) tulokset osoittavat, ettei vielä lukiolaisillakaan ole selvyyttä

siitä, millainen ala heitä kiinnostaa. Yläkouluikäisiä nuoria huolettaa ammatinvalinta sekä

työn löytäminen. (T-Media 2013.) Näiden näkökulmien ja tutkimustulostemme perusteella

93

voidaan sanoa, että peruskoulun tulisi kehittää opetusmenetelmiä niin, että opetuksen sisäl-

löt kiinnittyisivät työelämään ja, että nuoret ymmärtäisivät opiskelun merkityksen. Oppi-

misen mielekkyyttä voidaan lisätä yrittäjyyskasvatuksen menetelmien avulla. Samalla ra-

kennetaan nuorille käsitystä eri aloista, työelämäosaamisessa tarvittavista taidoista ja mikä

tärkeintä, nuoret muodostavat käsitystä itsestään. Käsitys itsestä voi muodostua aktiivisen

toimimisen ja erilaisten tehtävien sekä roolien kokeilemisen kautta. Nuoret ja työelämä -

tutkimuksessa (2012) nuoret nostivat esiin, että yritykset voivat toimia oppimisympäristöi-

nä, kun taas opettajien näkökulma on tutkimukseen mukaan useimmiten päinvastainen

(Taloudellinen tiedotustoimisto 2012, 9). Tutkimukseemme osallistuneiden opettajien mu-

kaan sellaisten opettajien, joille yrittäjyyskasvatuksen tavoitteet ovat epäselvät, asenteet

yrittäjyyskasvatusta kohtaan ovat useimmiten negatiiviset.

Opetus- ja kulttuuriministeriö on laatinut Yrittäjyyskasvatuksen suuntaviivat -julkaisun,

jossa se asettaa tavoitteeksi kehittää yrittäjyyskasvatusta vuoteen 2015 mennessä. Vuoteen

2015 mennessä saavutettaviin tavoitteisiin on kirjattu muun muassa yrittäjyyskasvatuksen

liittäminen vahvemmin opetussuunnitelmien perusteisiin sekä osaksi koulujen ja oppilai-

tosten omia opetussuunnitelmia sekä yrittäjyyskasvatuksen saaminen kiinteäksi osaksi

opettajakoulutusta. (Opetusministeriö 2009, 14–15.) Jotta yrittäjyyskasvatus saadaan osak-

si koulujen oppimiskulttuuria, on opettajankoulutuksen uudistaminen tärkeää. Yrittäjyys-

kasvatuksen sisällyttäminen opettajankoulutukseen voisi muokata tulevien opettajien asen-

teita ja suhtautumista yrittäjyyskasvatukseen niin, että yrittäjyyskasvatukselle löytyisi oma

paikkansa koulujen oppimiskulttuurissa.

Tutkimukseemme osallistuneiden opettajien mukaan oppiaineiden väliset rajat häivyttä-

mällä voidaan antaa mahdollisuus oppilaiden innovatiivisuuden heräämiselle. Myös Nuoret

ja työelämä -tutkimuksen (2012, 18) mukaan nuoret kokevat oppiaineet irrallisiksi, jolloin

opetettavien tietojen ja taitojen merkitys tulevaisuuden kannalta jää nuorille hämäräksi

(Taloudellinen tiedotustoimisto 2012, 18). Yrittäjyyskasvatus voi vastata tämän hetkisen

koulutuksen haasteisiin yläkoulun opetuksessa siten, että aineenopettajat ottavat yrittäjyys-

kasvatuksen tavoitteet ja opetusmenetelmät huomioon opetuksessaan. On myös selvää, että

työelämässä vaadittavat taidot ovat yhä moninaisempia.

Opettajat pitivät tärkeänä, että yrittäjyyskasvatuksen kautta nuoret hahmottavat omia mah-

dollisuuksiaan laajemmin. Yläkouluikäisten nuorten tärkeimpänä elämänhallintataitona he

94

pitivät sitä, että nuori saa riittävät valmiudet oman tulevaisuuden suunnittelemiseen ja us-

koo omiin kykyihinsä. Nämä valmiudet he uskoivat nuorten saavuttavan, jos heille muo-

dostuu käsitys itsestään ja omista vahvuuksistaan. Yrittäjyyskasvatuksen menetelmien

kautta nuorten pystyvyyden tunnetta voidaan vahvistaa, jolloin myös nuorten luotta-

mus omaa tulevaisuutta kohtaan kasvaa.

Pystyvyyden tunteen kehittyminen on tärkeää lapsuudessa ja nuoruudessa. Vahvalla pysty-

vyyden tunteella voi olla yhteys siihen, miten nuoret hallitsevat omaa elämäänsä. Tukemal-

la nuorten pystyvyyden tunteen kehittymistä riittävän varhain, nuorista kasvaa aktiivisia,

oman elämänsä ohjaamiseen kykeneviä sekä itseohjautuvia. Tästä syystä elämänhallintatai-

tojen vahvistamisen tulisi alkaa jo varhaiskasvatuksesta.

Tutkimuksen aikana mieleemme heräsi useita mielenkiintoisia aiheita, joiden tieteellinen

tarkastelu voisi tuoda esiin uutta ja tarpeellista tietoa yrittäjyyskasvatuksesta. Nuorten nä-

kökulma tutkimusaiheeseemme olisi hyödyllinen. Tällöin olisi mahdollista tutkia, kokevat-

ko myös oppilaat yrittäjyyskasvatuksen ja sisäisen yrittäjyyden olevan yhteydessä omien

vahvuuksien ja heikkouksien tunnistamiseen ja sitä kautta minäpystyvyyden tunteen vah-

vistumiseen. Esimerkiksi peruskoulun viimeistä luokkaa suorittavien nuorten tutkiminen

toisi uutta näkökulmaa tutkimustuloksiimme. Nuorten näkökulmaa voitaisiin tarkastella

myös myöhemmässä vaiheessa, esimerkiksi sen jälkeen, kun he ovat jo tehneet koulutusva-

lintojaan ja etsineet itsenäisesti paikkaansa yhteiskunnassa. Tällöin olisi mahdollista tutkia

jo tehtyjen koulutusvalintojen kautta nuorten kokemuksia yrittäjyyskasvatuksesta ja elä-

mänhallintataidoista sekä niiden mahdollisesta yhteydestä toisiinsa.

Mitä varhaisemmin lapset ja nuoret saavat mahdollisuuden harjoitella päätöksentekoa,

omatoimisuutta ja vaikuttaa itseään koskeviin asioihin, sitä paremmat valmiudet heillä on

tehdä yläkouluikäisenä valintoja omaa jatkokoulutuspaikkaa ajatellen. Yrittäjyyskasvatus

sopii kaikille kouluasteille, jos sen tavoitteet ymmärretään sisäisen yrittäjyyden kautta.

Sisäinen yrittäjyys kasvattaa nuoria omatoimisuuteen, yritteliäisyyteen, itseohjautuvuuteen,

tavoitteellisuuteen ja ratkaisukeskeisyyteen. Yrittäjyyskasvatuksen voidaan siten katsoa

tukevan nuorten elämänhallintataitoja ja antavan valmiuksia tulevaisuuden suunnitteluun

sekä näiden lisäksi opettavan työelämässä tarpeellisia taitoja.

95

LÄHTEET

Aaltonen, M., Ojanen, T., Vihunen, R. & Vilén, M. (1999). Nuoren aika. Porvoo: WSOY.

ISBN 951-0-23120-7.

Ahonen, S. (1994). Fenomenografinen tutkimus. Teoksessa L. Syrjälä, S. Ahonen, E.

Syrjäläinen & S. Saari (toim.), Laadullisen tutkimuksen työtapoja (s. 116–145). Helsinki:

Kirjayhtymät. ISBN 951-26-3948-3.

Bandura, A., & Walters, R. H. (1963). Social learning and personality development. New

York. Holt, Rinehart and Winston. ISBN 0-03-017140-7.

Bandura, A. (1995). Exercise of personal and collective efficacy in changing societies. In

A. Bandura (ed.), Self-efficacy in changing societies. Cambridge University Press. ISBN

0-521-47467-1.

Bandura, A. (2002). Sosiaalis-kognitiivinen teoria. Teoksessa R. Vasta (toim.) Kuusi

teoriaa lapsen kehityksestä (s. 213–218). Suom. A. Toppi. Helsinki: Unipress. ISBN 951-

579-120-0.

Bandura, A. (1997). Self-efficacy. The exercise of control. New York: Freeman. ISBN 0-

7167-2626-2.

Dunderfelt, T. (1997). Elämänkaaripsykologia. Porvoo: WSOY. ISBN 951-0-21120-6.

Eskola, J., & Suoranta, J. (2008). Johdatus laadulliseen tutkimukseen. Tampere:

Vastapaino. ISBN 951-768-035-X.

Greasley, K., & Ashworth, P. (2005). The phenomenology 'the approach to studying': the

university students studies within the lifeworld. British Educational Journal, 6, 819-843.

(Viitattu 22.01.2014). Saatavilla pdf-muodossa: <http://web.ebscohost.com.pc124152.

oulu.fi:8080/ehost/pdfviewer/pdfviewer?vid=12&sid=d21dbac8-bee1-460e-b1d2-13e972a

d9d53%40sessionmgr4003&hid=4209>

96

Hirsjärvi, S., & Hurme, H. (1993). Teemahaastattelu. Helsinki: Yliopistopaino. ISBN 951-

570-030-2.

Hirsjärvi, S., & Hurme, H. (2000). Tutkimushaastattelu. Teemahaastattelun teoria ja

käytäntö. Helsinki: Yliopistopaino. ISBN 951-570-458-8.

Hirsjärvi, S., Remes, P., & Sajavaara, P. (2002). Tutki ja kirjoita. Helsinki: Tammi. ISBN

951-26-4618-8.

Huusko, M., & Paloniemi, S. (2006). Fenomenografia laadullisena tutkimussuuntauksena

kasvatustieteissä. Kasvatus, 37 (2), 162–173.

Häkkinen, K. (1996). Fenomenografisen tutkimuksen juuria etsimässä. Teoreettinen

katsaus fenomenografisen tutkimuksen lähtökohtiin. Jyväskylä: Jyväskylän yliopisto,

opettajankoulutuslaitos. Opetuksen perusteita ja käytänteitä 21. ISBN 951-34-0742-X.

Ikonen, R. (2006). Yrittäjyyskasvatus. Kansalaisen taloudellista autonomiaa etsimässä.

Helsinki; Jyväskylä: Minerva. ISBN 952-5591-82-4.

Jylhä-Laide, J. (1998). Sisäisen yrittäjyyden projekti kielenopetuksesta spiraalina edeten.

Teoksessa O. Luukkainen & T. Toivola (toim.), Yrittäjyyskasvatus – mitä se voi olla? –

Esimerkkejä yrittäjyyskasvatukseen toteutuksesta eri kouluasteilla (s. 151–167). Kokkola:

Chydenius-instituutti. ISBN 951-39-0251-X.

Keltikangas-Järvinen, L. (2002). Hyvä itsetunto. Juva: WSOY. ISBN 951-0-22837-0.

Koiranen, M., & Peltonen, M. (1995). Yrittäjyyskasvatus. Ajatuksia yrittäjyyteen

oppimisesta. Valkeakoski: Konetuumat. ISBN 951-97092-1-5.

Koiranen, M., & Pohjansaari, T. (1994). Sisäinen yrittäjyys. Innovatiivisuuden, laadun ja

tuottavuuden perusta. Valkeakoski: Konetuumat. ISBN 951-97092-0-7.

Kvale, S. (1996). Interviews. An introduction to qualitative research interviewing.

Thousand Oaks (CA): Sage publications. ISBN 0-8039-5820-X.

97

Kyrö, P. (2001). Yrittäjyyskasvatuksen pedagogisia lähtökohtia pohtimassa.

Aikuiskasvatus, 2/01, 92–100.

Kyrö, P., & Ripatti, A. (2006). Yrittäjyyden opetuksen uudet tuulet. Teoksessa P. Kyrö &

A. Ripatti (toim.), Yrittäjyyskasvatuksen uusia tuulia (s. 10–27). Hämeenlinna: Tampereen

yliopiston kauppakorkeakoulu. ISBN 951-44-6551-2.

Kyrö, P., Lehtonen, H., & Ristimäki, K. (2007). Yrittäjyyskasvatuksen suuntia etsimässä.

Teoksessa P. Kyrö, H. Lehtonen & K. Ristimäki (toim.), Yrittäjyyskasvatuksen monia

suuntia (s. 12-30). Yrittäjyyskasvatuksen julkaisusarja 5/2007. Tampere: Tampereen

yliopiston kauppakorkeakoulu. ISBN 978-951-44-6817-9.

Lepistö, J. (2011). Tarvitseeko opettajankoulutus yrittäjyyskasvatusta vai

yrittäjyyskasvatus opettajankoulutusta. Luokanopettaja- ja käsityön

aineenopettajaopiskelijoiden näkemyksiä yrittäjyyskasvatuksesta. Teoksessa T. Rytkölä, E.

Ruskovaara & M R. Järvinen (toim.), Yrittäjyyskasvatus perus- ja toisella asteella –

näkökulmia pedagogiikan kehittämiseen (s. 13–29). Helsinki: Kerhokeskus. ISBN 978-

952-5853-21-6.

Linnakangas, R., & Suikkanen, A. (2004). Varhainen puuttuminen. Mahdollisuus nuorten

syrjäytymisen ehkäisemisessä. Helsinki: Sosiaali- ja terveysministeriön selvityksiä. ISBN

952-00-1504-3.

Luukkainen, O. (1998). Yrittäjyyskasvatus – mitä se voisi olla? Teoksessa O. Luukkainen

& T. Toivola (toim.), Yrittäjyyskasvatus – mitä se voi olla? – Esimerkkejä

yrittäjyyskasvatukseen toteutuksesta eri kouluasteilla (s. 151–167). Kokkola: Chydenius-

instituutti. ISBN 951-39-0251-X.

Marton, F., & Booth, S. (1997). Learning and awareness. New Jersey: Lawrence Erlbaum

Associates. ISBN 0-8058-2454-5.

98

Marton, F. (1988). Phenomenography: a research approach to investigating different un-

derstandings of reality. In R. R. Sherman & R. B. Webb (ed.) Qualitative research in edu-

cation: focus and methods (s. 141–161). London: Falmer. ISBN 1-85000-380-7.

Niikko, A. (2003). Fenomenografia kasvatustieteellisessä tutkimuksessa. Kasvatustieteen

tiedekunnan tutkimuksia. Joensuu: Joensuun yliopisto. ISBN 952-458-290-2.

Nurmi, J-E. (2003). Lapsuudesta nuoruuteen. Teoksessa M. Korkiakangas, H. Lyytinen &

P. Lyytinen (toim.). Näkökulmia kehityspsykologiaan. Kehitys kontekstissaan (s. 263–264,

266). Porvoo: WSOY. ISBN 951-0-20199-5.

Opetushallitus. (2004). Perusopetuksen opetussuunnitelman perusteet 2004. (Viitattu

28.11.2013). Saatavilla pdf-muodossa: <http://www.oph.fi/download/139848_pops_web.

pdf>

Opetushallitus. (2010). Perusopetuksen opetussuunnitelman perusteiden muutokset ja

täydennykset 2010. (Viitattu 29.1.2014). Saatavilla pdf-muodossa:

<http://www.oph.fi/download/132882_Perusopetuksen_opetussuunnitelman_perusteiden_

muutokset_ja_taydennykset2010.pdf>

Opetusministeriö. (2004). Yrittäjyyskasvatuksen linjaukset ja toimenpideohjelma.

Opetusministeriön julkaisuja 2004:18. (Viitattu 28.11.2013). Saatavilla pdf-muodossa:

<http://www.minedu.fi/export/sites/default/OPM/Julkaisut/2004/liitteet/opm_169_opm18.

pdf>

Opetus- ja kulttuuriministeriön verkkolehti. (2009). Nuorten työelämään siirtymistä

nopeutetaan. (Viitattu 28.1.2014). Saatavilla html-muodossa: <http://www.minedu.fi/

etusivu/arkisto/2009/2304/nuorten_tyoelama.html?lang=fi>

Opetusministeriö. (2009). Yrittäjyyskasvatuksen suuntaviivat. Opetusministeriön julkaisuja

2009:7. (Viitattu 28.11.2013). Saatavilla pdf-muodossa: <http://www.minedu.fi/export/

sites/default/OPM/Julkaisut/ 2009/liitteet/opm07.pdf>

http://www.oph.fi/download/132882_Perusopetuksen_opetussuunnitelman_perusteiden_muutokset_ja_taydennykset2010.pdf
http://www.oph.fi/download/132882_Perusopetuksen_opetussuunnitelman_perusteiden_muutokset_ja_taydennykset2010.pdf

99

Pajares, F. (2008). Motivational role of self-efficacy beliefs in self-regulated learning. In

D. H. Schunk & B. J. Zimmerman (ed.) Motivation and self-regulated learning. Theory,

research, and applications. (s. 111-116). New York: Lawrence Erlbaum. ISBN 0-8058-

5898-9.

Partanen, A. (2011). “Kyllä minä tästä selviän”. Aikuisopiskelijat koulutustarinansa

kertojina ja koulutuksellisen minäpystyvyyden rakentajina. Jyväskylä: Jyväskylän

yliopistopaino. ISBN 978-951-39-4272-4

Piiksi, K. (2007). Yrittäjyyden on-line ympäristöjen käytettävyyden arviointi. Teoksessa P.

Kyrö, H. Lehtonen & K. Ristimäki (toim.), Yrittäjyyskasvatuksen monia suuntia (s. 304–

331). Yrittäjyyskasvatuksen julkaisusarja 5/2007. Hämeenlinna: Tampereen yliopiston

kauppakorkeakoulu. ISBN 978-951-44-6817-9.

Pintrich, P. R., & Schunk, D. H. (2002). Motivation in education. Theory, research, and

applications. Upper Saddle River (N.J.). Merrill Prentice Hall. ISBN 0-13-016009-1.

Rauhala, L. (1993). Humanistinen psykologia. Helsinki: Yliopistopaino. ISBN 951-570-

067-1.

Riihinen, O. (1996). Elämänhallinta-käsitteen erittelyä ja ongelmia. Teoksessa R. Raitasalo

(toim.), Elämänhallintaa etsimässä. (s. 17). Helsinki: Kansaneläkelaitos, tutkimus ja

kehitysyksikkö. ISBN 951-669-410-1.

Ristimäki, K. (1998). Yrittäjyyskasvatus Kokkolan koulussa. Tutkimus opettajien

yrittäjyysasenteista ja –arvoista. Saarijärvi: Gummerus. ISBN 951-39-0326-5.

Ristimäki, K. (2002). Yrittäjyyskasvatus. Yrittäjyyttä ja kasvatusta. Helsinki:

Taloudellinen tiedotustoimisto. ISBN 952-9876-60-2.

Ristimäki, K. (2004). Yrittäjyyskasvatus. Helsinki: Yrityssanoma. ISBN 952-5383-23-7.

Rytkölä, T., Ruskovaara, E., & Järvinen M. R. (2011). Esipuhe. Teoksessa T. Rytkölä, E.

Ruskovaara & M. R. Järvinen (toim.), Yrittäjyyskasvatus perus- ja toisella asteella –

100

näkökulmia pedagogiikan kehittämiseen (s. 7). Helsinki: Kerhokeskus. ISBN 978-952-

5853-21-6.

Schunk, D. H. (2009). Learning theories. An educational perspective. Pearson: Prentice

Hall. ISBN 13: 978-0-13-507131-1.

Schunk, D. H. & Zimmerman, B. J. (2007). Influencing children’s self-efficacy and self-

regulation in reading and writing trough modelling. Reading & Writing Quarterly 23:1 7-

25. s. 9. DOI: 10.1080/10573560600837578 (Viitattu 13.1.2014). Saatavilla pdf-muodossa:

<http://www.tandfonline.com.pc124152.oulu.fi:8080/doi/pdf/10.1080/1057356060083757

8>

Siljander, P. (2002). Systemaattinen johdatus kasvatustieteeseen. Helsinki: Otava. ISBN

951-1-18439-3.

SOOL ry. (2011). Lukijalle. Teoksessa T. Rytkölä, E. Ruskovaara & M. R. Järvinen

(toim.), Yrittäjyyskasvatus perus- ja toisella asteella – näkökulmia pedagogiikan

kehittämiseen (s. 8–11). Helsinki: Kerhokeskus. ISBN 978-952-5853-21-6.

Taloudellinen tiedotustoimisto. (2012). Nuoret ja työelämä. Kaksi eri maailmaa. (Viitattu

28.1.2014). Saatavilla html-muodossa: <http://www.tat.fi/digilehti-temp/digilehti/nuoret_ja

_tyoelama/index.html>

Tiikkala, A. (2013). Yrittäjyyskasvatuksen arvoja etsimässä. Design-tutkimus

opettajankoulutuksen opetussuunnitelmien kehittämisessä. (Viitattu 25.1.2014). Saatavilla

pdf-muodossa: <http://www.doria.fi/bitstream/handle/10024/92372/AnnalesC368Tiikkala

VK.pdf?sequence=2>

T-Media. (2013). Kun koulu loppuu -tutkimus. Tiivistelmä nuorten tulevaisuuden

suunnitelmista. (Viitattu 28.1.2014). Saatavilla pdf-muodossa: <http://www.tat.fi/wp-

content/uploads/2012/06/KKL_tulokset_2013_tiivistelm%C3%A4.pdf >

Uljens, M. (1991). Phenomenography – a qualitative approach in educational research.

Teoksessa L. Syrjälä & J. Merenheimo (toim.) Kasvatustutkimuksen laadullisia

101

lähestymistapoja, Kvalitatiivisten tutkimusmenetelmien seminaari Oulussa 11.-13.10.1990,

Esitelmiä (s. 80–107). Oulu: Oulun yliopisto. ISBN 951-42-3172-4.

Vilkko-Riihelä, A. (1999). Psyyke. Psykologian käsikirja. Helsinki: WSOY. ISBN 951-0-

22473-1.

Vuorinen, N. (26.3.2012). 8 kovaa väittämää: Mitä nuoret todella ajattelevat työelämästä?

Suomen kuvalehti. (Viitattu 30.1.2014). Saatavilla html-muodossa: <http://suomenkuva

lehti.fi/jutut/kotimaa/8-kovaa-vaittamaa-mita-nuoret-todella-ajattelevat-tyoelamasta/>

Vuorinen, R. (1992). Persoonallisuus ja minuus. Helsinki: WSOY. ISBN 951-0-16439-9.

Zimmerman, B. J. (1995). Self-efficacy and educational development. In A. Bandura (ed.)

Self-efficacy in changing societies (s. 202-207). USA: Cambridge University Press. ISBN

0-521-47467-1.

Zimmerman, B. J. (2001). Theories of self-regulated learning and academic achievement.

An overview and analysis. In B. J. Zimmerman & D. H. Schunk (ed.), Self-regulated learn-

ing and academic achievement. Theoretical perspectives. (s. 20). New York: Routledge.

ISBN 0-8058-3560-1.

Zimmerman, B. J. (2003). Albert Bandura: The scholar and his contributions to educational

psychology. In Schunk, D. H. & B. J. Zimmerman (ed.), Educational psychology. A centu-

ry of contributions. A project of division 15 (Educational psychology) of the American

Psychological Association. (s. 445). Mahwah; New Jersey: Lawrence Erlbaum Associates.

ISBN 0-80583682-9.

LIITTEET

Liite 1. Teemahaastattelun tarkentavat kysymykset

Tarkentavat kysymykset

Millaista yrittäjyyskasvatus on mielestäsi?

Kuinka merkittävänä pidät sisäistä yrittäjyyttä? Miksi?

Millaisia piirteitä sisäisellä yrittäjyydellä on?

Mitä yrittäjyyskasvatuksesta mielestäsi seuraa?

Millä tavalla sisäinen yrittäjyys mielestäsi tukee vai tukeeko se nuorten omien vahvuuksien

löytämistä?

Mitkä ovat mielestäsi tärkeitä nuoruuden elämänhallintataitoja?

Millaisia aineksia nuorilla on mielestäsi oman tulevaisuuden suunnitteluun?

Antaako omasta näkökulmastasi sisäinen yrittäjyys nuorille valmiuksia oman

tulevaisuuden suunnitteluun? Jos antaa, niin millaisia?

Onko mielestäsi sisäisellä yrittäjyydellä yhteisiä piirteitä nuorten elämänhallintataitojen

kehittymisen kanssa? Jos on, niin millaisia ne ovat?

Edistääkö oman käsityksesi mukaan sisäinen yrittäjyys nuorten uskoa omiin kykyihinsä?

Jos edistää, niin millä tavalla?

Edistääkö oman käsityksesi mukaan sisäinen yrittäjyys nuorten uskoa omiin

mahdollisuuksiin vaikuttaa oman elämänsä kulkuun? Jos edistää, niin millä tavalla?

