
Syrjintä
koulutuksessa
Erityistarkastelussa kokemukset yhdenvertaisuuden
toteutumisesta opintojen ohjauksessa eri
vähemmistöryhmiin kuuluvien nuorten osalta

Laura Jauhola ja Jukka Vehviläinen

Oikeusministeriön julkaisu 21/2015

Syrjintä
koulutuksessa

Laura Jauhola ja Jukka Vehviläinen

Syrjintä
koulutuksessa

Erityistarkastelussa kokemukset yhdenvertaisuuden
toteutumisesta opintojen ohjauksessa eri vähemmistöryhmiin

kuuluvien nuorten osalta

Laura Jauhola ja Jukka Vehviläinen

Julkaisija: Oikeusministeriö
Copyright: Oikeusministeriö

Laura Jauhola ja Jukka Vehviläinen

SYRJINTÄ KOULUTUKSESSA
Erityistarkastelussa kokemukset yhdenvertaisuuden toteutumisesta opintojen
ohjauksessa eri vähemmistöryhmiin kuuluvien nuorten osalta

Oikeusministeriön julkaisu
Selvityksiä ja ohjeita 21/2015
Asianumero OM 2/021/2015

ISSN verkkojulkaisu 1798-7067
ISBN verkkojulkaisu 978-952-259-447-1
ISSN painettu 1798-7059
ISBN painettu 978-952-259-446-4
URN-tunnus	 http://urn.fi/URN:ISBN:978-952-259-447-1

Edita Prima Oy 2015

3

Syrjintä
koulutuksessa

Erityistarkastelussa kokemukset yhdenvertaisuuden
toteutumisesta opintojen ohjauksessa eri vähemmistöryhmiin

kuuluvien nuorten osalta

4

SISÄLLYSLUETTELO

JOHDANTO ..15
1 SYRJINNÄN JA YHDENVERTAISUUDEN ULOTTUVUUKSIA KOULUTUKSESSA18
 1.1 Koulutuksen esteettömyys ja saavutettavuus ..24
 1.2 Tasa-arvo- ja yhdenvertaisuussuunnittelu ...26
 1.3 Koulutusjärjestelmän tarkastelu vähemmistöryhmien yhdenvertaisuuden
 näkökulmasta ..29
 1.3.1. Vammaiset nuoret ..30
 1.3.2. Maahanmuuttajataustaiset nuoret ...43
 1.3.3. Uskonnolliset vähemmistöt ...50
 1.3.4. Romanit ..52
 1.3.5. Saamelaiset ...55
 1.3.6 Seksuaali- ja sukupuolivähemmistöt ...58
 1.4 Oppilaaksi ja opiskelijaksi ottaminen ..61
 1.4.1. Opetuspaikka perusopetuksessa ..62
 1.4.2. Opiskelijaksi ottaminen ja yhteishaku ..65
 1.4.3. Sora-lainsäädäntö eli soveltumattomuuden ratkaisuja71
 1.5 Viranomaisten kautta esiin tulleet teemat ...73
 1.5.1. Aluehallintoviranomaiset ..74
 1.5.2 Eduskunnan oikeusasiamies ...78
 1.5.3. Yhdenvertaisuusvaltuutettu ja yhdenvertaisuus- ja
 tasa-arvolautakunta ..82
 1.5.4. Hallinto-oikeudet ...86
2. YHDENVERTAISUUDEN TOTEUTUMINEN JA SYRJINNÄN ILMENEMINEN KOULUPOLULLA ...89
 2.1. Opinto-ohjaajille ja opettajille suunnatun kyselyn vastaajat91
 2.2. Yhdenvertaisuuden toteutuminen ja syrjinnän ilmeneminen
 opiskelijavalinnassa opettajien ja opinto-ohjaajien näkemänä93
 2.3. Yhdenvertaisuuden toteutuminen ja syrjinnän ilmeneminen
 opinto-ohjauksessa opettajien ja opinto-ohjaajien näkemänä98
 2.4 Yhdenvertaisuuden toteutuminen ja syrjinnän ilmeneminen opetuksessa,
 arvioinnissa ja oppimisympäristöissä opettajien ja opinto-ohjaajien
 näkemänä .. 102
 2.4.1. Syrjinnän ilmeneminen opetustilanteissa opettajien ja
 opinto-ohjaajien näkemänä ... 107
 2.4.2. Syrjintä työssäoppimisen ja työelämään tutustumisen
 yhteydessä opettajien ja opinto-ohjaajien näkemänä 110
 2.4.3. Syrjinnän ilmeneminen oppimisen ja osaamisen arvioinnissa
 opettajien ja opinto-ohjaajien näkemänä 111
 2.5. Yhdenvertaisuuden toteutuminen oppilaitoksen ilmapiirissä ja johtamisessa
 opettajien ja opinto-ohjaajien näkemänä .. 114
 2.5.1. Yhdenvertaisuuden toteutuminen oppilaitoksen ilmapiirissä 114
 2.5.2 Yhdenvertaisuuden toteutuminen oppilaitoksen johtamisessa 116
 2.5.2.1 Syrjinnän esiintyminen henkilökunnan ja
 opiskelijoiden välillä .. 118
 2.5.2.2. Syrjinnän esiintyminen henkilökunnan keskinäisissä
 suhteissa .. 121
 2.5.2.3. Syrjinnän esiintyminen opiskelijoiden välillä 123

5

 2.6. Yhdenvertaisuutta edistävät käytännöt
 opettajien ja opinto-ohjaajien mukaan ... 127
 2.6.1. Opiskelijavalintaan liittyvät yhdenvertaisuutta edistävät
 hyvät käytännöt .. 128
 2.6.2. Opinto-ohjaukseen liittyvät hyvät käytännöt 128
 2.6.3. Opetukseen ja oppimisympäristöihin liittyvät hyvät
 yhdenvertaisuutta edistävät käytännöt 130
 2.6.4. Oppilaitoksen ilmapiiriin ja asenteisiin liittyvät hyvät
 yhdenvertaisuutta edistävät käytännöt 132
 2.6.5. Oppilaitoksen johtamiseen liittyvät yhdenvertaisuutta
 edistävät hyvät käytännöt .. 134
 2.7 Opinto-ohjaajakoulutuksen kautta välittyvä kuva 135
 2.7.1 Case Itä-Suomen yliopisto ... 135
 2.7.2 Case Haaga-Helia ... 137
 2.8 Nuorten kokemukset yhdenvertaisuuden toteutumisesta opintopolulla ja
 erityisesti opintojen ohjauksessa ... 138
 2.8.1 Haastatellut nuoret eri vähemmistöryhmistä 138
 2.8.2 Nuorten kokemukset ohjauksesta ja valintoihin ja
 jatkosuunnitelmiin vaikuttaneista tekijöistä. 140
 2.8.2.1 Maahanmuuttajataustaiset nuoret 140
 2.8.2.2. Uskonnolliset vähemmistöt 145
 2.8.3.3 Romaninuoret .. 146
 2.8.2.4. Saamelaiset nuoret ... 148
 2.8.2.5. Seksuaali- ja sukupuolivähemmistöihin kuuluvat nuoret ... 150
 2.8.2.6. Vammaiset nuoret .. 152
 2.8.3. Työelämään tutustuminen, työllistymisen tuki ja työelämään
 siirtyminen nuorten näkemänä .. 159
3 POHDINTAA TULOKSISTA... 169
 3.1 Yhdenvertaisuuden toteutuminen koulutuspolulla................................. 169
 3.1.1 Ohjaus perusopetuksessa ja siirtyminen toiselle asteelle 171
 3.1.2. Yhdenvertaisuuden toteutuminen opetuksessa, ohjauksessa
 ja oppimisympäristöissä ... 175
 3.1.3 Yhdenvertaisuuden toteutuminen koulujen ja oppilaitosten
 ilmapiirissä .. 179
 3.1.4. Opinto-ohjaaja- ja opettajakoulutuksen kautta välittyvä kuva 184
 3.2. Yhdenvertaisuuden edistäminen koulu- ja oppilaitosmaailmassa 185
LÄHTEET ... 192
Liite 1. Kuvaus tutkimuksen toteutuksesta .. 201
Liite 2. Kyselylomake .. 204

6

�

KUV

28.1.
�
Julka
�

Tekij

�
Oike
julka
�
OSKA
�
ISSN
ISSN�
ISBN
�
URN
Pysy
�
Asia�
�
Tiivis
��
�
�
�
�
�
�
�
�
�
�
�
�

VAILULE

.2015�

aisun�nimi�

jä�

usministeri
aisu�

ARI�numero

�L�
�(nid.)�

N�(nid.)�

�
yvä�osoite�

��ja�avainsa

stelmä�

EHTI�

�
�
Ahv
Ahv
�
Jan
oike
Ma
lain
Sten
�

iön� 6/2
Mie
�

o� OM
�
179
179
978
�
URN
http
�

nat� Ahv

Valt
rise
dot
Kom
kist
Tarj
201
kos
tu�lo
�

Kom
�
�
�
�

venanmaan�
venanmaa�k

ina�Groop�B
eusminister
rine�Holm�J
valmistelija
n�Palmgren

015�
etintöjä�ja�la

M�60/08/201

98�7091�
98�7091�
8�952�259�4

N:ISBN:978�
p://urn.fi/U

venanmaan�

tioneuvosto
esti� kokoonp
us� Ahvena
miteassa� on
a� Ahvenan
ja�Halonen.
14� loppuun�
keva�välimi
oppumietin

mitean�toim

�itsehallinn
komitean�20

Bondestam,
riö�
Johansson,�
a,�Ahvenanm
,�oikeustiet

ausuntoja�

13� HAR
�
�
ISSN

413�6� ISBN

�952�259�4
URN:ISBN:97

�itsehallinto

o�asetti�syy
pannun�kom
anmaan� its
n� edustajia�
nmaan� puo
.�Toimeksia
mennessä�
ietintö�sekä
ntö�30.�päiv

meksiantoon

on�kehittäm
013�välimie

,�lainsäädän

autonomia
maan�maak
teen�lisensia

RE�numero

N�(PDF)�
N�(PDF)�

14�3�
78�952�259�

olaki,�itseha

skuun�19.�p
mitean,� jon
sehallintojär
kaikista� ed

olueista.� Ko
antonsa�mu
valmistella

ä�hallituksen
ään�huhtiku

n�kuuluu�pää

minen�
tintö�

ntöneuvos,�

lakikehittäjä
unnan�halli
aatti�

OM01
�
�
1798�
978�9

�414�3�

allinto,�valtio

päivänä�201
nka� tehtävä
rjestelmän�
duskuntaryh
omiteaa� joh
kaan�komit
jatkovalmi

n�esityksen�
uuta�2017�m

äasiassa�

ä/�
tus�

16:00/2013

�7105�
952�259�414

osääntö�

13�parlame
nä�on� laati
uudistami

hmistä� sekä
htaa� presid
tean�tuli�vu
istelun� linja
muotoon�la
mennessä.�

3�

4�3�

entaa�
a�eh�
seksi.
ä� kai�
dentti
uoden�
auksia�
aadit�

10.4.2015

Julkaisija Oikeusministeriö

Julkaisun nimi SYRJINTÄ KOULUTUKSESSA
 Erityistarkastelussa kokemukset yhdenvertaisuuden toteutumises-

ta opintojen ohjauksessa eri vähemmistöryhmiin kuuluvien nuorten
osalta

Tekijät Laura Jauhola ja Jukka Vehviläinen

Sarjan nimi ja numero Oikeusministeriön julkaisu
 Selvityksiä ja ohjeita 21/2015

Asianumero OM 2/021/2015

ISSN verkkojulkaisu 1798-7067
ISBN verkkojulkaisu 978-952-259-447-1
ISSN painettu 1798-7059
ISBN painettu 978-952-259-446-4
URN-tunnus	 http://urn.fi/URN:ISBN:978-952-259-447-1

Painopaikka ja -aika Edita Prima Oy

Julkaisun jakelu	 www.oikeusministerio.fi,	www.yhdenvertaisuus.fi	

Asia- ja avainsanat Yhdenvertaisuus, syrjintä, koulutus, opintojen ohjaus

Tiivistelmä Tutkimus on osa syrjinnän seurantajärjestelmää, jota sisäministe-
riö koordinoi vuoteen 2014 ja oikeusministeriö vuoden 2015 alusta.
Tavoitteena on ollut tuottaa tarkastelu syrjinnän ilmenemisestä ja
yhdenvertaisuutta edistävistä toimenpiteistä koulutuksessa sekä
empiirinen osio, jossa käsitellään erityisesti yhdenvertaisuuden
toteutumista vähemmistöryhmiin kuuluvien nuorten opintojen
ohjauksessa. Toimeksianto kattaa perusopetuksen (painopiste ylä-
koulussa), ammatillisen peruskoulutuksen ja lukiokoulutuksen. Eri
vähemmistöryhmiä ovat toimeksiannon mukaan ulkomaan kansalai-
set ja syntyperältään ulkomaalaiset, vieraskieliset, uskonnolliset
vähemmistöt, vammaiset, romanit, saamelaiset ja seksuaali- ja
sukupuolivähemmistöt. Tutkimuksen aineisto perustuu aikaisem-
piin tutkimuksiin ja selvityksiin, laillisuusvalvojilta ja hallinto-oi-
keuksista koottuihin tietoihin, opettajille, oppilaanohjaajille ja
opinto-ohjaajille suunnattuun valtakunnalliseen kyselyyn (N 414),
asiantuntijahaastatteluihin ja tietopyyntöihin (N 40) ja eri vähem-
mistöryhmiin kuuluvien nuorten haastatteluihin (N 20). Opintojen

7

ohjausta on tarkasteltu koko opintopolun kestävänä prosessina,
joka toteutuu laajemmassa kouluyhteisössä. Tarkastelussa on huo-
mioitu yhdenvertaisuuden toteutuminen opiskelijavalinnassa, op-
pilaanohjauksessa ja opinto-ohjauksessa, koulujen ja oppilaitosten
opetuksessa, arvioinnissa ja oppimisympäristöissä mukaan lukien
työelämään tutustuminen peruskouluissa ja työssäoppiminen am-
matillisessa koulutuksessa. Lisäksi erikseen on tarkasteltu yhden-
vertaisuuden toteutumista ilmapiirissä ja johtamisessa.

 Tarkastelun painopiste alkaa yläkoulusta, mutta nuorten polkujen
ohjaus alkaa jo siitä, kuinka kunta toteuttaa lähikouluperiaatetta
vammaisten lasten kohdalla. Aineistossa teeman kannalta relevan-
teissa oikeusteiden ja laillisuusvalvojien tapauksista suuri osa liit-
tyi joko vammaisen tai vahvaa erityistä tukea tarvitsevan lapsen
opetuspaikkaa koskeviin tapauksiin. Koulujen ja oppilaitosten kyky
tai halukkuus ottaa vastaan vammaisia nuoria nousivat esiin myös
nuorten haastatteluissa. Muista opetushenkilöstön omista edelly-
tyksistä riippumattomista teemoista yhdenvertaisuuden esteenä
nousivat erityisesti esiin rakennusten esteettömyyskysymykset.
Nämä saattavat rajoittaa opiskelumahdollisuuksia erityisesti am-
matillisen koulutuksen puolella.

 Kouluissa ja oppilaitoksissa tapahtuvassa ohjauksessa yhdenvertai-
suutta estävänä tekijänä voidaan nähdä riittämättömät resurssit
henkilökohtaisen ja yksilön vahvuuksia tukevan ohjauksen anta-
miseen. Vähemmistöryhmien erityistarpeiden huomioimisessa oh-
jauksessa on kehitettävää, mutta erityistä huomiota tulisi aineiston
perusteella kohdistaa yleisemmin opetuksen, monipuolisten ope-
tus- ja arviointimenetelmien hyödyntämiseen. Erityisesti maahan-
muuttajien kieliongelmien huomiointi opetuksessa mutta myös sen
vaikutus arviointiin on huolenaihe, joka nousi esiin opettajien ja
opinto-ohjaajien aineistossa. Osaaminen ja resurssit erityisen tuen
tarjoamiseen jakaantuvat epätasaisesti, mikä vaikuttaa erityistä
tukea tarvitsevien ja vammaisten nuorten saamaan opetukseen
ja tukeen jossain määrin kaikissa koulutusmuodoissa. Erityisesti
lukioissa kaivattiin lisää tämän aihealueen osaamista. Lukioihin
kaivattiin myös lisää koulutusten nivelvaiheen yhteistyötä perus-
opetuksen kanssa, vaikka kehitettävää on paikoin vielä ammatil-
lisen koulutuksen puolellakin. Yksi selkeä kehittämisen kohde on
työnantajayhteistyö. Syrjintä työelämään tutustumisen yhteydessä
perusopetuksessa ja työssäoppimisen yhteydessä ammatillisessa
koulutuksessa on kyselyn perusteella varsin yleistä. Työnantajat
ovat kieltäytyneet ottamasta erityisesti maahanmuuttajataustaisia
nuoria ja romaneita, mutta syrjintä on kohdistunut myös vammai-
siin nuoriin, joilla haasteet kasvavat työllistymisen vaiheessa.

 Aineiston perusteella selkeä kehittämisen kohde on koulujen ja op-
pilaitosten ilmapiiri, joka voi olla yhdenvertaisuuden toteutumisen
esteenä. Henkilöstön omien asenteiden ja ennakkoluulojen näh-
tiin osin vaikuttavan siihen, ettei opiskelijoiden oppimista tueta
tasa-arvoisesti. Asenteet voivat ilmetä vähättelynä, kireämpänä
tai löysempänä mutta joka tapauksessa eriarvoistavana kohteluna.
Tämä kohdistuu erityisesti romaneihin ja maahanmuuttajiin. Syr-
jintää ilmenee henkilöstön näkemänä opiskelijoiden keskinäisissä

8

suhteissa varsin runsaasti, mitä voidaan pitää odotettuna, mutta
mikäli siihen puuttumisen keinoja ja yhdenvertaisuuden ilmapii-
riä tukevaa ennaltaehkäisevää toimintaa ei tueta, kiusaamisella on
laajoja seurauksia.

 Aineiston perusteella kyselyn vastaajat voidaan jakaa karkeasti

kolmeen joukkoon. Yhdessä ryhmässä tiedostetaan yhdenvertai-
suusteemoja, koulut ja oppilaitokset huolehtivat yhdenvertai-
suuden toteutumisesta, ja vastaajat ovat varsin tyytyväisiä. Toi-
sen joukon vastaajat ovat havainneet epäkohtia ja tuoneet esiin
huolensa yhdenvertaisuudesta. Kolmas ja pienin joukko ei tiedosta
yhdenvertaisuusteemoja, aihe nähdään liian kapeana tai vastaaja
on asenteellinen eli on tuonut esiin omia yhdenvertaisuuden vas-
taisia	tai	(piilo)rasistisia	ajatuksiaan.	Käytännössä	eri	profiilit	voi-
vat vaihdella eri teemojen kohdalla, ja siksi eri syrjintäperusteita
koskevan koulutuksen ja yhdenvertaisuussuunnittelun tulisi koskea
koko kouluyhteisöä ja nuorten osallisuus siinä tulisi varmistaa.
Vaikka yhdenvertaisuusasiat tiedostettaisiinkin tärkeiksi, niistä ei
vastaajien mukaan puhuta tarpeeksi eikä syrjinnän ilmoitus- tai
seurantakanavia aina tunnisteta. Henkilöstön koulutus yhdenver-
taisuusteemoihin nähtiin vähäiseksi ja sitä kaivattiin lisää.

 Yhdenvertaisuussuunnittelu tulee vuoden 2015 alussa (siirtymäajan
jälkeen) pakolliseksi peruskouluihin ja toiselle asteelle. Sen lisäk-
si yhdenvertaisuusteemat pitäisi tulosten perusteella sisällyttää
osaksi ohjaajien, opettajien ja muiden ammattiryhmien osaamis-
tarpeen tunnistamista ja täydennyskoulutusta. Opettajien valmiu-
teen ja osaamiseen toteuttaa yksilöllisiä ja monipuolisia opetus-
järjestelyjä ja opetus- ja arviointimenetelmiä erilaisille oppijoille
tulisi kiinnittää enemmän huomiota sekä varmistaa henkilöstön
osaaminen täydennyskoulutuksella. Myös opiskelijoiden riittävään
henkilökohtaiseen ohjaukseen ja monipuolisen kuvan tarjoamiseen
eri ammateista ja vaihtoehdoista tulisi varata riittävät resurssit.
Syrjinnän vaarassa olevien nuorten tukemiseen työelämäyhteis-
työssä tulisi kiinnittää erityistä huomiota ja työelämäyhteistyössä
tulisi valmentaa työnantajia ohjaamaan ja kohtaamaan erilaisia
oppijoita. Lisäksi opettaja- ja opinto-ohjaajakoulutuksessa tulisi
varmistaa, että myös eri vähemmistöryhmien yhdenvertaisuuskysy-
mykset huomioidaan osana opetussuunnitelmaa.

9

�

PRE

28.1.
�
Publ
�

Förfa
�

�
Justit
publ
�
OSKA
�
ISSN
ISSN�
ISBN
�
URN
Perm
�
Sak��
�
Refe
�
�
�
�
�
�
�
�
�
�
�
�
�
�

ESENTAT

.2015�

ikationens�

attare�

tieminister
ikation�

ARI�numme

�L�
�(häft.)�

N�(häft.)�

�
manent�adre

och�nyckel

rat��

TIONSB

�
�

titel� Ålan
Ålan
�
Jan
Ma
land
Sten
�

riets� 6/2
Bet
�

er� OM
�
179
179
978
�
URN

ess� http
�

ord�� Ålan

Stat
sam
själv
sen
Kom
ska�
förs
slut
apr
�

Kom
�
�
�
�

BLAD�

nds�självsty
ndskommit

ina�Groop�B
rine�Holm�J
dskapsrege
n�Palmgren

015�
änkanden�o

M�60/08/201

98�7091�
98�7091�
8�952�259�4

N:ISBN:978�
p://urn.fi/U

nds�självsty

tsrådet�tills
mmansatt�ko
vstyrelsesys
tanter� för�
mmittén�led
kommittén

slag�till�riktl
tbetänkande
il�2017.�

mmitténs�up

yrelse�i�utve
téns�2013�d

Bondestam,
Johansson,�
ring�
,�juris�licent

och�utlåtand

13� HAR
�
�
ISSN

413�6� ISBN

�952�259�4
URN:ISBN:97

yrelselag,�sjä

satte�den�19
ommitté�fö
stemet� för
alla� riksda

ds�av�presid
n� inom� år�
injer�för�de
e�i�form�av�

ppdrag�inne

ckling�
delbetänkan

,�lagstiftnin
autonomila

tiat��

den�

RE�nummer

N�(PDF)�
N�(PDF)�

14�3�
78�952�259�

älvstyrelse,�

9�septembe
r�att�utarbe
r� Åland.� I
agsgrupper�
dent�Tarja�H
2014� lämn

et�fortsatta�
en�regering

efattar�i�huv

nde�

gsråd,�justit
agsutvecklar

r� OM01
�
�
1798�
978�9

�414�3�

statsförfatt

er�2013�en�
eta�ett�försl
kommitté
samt� part

Halonen.�En
na� ett� delb
lagstiftning
gspropositio

vudsak�att��

tieministeri
re,�Ålands�

16:00/2013

�7105�
952�259�414

tning�

parlament
lag�till�refor
én� finns� r
tierna� på� Å
nligt�sitt�upp
betänkande�
gsarbetet�oc
on�senast�d

iet�

3�

4�3�

ariskt�
rm�av�
repre�
Åland.
pdrag
med

ch�ett
en�30

10.4.2015

Utgivare Justitieministeriet

Publikationens namn DISKRIMINERING I UTBILDNING
 Särskild granskning av erfarenheter om hur likabehandling förverk-

ligas i studiehandledningen för ungdomar som tillhör olika minori-
tetsgrupper

Författare Laura Jauhola och Jukka Vehviläinen

Publikationsseriens Justitieministeriets publikationer
namn och Utredningar och anvisningar 21/2015
löpande nummer

Ärendenummer OM 2/021/2015

ISSN elektronisk
publikation 1798-7067
ISBN elektronisk
publikation 978-952-259-447-1
ISSN tryckt 1798-7059
ISBN tryckt 978-952-259-446-4
URN	 http://urn.fi/URN:ISBN:978-952-259-447-1

Förläggare Edita Prima Ab

Distribution	 www.oikeusministerio.fi,	www.equality.fi	

Ämnes- och nyckelord Likabehandling, diskriminering, utbildning, studiehandledningen

Sammanfattning/
referat Undersökningen är en del av uppföljningssystemet för diskrimine-

ring, som inrikesministeriet samordnade fram till 2014 och justi-
tieministeriet från början av 2015. Syftet har varit att producera
en översikt av förekomsten av diskriminering och åtgärder inom
utbildningen som främjar likabehandling samt en empirisk forsk-
ningssektion om hur likabehandling förverkligas i studiehandled-
ningen för ungdomar som tillhör minoriteter. Undersökningen täck-
er den grundläggande utbildningen (tyngdpunkt i högstadiet), den
yrkesinriktade grundutbildningen och gymnasieutbildningen. De
minoritetsgrupper som avses i uppdragsbeskrivningen är utländska
medborgare och personer med utländsk härkomst, personer med
ett främmande språk som modersmål, handikappade, romer, samer
och personer som hör till religiösa eller sexuella minoriteter eller
könsminoriteter. Forskningsmaterialet grundar sig på tidigare un-

10

dersökningar och utredningar, uppgifter som samlats in från lag-
lighetsövervakarna och förvaltningsdomstolarna, den nationella
enkäten till lärare, elevhandledare och studiehandledare (N 414),
expertintervjuer och begäran om upplysningar (N 40) och intervju-
er av ungdomar som tillhör de olika minoritetsgrupperna (N 20). I
undersökningen granskar man studiehandledning som en process
som pågår under hela studievägen och ur ett helhetsperspektiv,
dvs. att processen sker i en mer omfattande skolgemenskap. I un-
dersökningen har man iakttagit hur likabehandling förverkligas vid
antagning av studerande, vid elevhandledning och studiehandled-
ning, i skolornas och läroanstalternas undervisning, i bedömningen
och inlärningsmiljöerna, inklusive den praktiska arbetslivsoriente-
ringen i grundskolan och lärande i arbete inom yrkesutbildning-
en. I undersökningen ingår också en separat del som granskar hur
principen om likabehandling fullföljs i skolans eller läroanstaltens
allmänna atmosfär och ledning.

 Undersökningen fokuserar på studievägen från högstadiet och upp-
åt, men de ungas studievägar påverkas redan av hur kommunen
fullföljer principen om närskola när det gäller handikappade barn.
En stor del av de fall i materialet som har samband med rättsvägar-
na och laglighetsövervakarna och som är relevanta med tanke på
temat är fall som gäller undervisningsplatser för antingen handi-
kappade barn eller barn med stort behov av specialstöd. Skolornas
och läroanstalternas förmåga eller villighet att ta emot handikap-
pade	unga	fick	uppmärksamhet	också	i	intervjuerna	med	de	unga.	
Inom temat av undervisningspersonalen oberoende hinder för lika-
behandling lyfts i undersökningen fram framför allt byggnadernas
fysiska tillgänglighet. Brister i den fysiska tillgängligheten kan be-
gränsa studiemöjligheterna i synnerhet inom yrkesutbildningen.

 Otillräckliga resurser att ge individuell handledning och handled-
ning som stöder individuella styrkor kan ses som ett hinder för
förverkligandet av likabehandling vid handledningen i skolor och
läroanstalter. Utveckling behövs när det gäller att beakta minori-
tetsgruppernas särskilda handledningsbehov, men materialet pekar
på att särskild uppmärksamhet bör ägnas åt att dra större nytta
av undervisningen och mångsidiga undervisnings- och bedömnings-
metoder. Beaktandet av invandrarnas språksvårigheter i undervis-
ningen men också dess inverkan på bedömningen väckte oro bland
lärarna och studiehandledarna. Kompetensen och resurserna att ge
särskilt stöd fördelas ojämnt, vilket har en viss inverkan på under-
visningen och stödet till handikappade unga och unga med behov
av särskilt stöd inom alla former av utbildning. Behovet av kompe-
tens inom detta område var särskilt stort i gymnasierna. Ökat sam-
arbete mellan utbildningsstadierna vid övergången från grundsko-
lan önskades framför allt i gymnasierna, men viss utveckling behövs
också inom yrkesutbildningen. Samarbetet med arbetsgivarsidan är
ett klart utvecklingsmål. Ur enkäten framgår att diskriminering fö-
rekommer rätt ofta i samband med praktisk arbetslivsorientering
inom den grundläggande utbildningen och vid lärande i arbete in-
om yrkesutbildningen. Arbetsgivarna har vägrat att ta emot sär-
skilt romer och unga med invandrarbakgrund, men diskriminering

11

förekommer också mot handikappade unga för vilka utmaningarna
växer vid övergången från utbildningsvärlden till arbetsmarknaden.

 På basis av materialet är atmosfären i skolorna och läroanstalter-
na ett tydligt utvecklingsmål, eftersom den kan hindra förverkli-
gandet av likabehandling. Personalens attityder och fördomar sågs
delvis medverka till att studerande inte får jämlikt stöd för sitt lä-
rande. Attityderna syns som ojämlikt bemötande, t.ex. som nedlå-
tande, strängare eller slappare behandling. I synnerhet romer och
invandrare möter denna typ av diskriminering. Personalen ser att
det förekommer mycket diskriminering studerande emellan, vilket
i och för sig kunde förväntas, men utan åtgärder för att ingripa mot
detta och förebyggande verksamhet för att stödja en atmosfär som
främjar likabehandling får mobbningen omfattande konsekvenser.

 På basis av materialet kan enkätens deltagare kategoriseras i tre
grupper. Personer i den första gruppen är medvetna om teman som
gäller likabehandling, skolorna och läroanstalterna ser till att lika-
behandling förverkligas och enkätens deltagare är mycket nöjda. I
den andra gruppen har deltagarna lagt märke på missförhållanden
och fört fram sin oro i fråga om likabehandling. Personer i den tred-
je och minsta gruppen är inte medvetna om likabehandlingsteman,
de har en snäv infallsvinkel på ärendet eller uppvisar fördomar,
dvs. deltagaren har fört fram tankar som strider mot principerna
om likabehandling eller är smygrasistiska eller rasistiska. I prakti-
ken	kan	dessa	deltagarprofiler	växla	från	tema	till	tema	och	därför	
är det viktigt att utbildning som gäller olika diskrimineringsgrunder
och likabehandlingsplanering riktas till hela skolgemenskapen och
att man säkerställer ungas delaktighet i verksamheten. Trots att
likabehandlingsfrågor ses som viktiga, anser deltagarna att dessa
frågor inte behandlas tillräckligt mycket och att man inte alltid har
kunskap om hur diskriminering kan anmälas eller uppföljas. Delta-
garna ansåg att personalens utbildning i likabehandlingsfrågor var
otillräcklig och önskade mera utbildning inom området.

 Från och med början av 2015 (efter en övergångsperiod) ska alla
grundskolor och andra stadiets läroanstalter upprätta en likabe-
handlingsplan. På basis av enkätens resultat är det skäl att foga
likabehandlingsfrågor	till	identifieringen	av	kompetensbehov	inom	
utbildningen och fortbildningen för handledare, lärare och övriga
yrkesgrupper. Större uppmärksamhet ska ägnas åt lärarnas förmåga
och kompetens att ordna undervisning och använda undervisning-
och bedömningsmetoder på individuella och mångsidiga sätt för
olika inlärartyper och personalens kompetens ska säkerställas ge-
nom kompletterande utbildning. Tillräckliga resurser ska dessutom
allokeras till att studerande får tillräcklig individuell handledning
och en mångsidig uppfattning om olika yrken och alternativ. Sär-
skild uppmärksamhet ska fästas vid att i samarbete med arbetslivet
ge stöd till unga som löper risk för diskriminering. Dessutom ska
man i samarbetet med arbetslivet utbilda arbetsgivare att handle-
da och bemöta olika inlärartyper. Inom lärar- och studiehandleda-
rutbildningen ska man också säkerställa att likabehandlingsfrågor
som gäller olika minoritetsgrupper tas in i undervisningsplanen.

12

�

PRE

28.1.
�
Publ
�

Förfa
�

�
Justit
publ
�
OSKA
�
ISSN
ISSN�
ISBN
�
URN
Perm
�
Sak��
�
Refe
�
�
�
�
�
�
�
�
�
�
�
�
�
�

ESENTAT

.2015�

ikationens�

attare�

tieminister
ikation�

ARI�numme

�L�
�(häft.)�

N�(häft.)�

�
manent�adre

och�nyckel

rat��

TIONSB

�
�

titel� Ålan
Ålan
�
Jan
Ma
land
Sten
�

riets� 6/2
Bet
�

er� OM
�
179
179
978
�
URN

ess� http
�

ord�� Ålan

Stat
sam
själv
sen
Kom
ska�
förs
slut
apr
�

Kom
�
�
�
�

BLAD�

nds�självsty
ndskommit

ina�Groop�B
rine�Holm�J
dskapsrege
n�Palmgren

015�
änkanden�o

M�60/08/201

98�7091�
98�7091�
8�952�259�4

N:ISBN:978�
p://urn.fi/U

nds�självsty

tsrådet�tills
mmansatt�ko
vstyrelsesys
tanter� för�
mmittén�led
kommittén

slag�till�riktl
tbetänkande
il�2017.�

mmitténs�up

yrelse�i�utve
téns�2013�d

Bondestam,
Johansson,�
ring�
,�juris�licent

och�utlåtand

13� HAR
�
�
ISSN

413�6� ISBN

�952�259�4
URN:ISBN:97

yrelselag,�sjä

satte�den�19
ommitté�fö
stemet� för
alla� riksda

ds�av�presid
n� inom� år�
injer�för�de
e�i�form�av�

ppdrag�inne

ckling�
delbetänkan

,�lagstiftnin
autonomila

tiat��

den�

RE�nummer

N�(PDF)�
N�(PDF)�

14�3�
78�952�259�

älvstyrelse,�

9�septembe
r�att�utarbe
r� Åland.� I
agsgrupper�
dent�Tarja�H
2014� lämn

et�fortsatta�
en�regering

efattar�i�huv

nde�

gsråd,�justit
agsutvecklar

r� OM01
�
�
1798�
978�9

�414�3�

statsförfatt

er�2013�en�
eta�ett�försl
kommitté
samt� part

Halonen.�En
na� ett� delb
lagstiftning
gspropositio

vudsak�att��

tieministeri
re,�Ålands�

16:00/2013

�7105�
952�259�414

tning�

parlament
lag�till�refor
én� finns� r
tierna� på� Å
nligt�sitt�upp
betänkande�
gsarbetet�oc
on�senast�d

iet�

3�

4�3�

ariskt�
rm�av�
repre�
Åland.
pdrag
med

ch�ett
en�30

10.4.2015

Published by Ministry of Justice, Finland

Name of publication DISCRIMINATION IN EDUCATION
	 With	special	focus	on	experiences	of	the	realisation	of	equality	in	

study guidance provided to young people belong to different mi-
nority groups

Authors Laura Jauhola and Jukka Vehviläinen

Name of series and Publications
number of publication Reports and guidelines 21/2015

Reference number OM 2/021/2015

ISSN electronic version 1798-7067
ISBN electronic version 978-952-259-447-1
ISSN print 1798-7059
ISBN print 978-952-259-446-4
URN identifier	 http://urn.fi/URN:ISBN:978-952-259-447-1

Printed by
(place and time) Edita Prima Ltd

Distribution and sales	 www.oikeusministerio.fi,	www.equality.fi	

Keywords	 Equality,	discrimination,	education,	study	guidance

Abstract The study is a part of discrimination monitoring system which the
Ministry of the Interior coordinated until the end of 2014 and the
Ministry of Justice from the beginning of 2015. The aim has been
to provide an analysis of the occurrence of discrimination and
measures	furthering	equality	in	education,	as	well	as	an	empirical	
section	which	deals,	 in	particular,	with	the	realisation	of	equali-
ty in study guidance provided to young people belong to minority
groups. The commission covers basic education (focus on second-
ary school, grades 7 to 9), vocational upper secondary education
and training and general upper secondary education. According to
the commission, various minority groups consist of foreign citizens
and persons of foreign origin, persons whose native language is
neither Finnish nor Swedish, religious minorities, disabled persons,
Romanies, Sami people and sexual and gender minorities. The ma-
terial for the study is based on earlier studies and reports, on data
compiled from legality supervisors and administrative courts, on
a national survey (N 414) targeted at teachers, pupil counsellors,

DESCRIPTION

13

study	counsellors,	on	interviews	of	experts	and	requests	for	infor-
mation (N 40) and on interviews of the young people belonging to
various minority groups (N 20). Study guidance has been analysed
as a process lasting for the duration of the study path, which is real-
ised in the wider school community. The analysis takes into account
realisation	of	equality	in	student	selection,	in	pupil	counselling	ad	
study guidance in provided by schools and educational institutions,
assessments and learning environments, including familiarisation
with working life in comprehensive schools and on-the-job learning
in	 vocational	 education	 and	 training.	 Realisation	 of	 equality	 has	
also been analysed separately in the general atmosphere and in
leadership and management.

 The focus of the analysis begins in secondary school, but guidance
of the paths of young people begins in the manner by which the
municipality implements the principle of the neighbourhood school
with respect to disabled children. With respect to cases of legal
processes and supervisors of legality relevant to the theme in the
material the majority involved either incidents concerning the
school	place	of	a	child	who	is	disabled	or	who	requires	considerable	
special support. The ability and desire fo schools and educational
institutions to accept disabled young people emerged also in the
interviews	of	young	persons.	Other	obstacles	to	equality	independ-
ent	of	the	requirements	of	teaching	staff	were	accessibility	issues.	
This may limit possibilities to study, especially in upper secondary
vocational education and training.

	 Insufficient	 resources	 for	 providing	 guidance	 supporting	 personal	
and	individual	strengths	can	be	seen	as	a	factor	preventing	equality	
in guidance in schools and educational institutions, There is room
for development in taking the special needs of minority groups into
account in guidance and counselling but, based on the material,
special attention should be directed to utilising more generally
teaching and a wide range of teaching and assessment methods.
A cause for concern that emerged in the material regarding teach-
ers and study counsellors involved not only the language problems
of immigrants, in particular, but also the impact on assessment.
Know-how and resources in providing special support are distrib-
uted unevenly, which affects the teaching and support received
by young people to some extent in all forms of education. Compe-
tence	in	this	area	was	required	in	upper	secondary	schools	espe-
cially. Co-operation was desired between upper secondary schools
and basic education, although a great deal also remains to be de-
veloped in upper secondary vocational education as well. One clear
area needing improvement is employer co-operation. On the basis
of the survey, discrimination in conjunction with familiarisation
with working life in basic education and in on-the-job training in
upper secondary education and training was fairly widespread. Em-
ployers have refused to accept, in particular, young people of im-
migrant origin and Romanies, but discrimination has also affected
disabled young people, for whom challenges increase at the stage
of seeking employment.

14

	 On	the	basis	of	the	material,	a	clear	area	requiring	development	
is the climate in schools and educational institutions, which may
constitute	a	obstacle	to	the	realisation	of	equality.	The	attitudes	
and prejudices of staff were also viewed as contributing to failure
in	providing	equal	support	to	student	learning.	Attitudes	may	man-
ifest themselves as devaluing, stricter or more lenient treatment,
which	in	any	case	places	the	individuals	concerned	in	an	unequal	
position. This affects Romanies and immigrants in particular. Dis-
crimination is manifested, as seen by staff, in the mutual relations
of the students to a considerable extent. This can be considered
expected, but if methods of intervening and supporting an atmos-
phere	of	equality	are	not	supported,	potential	bullying	can	have	
wide	consequences.	

 On the basis of the material, the respondents can be divided rough-
ly	into	to	three	groups.	One	group	is	aware	of	equality	themes;	the	
schools	and	educational	institutions	ensure	that	equality	is	imple-
mented	and	the	respondents	are	fairly	satisfied.	The	respondents	in	
the second group have observed discrimination and have expressed
their	concern	about	equality.	The	third	and	smallest	group	are	not	
aware	 of	 equality	 themes;	 the	 subject	 is	 viewed	 as	 too	 narrow	
or the respondent is prejudiced, in other words has revealed his
or	her	own	anti-equality	or	(hidden)	racist	thoughts.	 In	practice,	
different	profiles	can	vary	with	respect	to	different	themes,	and	
therefore	education	and	equality	planning	in	respect	of	discrimi-
nation should concern the entire school community and the partic-
ipation of young people should be ensured. Even if it was realised
that	equality	 issues	are	 important,	 the	 issues	was	not	addressed	
sufficiently,	according	to	the	respondents,	nor	were	notification	or	
consequence	channels	regarding	discrimination	always	recognised.	
The	respondents	considered	that	staff	training	in	equality	themes	
to	be	inadequate	and	more	training	was	desired.

	 Equality	planning	will	become	compulsory	at	the	beginning	of	2015	
(after a transition period)in comprehensive schools and in second
degree	education.	In	addition,	on	the	basis	of	the	results,	equality	
themes	should	be	included	as	part	of	identification	of	competence	
needs and the continuing education of counsellors, teachers and
other professional groups. More attention should be paid to the
readiness and competence of teachers to realise individual and
wide-ranging teaching arrangements and teaching and assessment
methods for different learners. The competence of staff should
also	be	ensured	through	continuing	education.	Sufficient	resources	
for	adequate	personal	guidance	and	provision	of	a	comprehensive	
picture of different occupations and options should be allocated.
Particular attention should be given to supporting young people at
risk of discrimination in the working life community, and this com-
munity should prepare employers to guide and encounter different
types of learners. In addition, teacher and study guidance training
should	ensure	that	the	equality	issues	of	various	minority	groups,	
too, should be taken into account as part of the curriculum.

15

JOHDANTO

Tutkimus on toteutettu osana sisäministeriön asettaman syrjinnän seurantaryh-
män seurantajärjestelmää. Tavoitteena on ollut tuottaa tarkastelu syrjinnän il-
menemisestä ja yhdenvertaisuutta edistävistä toimenpiteistä koulutuksessa sekä
empiirinen osio, jossa käsitellään erityisesti yhdenvertaisuuden toteutumista vä-
hemmistöryhmiin kuuluvien nuorten opintojen ohjauksessa. Toimeksianto kattaa
perusopetuksen (painopiste yläkoulussa), ammatillisen peruskoulutuksen ja lukio-
koulutuksen. Eri vähemmistöryhmiä ovat toimeksiannon mukaan ulkomaan kansa-
laiset ja syntyperältään ulkomaalaiset, vieraskieliset, uskonnolliset vähemmistöt,
vammaiset, romanit, saamelaiset ja seksuaali- ja sukupuolivähemmistöt.

Tutkimuksen tavoitteena oli toimeksiannon mukaisesti:
• Koota kattavaa tietoa syrjinnän ilmenemisestä koulutuksessa (yläkoulut,

lukiot ja ammatilliset oppilaitokset) ja niistä toimenpiteistä, jotka kohdis-
tuvat koulutuksen yhdenvertaisuuden edistämiseen. Tutkimuksessa tehdään
nykytilan kartoitus syrjinnän ilmenemisen muodoista ja torjunnan keinoista.
Painopisteenä ovat opinto-ohjauksen yhdenvertaisuusvaikutukset.

• Selvittää eri vähemmistöryhmiin kuuluvien nuorten (14–29-vuotiaat) koke-
muksia opinto-ohjauksen yhdenvertaisuusvaikutuksista sekä opinto-ohjauk-
sen ja opettajien antaman ohjauksen vaikutuksista jatko-opintoihin ja työ-
markkina-asemaan liittyviin valintoihin. Tässä keskeisiä ovat kokemukset eri
vähemmistöihin liittyvien ennakko-odotusten vaikutuksista ohjauksen sisäl-
töön. Tutkimuksessa kartoitetaan pääasiassa haastatteluaineistojen avulla
ohjauksen kokemuksellista laatua yhdenvertaisuuden ja tasa-arvoisuuden
näkökulmasta;	 onko	 ohjaus	 tasa-arvoista	 ja	 tuottaako	 se	 yhdenvertaisia	
mahdollisuuksia? Vai ovatko vähemmistöt ”rakenteellisesti altavastaajia” jo
lähtövaiheessa?

• Selvittää opettajien ja opinto-ohjaajien näkemyksiä ohjauksen yhdenver-
taisuudesta ja sen vaikutuksista. Aineistoa täydennetään opinto-ohjaajien
kouluttajien näkemyksillä ja opetushallinnon viranomaisten haastatteluilla.

• Analysoida esitettyjä tietoja, käsitellä eroja eri syrjintäperusteiden ja opin-
to-ohjauksen osalta ja vertailla tilannetta eri koulutusmuodoissa ja -asteilla
sekä erityyppisissä asuinympäristöissä.

• Tuottaa suosituksia koulutuksessa ilmenevän syrjinnän seurannan ja opin-
to-ohjauksen kehittämiseksi.

16

Tutkimus käynnistettiin keväällä 2014 sisäministeriön toimeksiannosta tarjousme-
nettelyn kautta, ja tutkimussuunnitelma hyväksyttiin kesäkuussa 2014 syrjinnän
seurantaryhmässä, joka on myös kommentoinut alustavia tuloksia marraskuussa
2014. Tutkimuksen aineisto perustuu 1) aikaisempiin tutkimuksiin ja selvityksiin,
2) laillisuusvalvojilta ja hallinto-oikeuksista koottuihin tietoihin, 3) opettajien ja
opinto-ohjaajien parissa toteutettuun valtakunnalliseen kyselyyn sekä 4) eri asian-
tuntijoiden ja 5) vähemmistöryhmiin kuuluvien nuorten haastatteluihin. Tutkimuk-
sen toteuttivat Laura Jauhola Owal Group Oy:stä ja Jukka Vehviläinen Dialoog:ista
(erityisesti www-kyselyaineiston osalta). Työtä on ohjannut tilaajan edustajana
ylitarkastaja	Nexhat	Beqiri.	

Opinto-ohjaus määriteltiin toimeksiannossa opettajien ja opinto-ohjaajien anta-
maksi ohjaukseksi aine- ja jatkokoulutusvalintoja koskevissa asioissa. Ohjausta
tulee kuitenkin tarkastella koko opintopolun kestävänä prosessina. Ohjaus toteu-
tuu laajemmassa kouluyhteisössä, ja oppilaan omaan käsitykseen vahvuuksista ja
kiinnostuksen kohteista vaikuttavat niin oppilaitoksen ilmapiiri (esim. syrjintäko-
kemukset ja saatu tuki) kuin myös opetukseen, oppimisympäristöihin ja arviointiin
liittyvät tekijät. Jos ohjaus typistetään yksilö- tai ryhmämuotoiseksi ohjaukseksi,
jota antaa opinto-ohjaaja tai opettaja, jätetään huomioimatta keskeisiä tekijöitä,
jotka voivat vaikuttaa siihen, miten nuoret muodostavat käsityksensä esimerkiksi
omasta osaamisestaan ja asettavat tavoitteita itselleen. Siten ilmapiiriä, opetusta,
oppimisympäristöjä ja arviointia koskevat luvut ovat kytköksissä myös opinto-oh-
jausta koskevaan lukuun. Niin opinto-ohjaajille ja opettajille suunnatussa kyse-
lyssä kuin nuorten haastatteluissa on kartoitettu yhdenvertaisuuden toteutumista
ja kokemuksia syrjinnän ilmenemisestä laajemmin kuin miten toimeksianto olisi
voitu suppeimmillaan ymmärtää. Tutkimuksessa ei niinkään paneuduta ohjauksen
palvelujärjestelmään, vaan tulokulma on kouluissa ja oppilaitoksissa tapahtuvassa
opetuksessa ja ohjauksessa.

Tulosten tulkinnan kannalta on hyvä tuoda esiin, että haastattelut tulisi ymmär-
tää tapaustutkimusten luonteisina, sillä jokaisella nuorella on oma ainutlaatuinen
tarina. Haastattelut on toteutettu siten, että nuori on valikoitunut haastatteluun
jonkin vähemmistöryhmän edustajana ja että teemoja on pyritty tarkastelemaan
tästä vähemmistönäkökulmasta. Vähemmistönäkökulma on oleellinen tekijä sil-
loin, kun nuori on kokenut sen vaikuttaneen hänen yhdenvertaiseen kohteluunsa
ja mahdollisuuksiinsa tai jos valintoihin liittyvissä tekijöissä on tunnistettavissa
rakenteellista tai suoraa syrjintää.

17

Raportti etenee siten, että ensimmäisessä osassa kootaan yhteen tietoa syrjinnän
ilmenemisestä tai yhdenvertaisuutta edistävistä tai estävistä tekijöistä koulutuk-
sessa eri vähemmistöryhmien näkökulmasta. Aineistona on käytetty aikaisempia
tutkimuksia ja selvityksiä, laillisuusvalvojien kertomuksia ja hallinto-oikeuksien
päätöksiä. Toisessa osassa tarkastellaan yhdenvertaisuuden toteutumista ja syrjin-
nän ilmenemistä koulutuspolulla opettajille ja opinto-ohjaajille suunnatun kyselyn
pohjalta sekä nuorten kokemuksia yhdenvertaisuuden toteutumisesta oppilaan- ja
opinto-ohjauksessa ja laajemmin koulutuspolulla. Lisäksi tuodaan esiin opinto-oh-
jaajakouluttajien haastattelujen tapauskuvaukset. Kolmannessa kommentaari-
osassa tuodaan yhteen tulokset ja esitetään kehittämissuositukset yhdenvertai-
suuden edistämiseksi koulutuksessa.

Kiitos kaikille haastatelluille ja tiedonkeruuseen vaikuttaneille asiantuntijoille,
kyselyyn vastanneille opettajille, oppilaanohjaajille ja opinto-ohjaajille, AOJ:lle
ja Sopo ry:lle yhteistyöstä kyselyn välittämisessä. Erityiskiitos vielä kaikille tutki-
mukseen osallistuneille upeille nuorille.

18

OSA I: TIETOA SYRJINNÄN ILMENEMISESTÄ
KOULUTUKSESSA JA YHDENVERTAISUUS-
TOIMENPITEISTÄ

1 SYRJINNÄN JA YHDENVERTAISUUDEN
 ULOTTUVUUKSIA KOULUTUKSESSA
Syrjintä loukkaa yhteiskunnan keskeisiä arvoja ja tasa-arvon toteutumista mutta
ennen kaikkea yksilöä ja perustuslain turvaamia oikeuksia ihmisarvon loukkaamat-
tomuuteen. Syrjintä on kielletty Suomen perustuslaissa, yhdenvertaisuuslaissa ja
muussa lainsäädännössä sekä lukuisissa kansainvälisissä sopimuksissa. Syrjimättö-
myyden ja tasa-arvon ajatukset sisältyvät implisiittisesti ihmisoikeuksien määritel-
mään. Kaikille kuuluva oikeus tasa-arvoiseen kohteluun lain edessä ja suoja syr-
jintää vastaan toimivat perustana universaaleille ihmisoikeuksille. Syrjinnän kielto
on myös kansallisten oikeusjärjestelmien olennainen osa, sillä sen tavoitteena on
estää mielivaltaisuus päätöksenteossa ja siten vahvistaa päätöksenteon ennustet-
tavuutta ja asianosaisten osallisuutta siinä. Syrjintä merkitsee uhrin yhtäläisen
ihmisarvon kiistämistä, ja syrjivällä käytöksellä on aina kaksinkertainen kielteinen
vaikutus: teolla riistetään jokin uhrille kuuluva oikeus, palvelu tai muu oikeushyvä,
samalla kun hänen identiteettiään loukataan perustavanlaatuisella tavalla. (Mak-
konen 2003.)

Suomen perustuslaissa (731/1999) yhdenvertaisuuden periaate viittaa sekä syr-
jinnän kieltoon että ihmisten yhdenvertaisuuteen lain edessä. Yhdenvertaisuuden
vaatimus on sisällytetty yhdenvertaisuuslain lisäksi rikoslakiin (578/1995) ja lakiin
naisten ja miesten välisestä tasa-arvosta (609/1986). Tutkimuksessa yhdenvertai-
suudella viitataan erityisesti yksilön perustuslaillisiin ja yhdenvertaisuuslaissa täs-
mennettyihin oikeuksiin. Suomen perustuslain (731/1999, 16 §) mukaan jokaisella
on oikeus maksuttomaan perusopetukseen. Oppivelvollisuudesta säädetään lailla.
Julkisen vallan on turvattava jokaiselle yhtäläinen mahdollisuus saada kykyjensä
ja erityisten tarpeidensa mukaisesti myös muuta kuin perusopetusta sekä kehittää
itseään varattomuuden sitä estämättä. Perustuslain mukaan (6 §) ihmiset ovat yh-
denvertaisia lain edessä, eikä ketään saa ilman hyväksyttävää perustetta asettaa

19

eri asemaan sukupuolen, iän, alkuperän, kielen, uskonnon, vakaumuksen, mielipi-
teen, terveydentilan, vammaisuuden tai muun henkilöön liittyvän syyn perusteel-
la. Lapsia on kohdeltava tasa-arvoisesti yksilöinä, ja heidän tulee saada vaikuttaa
itseään koskeviin asioihin kehitystään vastaavasti. Lisäksi pykälä sisältää vaatimuk-
sen sukupuolten välisen tasa-arvon edistämisestä.

Yhdenvertaisuuslaissa (21/2004) on erikseen kuvattu, mitä syrjinnällä tarkoite-
taan. 1.1.2015 voimaan tulevassa uudistetussa laissa (1325/2014) määrittelyä on
vielä täsmennetty. Niin uuden kuin vuoden 2004 lainkin mukaan syrjinnän käsite
pitää sisällään välittömän ja välillisen syrjinnän, häirinnän sekä ohjeen ja käs-
kyn syrjiä. Välitön syrjintä merkitsee sitä, että toista kohdellaan epäsuotuisammin
kuin toista vertailukelpoisessa tilanteessa. Välillinen syrjintä näyttäytyy yhdenver-
taisuuslain mukaan tilanteena, jossa näennäisesti puolueeton säännös, peruste tai
käytäntö saattaa jonkun erityisen epäedulliseen asemaan muihin vertailun kohtee-
na oleviin nähden, paitsi jos säännöksellä, perusteella tai käytännöllä on hyväk-
syttävä tavoite ja tavoitteen saavuttamiseksi käytetyt keinot ovat asianmukaisia
ja tarpeellisia. Häirintää on henkilön tai ihmisryhmän arvon ja koskemattomuu-
den tarkoituksellinen tai tosiasiallinen loukkaaminen siten, että luodaan uhkaava,
vihamielinen, halventava, nöyryyttävä tai hyökkäävä ilmapiiri. Neljäs syrjinnän
muoto koskee ohjetta tai käskyä syrjiä. Yhdenvertaisessa koulutuksessa tulee ot-
taa huomioon opiskelijan yksilölliset tarpeet, joihin voidaan vastata erityisjärjes-
telyin. Yhdenvertaisuuslaki mahdollistaa erityistoimenpiteitä, joiden tavoitteena
on tosiasiallisen yhdenvertaisuuden saavuttaminen syrjinnästä johtuvien haittojen
ehkäisemiseksi tai lievittämiseksi (positiivinen erityiskohtelu). Laissa on myös erik-
seen kohta vammaisen henkilön työllistymis- ja kouluttautumisedellytysten paran-
tamiseksi, jolloin koulutuksen järjestäjän on tarvittaessa ryhdyttävä kohtuullisiin
toimiin vammaisen henkilön pääsemiseksi työhön tai koulutukseen. Uuden yhden-
vertaisuuslain mukaan kohtuullisten mukautusten laiminlyönti on myös määritelty
syrjinnäksi. Laissa on huomioitu vammaisten henkilöiden oikeuksia koskeva YK:n
yleissopimus,	jonka	Suomi	on	parhaillaan	ratifioimassa.

Koulutuksen yhdenvertaisuuden toteutumista voidaan edistää lainsäädännöllä sekä
informaatio- ja resurssiohjauksella (ks. esim. Mahlamäki et al. 2013). Yhdenver-
taisuuden vaade näkyy koulutusjärjestelmämme rakenteissa eri tasoilla. Se on si-
sällytetty osin lainsäädäntöön, opiskelijoiden oikeuksiin, opetukseen, koulutuksen
järjestäjän vastuisiin ja velvollisuuksiin, opetussuunnitelmiin ja tutkinnon perus-
teisiin. Yhdenvertaisuuden toteutumista ohjataan niin oppilas- ja opiskelijahuollon
kuin opetuksen järjestämisen tasoilla. Yhdenvertaisuuden turvaaminen on sisäl-
lytetty eri tasoilla perusopetuslakiin, lukiolakiin ja lakiin ammatillisesta perus-

20

koulutuksesta. Tarkempia koulutuksen toteutusta ohjaavia määräyksiä ja ohjeita
sivutaan selvityksen eri osissa. Tutkimuksen tekohetkellä on käynnissä varsin eri-
tyinen vaihe siinä mielessä, että perusopetuksen opetussuunnitelmia ollaan uudis-
tamassa, lukiokoulutuksen uudesta tuntijaosta on juuri päätetty ja ammatillisen
koulutuksen ja nivelvaiheiden koulutusten lainsäädäntöä ollaan kehittämässä yh-
täaikaisesti. Samaan aikaan on käynnissä myös esimerkiksi tasa-arvo- ja yhdenver-
taisuuslainsäädännön uudistaminen. Toisaalta viime aikoina säädettyjä opiskelijoi-
den yhdenvertaisuuteen vaikuttavia uudistuksia ollaan vielä viemässä käytäntöön,
keskeisimpänä oppilas- ja opiskelijahuoltolaki. Kaikkien lakien valmistelussa tulee
arvioida niiden yhdenvertaisuusvaikutuksia, mutta käytännön toteutusta, tulkinto-
ja ja käytössä olevien resurssien yhteisvaikutuksia voidaan arvioida vasta jälkikä-
teen. Koulutuspoliittisilla linjauksilla voidaan myös esimerkiksi määritellä ja luoda
toimintaedellytyksiä, joiden puitteissa nuoren vamma on joko opetuksen järjes-
tämistä määrittelevä tekijä tai sitten ominaisuus, joka voidaan ottaa huomioon
yleisopetuksessa jo pelkästään esimerkiksi huomioimalla esteettömyystekijöitä.

Syrjinnän vaikutukset näkyvät hyvin monella tavalla. Oppilaitosten myönteinen
ilmapiiri eli asenteellinen esteettömyys on myös koulutuksen läpäisyä edistävä
tekijä (ks. esim. Vehviläinen ja Koramo 2014). Havaintoja eri vähemmistöryhmi-
en näkökulmasta on tuotu esiin tutkimuksissa, joita esitellään jäljempänä. Siten
syrjinnällä ja eriarvoistavalla kohtelulla on vaikutusta paitsi yksilön tasolla myös
taloudellisesti pitkittyneiden tai keskeytyneiden koulutuspolkujen ja sosiaalisen
eriarvoistumisen kautta. Ihmisarvoon liittyvien näkökantojen ja koulutuksellisesta
syrjäytymisestä syntyvien kustannusten lisäksi vähemmistökysymykset ovat yhteis-
kunnallisesta näkökulmasta myös turvallisuuspoliittinen kysymys: yhteiskunnan eri
kerrostumiin kuuluvien yksilöiden yhdenvertaisuus ja eri ryhmien välisten hyvien
suhteiden edistäminen nähdään kansallisen yhtenäisyyden ja turvallisuuden kes-
keisinä lähtökohtina (Makkonen 2003). Toisaalta yhteiskunnan yleinen ilmapiiri voi
myös politisoida eri vähemmistöryhmiin kuulumisen, mikä voi heijastua niin koulu-
tusjärjestelmään kuin yksittäisten nuorten eri tahoilta saamaan kohteluun.

Oppilaan ja opiskelijan oikeudesta turvalliseen opiskeluympäristöön on määrätty
perusopetuslaissa, lukiolaissa ja laissa ammatillisesta peruskoulutuksesta. Käytän-
nössä opetuksen tai koulutuksen järjestäjän tulee huolehtia opiskelijoiden suojaa-
misesta väkivallalta, kiusaamiselta ja häirinnältä sekä toimeenpanna asiaa koskeva
suunnitelma ja valvoa sen noudattamista ja toteutumista. Lisäksi velvollisuuksiin
kuuluu tehdä suunnitelma kurinpitokeinojen käyttämisestä ja niihin liittyvistä me-
nettelytavoista. Ammatillisia oppilaitoksia ja lukioita on velvoittanut myös tasa-ar-
volain mukainen toiminnallinen tasa-arvosuunnitelma, joka tähtää oppilaitoksen

21

toiminnan kehittämiseen, minkä lisäksi on suositeltu tehtäväksi myös yhdenver-
taisuussuunnitelma. Uusi yhdenvertaisuuslainsäädäntö velvoittaa yhdenvertaisuus-
suunnitelman tekemiseen, ja tämä koskee myös perusopetuslain mukaista opetus-
ta.

Nuorten kohdalla turvallisuuteen ja yhdenvertaisuuteen liittyy kiinteästi kiusaa-
minen, joka on yksi välittömän syrjinnän muoto. Sisäministeriön Kuka ei kuulu
joukkoon? -tutkimuksessa selvitettiin eri vähemmistöryhmiin kuuluvien (etniset,
kielelliset, uskonnolliset ja seksuaalivähemmistöt sekä eri vammaisryhmät) kuulu-
vien 10–17-vuotiaiden lasten ja nuorten kokeman syrjinnän yleisyyttä ja muotoja,
syrjintään liittyviä uhrikokemuksia ja niistä selviytymistä. Noin joka kolmannes
verkkokyselyn vastaajista kertoi joutuneensa ainakin joskus jonkinlaisen syrjinnän
kohteeksi, joten syrjintäkokemukset ovat lasten ja nuorten arjessa varsin yleisiä.
Pelkästään vähemmistöryhmään kuuluminen ei tulosten mukaan näytä yleisellä ta-
solla olevan tilastollisesti merkitsevässä yhteydessä syrjinnän kokemusten yleisyy-
teen, mutta tietyt syrjinnän muodot korostuvat eri vähemmistöryhmiin kuuluvien
nuorten arjessa ja eri toimintaympäristöissä. Tutkimuksen mukaan keskimääräistä
alttiimpia syrjinnälle näyttävät olevan eri tavoin vammaiset tai pitkäaikaissairaat
lapset ja nuoret sekä seksuaalivähemmistöihin kuuluvat nuoret. Ikäryhmistä syr-
jintäkokemukset painottuvat yläkouluikään eli 13–15-vuotiaisiin. Koulu ja varsinkin
yläkoulu on tutkimuksen kaikkien aineistojen valossa erityinen syrjinnän ympä-
ristö. Syrjinnän syyksi näyttää riittävän mikä tahansa ulkonäössä tai käyttäytymi-
sessä havaittu erilaisuus, ja syrjintä on hyvin monimuotoista. Syrjinnän kokemuk-
set vaikuttavat lasten ja nuorten elämässä voimakkaasti. Syrjinnän kokemuksia
käsitellään ja pyritään hallitsemaan paitsi puhumalla ja yhteisöjen tuella myös
vahingoittamalla itseä. Syrjintä aiheuttaa vahvoja negatiivisia tunteita ja muuttaa
käsitystä itsestä, muista ihmisistä ja ympäröivästä maailmasta. Toisaalta se voi
muuttua myös kasvattavaksi kokemukseksi ja saada aikaan positiivista taistelija-
henkeä. Lapsilla ja nuorilla on pessimistinen kuva aikuisten toiminnasta syrjinnän
ehkäisemiseksi tai vähentämiseksi: heidän kokemustensa mukaan aikuisilla ei juuri
ole keinoja vaikuttaa syrjintään. Kuitenkin heillä on myös vahva näkemys, että
syrjinnän torjumiseksi tulee yrittää tehdä enemmän. (Kankkunen, A & al. 2010.).

Yhdenvertaisuuden toteutumista koulutusjärjestelmässä on viime vuosina kehitetty
koulutusasteesta riippuen eri tavoin. Perusopetuksessa huomio on kiinnitetty näky-
västi erityisesti kiusaamisen ehkäisyyn (KiVa-koulut). Koulutuksen ja tutkimuksen
kehittämissuunnitelmassa vuosille 2011–2016 (2012) koulukiusaamisen ehkäisy on
yksi kehittämiskohde ja erityisesti rasistinen syrjintä on huomion kohteena. Lukio-
ja ammatillisessa koulutuksessa yhdenvertaisuutta on pitkällä tähtäimellä pyritty

22

edistämään epäsuoremmin tai ainakin vähemmän mediassa näkyvästi. Opetus- ja
kulttuuriministeriö on käynnistänyt hankkeen, jossa tavoitteena on siirtää malli
myös ammatillisen ja lukiokoulutuksen puolelle. Psykososiaalisen hyvinvoinnin ja
elämänhallintataitojen edistämisen ja kiusaamisen vähentämisen toimenpideoh-
jelmassa kehitetään näyttöön perustuva toimintaohjelma psykososiaalisen hyvin-
voinnin ja elämänhallintataitojen edistämiseksi ja kiusaamisen vähentämiseksi.
Vuoteen 2018 jatkuvalla hankkeella tuetaan myös oppilas- ja opiskeluhuollon lain-
säädännön uudistusta ja annetaan oppilaitoksille konkreettisia työvälineitä toimia.
Ohjelma rakentuu osittain KiVa Koulu -ohjelmassa käsitellyille keskeisille teemoille
ja osittain täydentää niitä. Tavoitteena on luoda nuorten hyvinvointia edistävä,
elämänhallintataitoja kehittävä ja kiusaamista vähentävä interventio-ohjelma,
jossa opiskelijoille suunnatut ennaltaehkäisevät ja kohdennetut toimenpiteet vä-
hentävät nuorten syrjäytymisriskiä ja opiskelijahuollon kuormittumista.1

Syrjinnän vastaista pedagogiikkaa on kehitetty ja käytössä runsaasti myös Suo-
messa. Sisäministeriölle tehdyssä selvityksessä koottiin tutkimustietoon perustu-
vaa tietämystä pedagogisista keinoista, joilla voidaan ehkäistä erilaisia syrjinnän
muotoja. Käsittely on rajattu oppimistilanteiden yhdenvertaisuuteen ja ryhmien
välisiä suhteita edistämään pyrkiviin interventioihin, joita on tutkittu eniten. Syr-
jinnän vastaisen pedagogiikan tarkastelussa huomioidaan monikulttuurisuusnäkö-
kulman lisäksi myös muut eri syrjintäperusteet. Selvityksessä käsitellään muun
muassa stereotypiauhan vaikutuksia yhdenvertaisiin oppimismahdollisuuksiin ja
interventioita, joilla pyritään vaikuttamaan ryhmien välisiin suhteisiin kouluissa.
Oppimistilanteiden yhdenvertaisuuden osalta käsitellään tiedostamattomien asen-
teiden vaikutusta opettajien käyttäytymiseen ja stereotypioita vahvistavien vih-
jeiden vaikutusta vähemmistöihin kuuluvien opiskelijoiden koulusuoriutumiseen.
Lisäksi sivutaan tutkimusta, jossa rakenteellista ja institutionaalista syrjintää on
tarkasteltu oppimateriaalien kuvituksessa ja sisällöissä. Ryhmäsuhteiden paranta-
miseen tähtäävien interventioiden on todettu saavan aikaan muutoksia kognitii-
visella, emotionaalisella ja käyttäytymisen tasoilla. Muutoksia ovat muun muassa
stereotypioiden vähentyminen. Toista ryhmää kohtaan voidaan myös tuntea aiem-
paa enemmän myönteisiä tunteita kuten empatiaa ja välittämistä. Interventioiden
myötä ymmärrys toisen ryhmän tavoista ja kulttuurista sekä tietoisuus institutio-
naalisesta syrjinnästä ovat lisääntyneet. Käyttäytymisen tasolla interventioiden on
havaittu	vähentävän	konflikteja	ja	parantavan	sosiaalisia	taitoja	ja	kykyä	ryhmien	
väliseen vuorovaikutukseen, minkä lisäksi niillä on ollut vaikutusta muun muassa
ystävyyssuhteiden rakentumiseen. (Renko et al. 2011.)

1	 www.minedu.fi/OPM/Koulutus/artikkelit/Kouluhyvinvoinnin_kehittaminen/elamanhallinta.html	(luettu	
8.12.2014)

23

Muutosta kohti osallistavaa ja yhteisöllistä toimintakulttuuria perusopetuksessa,
lukiokoulutuksessa ja ammatillisessa koulutuksessa on pyritty edesauttamaan oppi-
las- ja opiskelijahuoltolain uudistuksella (1287/2013)2. Lain mukaan opiskeluhuolto
on toimintaa, jonka avulla tuetaan yhteisöllistä ja yksilöllistä hyvinvointia sekä
terveellisen ja turvallisen oppimisympäristön syntymistä, edistetään mielenterve-
yttä ja ehkäistään syrjäytymistä sekä edistetään oppilaitosyhteisön hyvinvointia
sekä toimintaa, jolla tuetaan oppimista sekä tunnistetaan, lievennetään ja ehkäis-
tään mahdollisimman varhain oppimisen esteitä, oppimisvaikeuksia ja opiskeluun
liittyviä muita ongelmia. Lain mukaan yhteisöllisellä opiskeluhuollolla tarkoitetaan
toimintakulttuuria ja toimia, joilla koko opiskeluyhteisössä edistetään opiskelijoi-
den oppimista, hyvinvointia, terveyttä, sosiaalista vastuullisuutta, vuorovaikutusta
ja osallisuutta sekä opiskeluympäristön terveellisyyttä, turvallisuutta ja esteettö-
myyttä. Tarkoitus on, että opiskeluhuoltoa toteutetaan ensisijaisesti ennaltaeh-
käisevänä ja koko opiskeluyhteisöä tukevana yhteisöllisenä opiskeluhuoltona.

Ihmisoikeuskeskuksen julkaisemassa Ihmisoikeuskasvatus ja koulutus -julkaisussa
(2014) selvitetään eri koulutussektoreita koskeva lainsäädäntö ja muu velvoittava
valtakunnallinen ohjeistus kuten opetussuunnitelmien perusteet sekä kartoitettu
ihmisoikeusopetuksen sisältöä eri koulutussektoreilla arvioiden myös opettajien,
kouluttajien ja kasvattajien ammatillisia valmiuksia ihmisoikeuskasvatustyöhön.
Julkaisun näkökulma sopii tämän tutkimuksen teemaan, sillä ihmisoikeuskasvatus
ja -koulutus on käsitteenä määritelty siten kuin se sisältyy YK:n yleiskokouksen
vuonna 2011 hyväksymään ihmisoikeuskasvatusta koskevaan julistukseen3. Julis-
tuksen mukaan jokaisella on oikeus saada tietoa ihmisoikeuksista ja perusvapauk-
sista. Julistuksen 2. artiklan mukaan ihmisoikeuskasvatusta on kaikki sellainen
koulutus, kasvatus, tiedotus, tietoisuuden edistäminen ja oppiminen, joka täh-
tää ihmisoikeuksien ja perusvapauksien maailmanlaajuiseen kunnioittamiseen ja
siten ehkäisee ihmisoikeusloukkauksia. Määritelmän sisältämät osaelementit ovat
arvot, normit, mekanismit, toimintaympäristö ja voimaannuttamisen tavoite4.
Julistuksessa käytetystä englanninkielisestä termistä ”education” on selvityksessä

2	 Ks.	lisää	www.finlex.fi/fi/laki/ajantasa/1998/19980628	ja	HE	67/2013
3 UN Declaration on Human Rights Education and Training, A/RES/66/137
4 Sen mukaan ihmisoikeuskasvatus sisältää opetusta ihmisoikeuksien perustana olevista arvoista (esim. ihmisar-
von loukkaamattomuus ja yhdenvertaisuus), normeista (esim. ihmisoikeusjulistus ja kansainväliset sopimukset sekä
kansalliset perusoikeudet) ja mekanismeista (kansalliset ja kansainväliset valvonta- ja oikeussuojamekanismit, esim.
valtion velvollisuus turvata ihmisoikeuksien toteutuminen, yksilön oikeus vedota ihmisoikeuksiin ja mahdollisuus va-
littaa loukkauksista ja saada hyvitystä sekä valtion velvollisuus raportoida ihmisoikeustilanteesta kv. elimille). Lisäksi
opetuksen tulee tapahtua ihmisoikeuksia kunnioittavalla tavalla (koskien sekä kouluttajia/opettajia että oppilaita/
opiskelijoita, esim. toimintaympäristöä ja -tapoja, jotka ovat osallistavia ja inklusiivisia) ja sen tulee voimaannuttaa
ihmisiä, jotta ihmisoikeudet toteutuisivat (esim. rohkaisemalla ihmisiä puuttumaan ihmisoikeusloukkauksiin, vaati-
maan oikeuksiaan ja puuttumaan toisiin ihmisiin kohdistuviin ihmisoikeuksien loukkauksiin). Lähde: Ihmisoikeuskasva-
tus ja -koulutus Suomessa, 2014.

24

pääsääntöisesti käytetty termiä ”ihmisoikeuskasvatus ja -koulutus”, jotta myös
määritelmään sisältyvät niin tiedolliset, toiminnalliset kuin asenteelliset näkökoh-
dat tulevat huomioiduiksi. Raportin mukaan ihmisoikeuskasvatusta ja -koulutusta
toteutetaan Suomessa monimuotoisesti ja monella taholla. Kenttää leimaavat kui-
tenkin epäyhtenäisyys ja systemaattisuuden puute. Vaikka kasvatuksen ja koulu-
tuksen toimintaympäristöön ja -kulttuuriin on viime aikoina kiinnitetty lisääntyväs-
sä määrin huomiota, on ihmisoikeusnormiston ja -mekanismien opetus verrattain
vähäistä. (ks. lisää Ihmisoikeuskasvatus ja koulutus 2014.)

1.1 KOULUTUKSEN ESTEETTÖMYYS JA
 SAAVUTETTAVUUS

Esteettömyys mielletään usein tärkeimmäksi vammaisten ihmisten yhdenvertai-
suuden toteutumiselle. Alun perin esteettömyyden käsite liittyi ensi sijassa juuri
rakennettuun ympäristöön ja fyysisiin liikkumiseen liittyviin esteisiin. Suppeim-
millaan esteettömyys tarkoittaa, että varmistetaan julkisiin tiloihin ja rakennuk-
siin pääsy pyörätuolilla. Nykyisin sillä tarkoitetaan rakennusten esteettömyyden
ohella niin viestinnän kuin palvelujen saavutettavuutta ja myös kaikkien kansa-
laisten sujuvaa osallistumista yhteiskunnan toimintaan – työntekoon, opiskeluun,
harrastuksiin ja kulttuuriin. Esteettömyyttä on alettu pitää yhtenä tasa-arvoisen
yhteiskunnan tunnusmerkkinä, ja se liitetään yhdenvertaisuuden periaatteeseen,
jolloin esteettömyydellä tarkoitetaan yhdenvertaisten mahdollisuuksien ja oikeuk-
sien toteutumista yhteiskunnassa. Tässä yhteydessä esteettömyydellä ja saavutet-
tavuudella tarkoitetaan yhdenvertaisten mahdollisuuksien ja oikeuksien toteutu-
mista yhteiskunnassa. Esteettömyyttä lähellä oleva termi on saavutettavuus, joka
merkitsee kaikkien ihmisten osallistumisen mahdollisuutta elämän eri osa-alueilla5
(www.esok.fi).	 Esteettömyydellä	 on	 koulutuksen	näkökulmasta	 yhteyksiä	 inkluu-
sio-käsitteeseen. Koulutuksellisella inkluusiolla tarkoitetaan muun muassa kaik-
kien opiskelijoiden yhdenvertaista osallisuutta koulutukseen ja opiskeluun. Yh-
denvertainen osallisuus mahdollistaa sen, että jokainen opiskelija voi opiskella
muiden ikäistensä kanssa riippumatta esimerkiksi erityisen tuen tarpeista. Hän voi
myös saada erilaisia opiskelun tukipalveluita yksilöllisten tarpeidensa mukaisesti
ja osallistua yhteisönsä toimintaan tasavertaisesti. (Eskola et al. 2008.)

5 Ks. www.esok.fi, jossa on selkeitä suosituksia ja ohjeita esteettömästä opiskelusta; myös muun
muassa vammaisjärjestöistä löytyy aiheeseen liittyvää asiantuntemusta. Ohjeita ja vinkkejä myös www.
esteetonamis.fi

25

Esteettömyyttä voidaan tarkastella pedagogisen, asenteellisen, psyykkisen ja sosiaa-
lisen esteettömyyden, vuorovaikutuksen, tilojen ja ympäristön esteettömyyden sekä
tietotekniikan käytettävyyden näkökulmasta. Asenteellinen, sosiaalinen ja psyykkinen
esteettömyys luovat perustaa hyvinvoivalle ja opiskelijoiden osallisuutta huomioon
ottavalle toimintaympäristön luomiselle oppilaitoksessa. Asenteellinen esteettömyys
edellyttää myönteistä asennetta opiskelijoita kohtaan. Käytännössä se tarkoittaa, et-
tä pyritään huolehtimaan siitä, että jokaisella opiskelijalla on yhdenvertaiset oikeu-
det ja mahdollisuudet opiskella, tuntea kuuluvansa oppilaitosyhteisöön ja suorittaa
tutkintonsa. Sosiaalisen esteettömyyden näkökulmasta on tärkeää, etteivät esimer-
kiksi kiusaaminen, syrjintä tai sukupuolinen moninaisuus aseta opiskelijaa tilantee-
seen, jossa asenteelliset tekijät muodostavat esteitä tasa-arvoiselle opiskelulle. Suh-
tautuminen ja asenteet vaikuttavat opetuksen esteettömyyteen ja tapaan kohdata
opiskelija. Asenteellisesti esteettömässä oppimisympäristössä esimerkiksi opiskelijan
sukupuoli tai ikä tai hänen mahdollista erilaisuuttaan korostavat piirteet tai erityisen
tuen tarpeet eivät ole esteenä osallistumiselle, oppimiselle tai tutkinnon suorittami-
selle. Opiskelun esteettömyysnäkökulmasta tarkasteltuna tavoitteena on, että opis-
kelijat voivat opiskella tasavertaisesti ja kokea olonsa hyväksytyksi ja turvalliseksi.
Asenteellinen ja sosiaalinen esteettömyys toimivat osaltaan psyykkisen esteettömyy-
den edellytyksinä. Psyykkinen esteettömyys voidaan nähdä mielen hyvinvointina, jo-
ka tarjoaa eväitä ja voimavaroja oppimiseen ja kehittymiseen. Pedagogiseen esteet-
tömyyteen kuuluu mahdollisuus oppia ja opiskella yksilöllisten kykyjen mukaisesti,
mikä edellyttää opiskelijoiden vahvuuksien tunnistamista. Opetuksen tavoitteet on
asetettava vastaamaan kunkin opiskelijan edellytyksiä realistisesti. Opetusta tulee
suunnitella ja toteuttaa ryhmässäkin yksilöllisten tavoitteiden mukaisesti ja varmis-
taa opiskelijoiden saavan tarvitsemansa tuen ja ohjauksen. Tieto- ja viestintäteknii-
kan sekä oppimateriaalien avulla voidaan myös edistää koulutuksen esteettömyyttä
ja yhdenvertaisen opiskelun mahdollisuuksia. (Esteettömyys opiskelijavalinnassa ja
koulutuksessa toisella asteella 2014. Ks. myös Eskola & al. 2008.)

Esteettömyys toimii siten löyhänä viitekehyksenä tarkasteltaessa yhdenvertaisuu-
den toteutumista ja syrjinnän ilmenemistä koulutuksessa. Taustaolettamuksena
on, että nuoren oma käsitys omista vahvuuksistaan ja minäkuvastaan oppijana ke-
hittyy koulutuspolulla ja että siihen vaikuttaa muun muassa se, miten yksilölliset
oppimistavat ja tarpeet on huomioitu opetuksessa ja ohjauksessa. Yhtä lailla siihen
voi vaikuttaa henkilöön kohdistuva suora tai epäsuora kiusaaminen ja syrjintä. Op-
pijaminäkuvalla voi olla jopa suurempi merkitys opintoihin kuin todellisella tai-
totasolla (Viljaranta 2010). Oppilaitoksen asenteelliseen esteettömyyteen liittyy
ohjaajien ennakkoluulottomuus ja valmius kohdata ja tukea opiskelijoita näiden
ominaisuuksista tai taustasta riippumatta.

26

1.2 TASA-ARVO- JA YHDENVERTAISUUSSUUNNITTELU

Viranomaisilla on yhdenvertaisuuslakiin perustuen velvollisuus edistää yhdenver-
taisuutta suunnitelmallisesti ja tavoitteellisesti. Yhdenvertaisuuslaki on vuodes-
ta 2004 velvoittanut viranomaiset tekemään toimintaansa ja työnantajarooliaan
koskevan yhdenvertaisuussuunnitelman. Aikaisemmassa laissa (21/2004, 4 §)
opetusalalle sälytetty suunnitteluvelvollisuus on koskenut opetuksen järjestäjää
yleisesti, siis oppilaitosta ylläpitävää kuntaa. Yksittäisillä oppilaitoksilla ei siten
ole lain mukaan ollut suunnitteluvelvollisuutta. Uudistuneessa laissa (1.1.2015
1325/2014, 6 §) velvoite koskee viranomaisten lisäksi koulutuksen järjestäjiä ja
oppilaitoksia. Niinpä myös näillä kaikilla on velvollisuus laatia suunnitelma yh-
denvertaisuuden edistämiseksi. Lain mukaan koulutuksen järjestäjän (tarkoittaen
myös perusopetusta) ja tämän ylläpitämän oppilaitoksen on arvioitava yhdenver-
taisuuden toteutumista toiminnassaan ja ryhdyttävä tarvittaviin toimenpiteisiin
yhdenvertaisuuden toteutumisen edistämiseksi. Edistämistoimenpiteiden on ol-
tava oppilaitoksen toimintaympäristö, voimavarat ja muut olosuhteet huomioon
ottaen tehokkaita, tarkoituksenmukaisia ja oikeasuhtaisia. Koulutuksen järjestä-
jän on myös huolehdittava siitä, että oppilaitoksella on suunnitelma tarvittavista
toimenpiteistä yhdenvertaisuuden edistämiseksi. Lisäksi koulutuksen järjestäjän
ja tämän ylläpitämän oppilaitoksen on varattava oppilaille ja heidän huoltajilleen
sekä opiskelijoille tai heidän edustajilleen mahdollisuus tulla kuulluiksi edistämis-
toimenpiteistä.

Oppilaitosten tasa-arvosuunnittelusta on säädetty naisten ja miesten tasa-arvoa
koskevassa laissa (609/1986) ja vuodesta 2005 alkaen oppilaitokset ovat olleet
velvollisia tekemään sekä työyhteisönä työpaikan tasa-arvosuunnitelman (6a §,
henkilöstöpoliittinen tasa-arvosuunnitelma) että oppilaitoksen toiminnan kehit-
tämiseen tähtäävän tasa-arvosuunnitelman (6b §, toiminnallinen tasa-arvosuun-
nitelma). Oppilaitosten tasa-arvosuunnittelu laajennettiin tasa-arvolain uudistuk-
sessa (1.1.2015, 1329/2014) koskemaan myös perusopetusta antavia oppilaitoksia.
Tasa-arvosuunnitelmassa6 osoitetaan ne käytännön toimenpiteet, joilla oppilai-
tos edistää sukupuolten tasa-arvoa. Toiminnallisen tasa-arvosuunnittelun velvoi-
te ei ole koskenut perusopetusta, mutta uudistuvan lain myötä velvoite laajenee
myös perusopetuksen puolelle. Tasa-arvosuunnitelma voidaan jatkossakin laatia
koulukohtaisen opetussuunnitelman tai muun oppilaitoksen suunnitelman osana.
Tasa-arvosuunnitelman tulee sisältää selvitys oppilaitoksen tasa-arvotilanteesta,

6 Opetushallitus on tuottanut julkaisun tasa-arvosuunnittelun tueksi: Yhteiseen ymmärrykseen tasa-arvosta - Opas
oppilaitoksen tasa-arvosuunnitelman laadintaan, 2008. Ohjeistusta ollaan päivittämässä.

27

tarvittavat toimenpiteet tasa-arvon edistämiseksi sekä arvio aikaisempaan ta-
sa-arvosuunnitelmaan sisältyneiden toimenpiteiden toteuttamisesta ja tuloksista.
Erityistä huomiota tulee kiinnittää oppilas- tai opiskelijavalintoihin, opetuksen
järjestämiseen, oppimiseroihin ja opintosuoritusten arviointiin sekä seksuaalisen
häirinnän ja sukupuoleen perustuvan häirinnän ehkäisemiseen ja poistamiseen. Ta-
sa-arvosuunnitelmaa koskeva muutos on ajoitettu niin, että suunnittelua voidaan
ensimmäistä kertaa tehdä samassa yhteydessä, kun laaditaan uusien perusteiden
mukaisia koulukohtaisia opetussuunnitelmia (HE 19/2014 vp). Tasa-arvolain uudis-
tuksessa on tehty myös sukupuolivähemmistöjen suojaa koskevat säännökset.

Jo ennen yhdenvertaisuuslain uudistusta oppilaitoksille on suositeltu tasa-arvo- ja
yhdenvertaisuussuunnitelmien laadinnan yhdistämistä7. Vaikka vuoden 2004 lakiin
perustuva suunnitteluvelvollisuus koski vain etnistä alkuperää, on suositeltu yh-
denvertaisuussuunnitelman laatimista kattamaan myös muita kiellettyjä syrjintä-
perusteita, erityisesti uskonnon tai vakaumuksen, iän, vammaisuuden, seksuaali-
sen suuntautumisen ja sukupuolivähemmistöön kuulumisen. Vuoden 2015 alussa
voimaan tullut laki kattaa laajemmat syrjintäperusteet. Yhdenvertaisuussuunnit-
teluohjeistusta ollaan uudistamassa yhteistyössä Opetushallituksen kanssa.

Aikaisemmat selvitykset

Tasa-arvosuunnittelun toteutusta on selvitetty Opetushallituksen toimesta. Sel-
vityksen osana on tarkasteltu myös yhdenvertaisuussuunnittelun toteutusta.
Opetushallitus toteutti syksyllä 2013 järjestyksessään toisen oppilaitosten ta-
sa-arvosuunnittelua kartoittavan kyselyn8, jonka tarkoituksena oli selvittää ta-
sa-arvosuunnittelun yleisyyttä lukioissa, ammatillisissa oppilaitoksissa ja vapaan
sivistystyön oppilaitoksissa sekä hahmottaa yleiskuvaa tasa-arvosuunnittelussa
käytetyistä työskentelytavoista ja suunnittelun aikaansaamista toimenpiteistä. Ky-
sely koski sekä oppilaitosten työyhteisönä laatimaa henkilöstöpoliittista että kou-
lun toiminnan ja opetuksen kehittämiseen tähtäävää toiminnallista tasa-arvosuun-
nittelua. Kyselyn tulosten mukaan ammatillisista oppilaitoksista 84 prosentilla ja
lukioista 60 prosentilla on käytössään henkilöstöä koskeva tasa-arvosuunnitelma,
joka on joko oppilaitoskohtainen tai koulutuksen järjestäjän laatima. Vapaan sivis-
tystyön oppilaitoksista näin on reilulla puolella. Toiminnallisia tasa-arvosuunnitel-
mia on ammatillisista oppilaitoksista 81 prosentilla ja vapaan sivistystyön oppilai-

7 Sisäministeriö on tuottanut oppilaitoksille yhdenvertaisuusoppaan, jossa tarjotaan työvälineitä yhdenvertaisuus-
näkökulman vahvistamiseen yhdistetyissä suunnitelmissa: Oppia kaikille!, 2013.
8 Oppilaitosten henkilöstöpoliittista ja toiminnallista tasa-arvosuunnittelua koskeva kartoitus toteutettiin verk-
kokyselynä lokakuussa 2013. Kyselyyn vastasi 242 lukiota, 132 ammatillista oppilaitosta ja 45 vapaan sivistystyön
oppilaitosta. Kyselyn vastausprosentiksi tuli 53 %.

28

toksista 60 prosentilla vastanneista. Lukioista toiminnallinen tasa-arvosuunnitelma
on 76 prosentilla. (Ikävalko 2014.)

Yhdenvertaisuuden näkökulma, eli tasa-arvon toteutuminen ja syrjinnän estämi-
nen monenlaisten erojen kuten iän, seksuaalisen suuntautumisen tai etnisen taus-
tan kannalta, otetaan lähes kaikkien vastaajien mukaan huomioon oppilaitosten
tasa-arvosuunnittelussa. Häirintä ja opetuksen järjestäminen olivat lukioiden ja
ammatillisten oppilaitosten useimmiten mainitsemat teemat. Muista kuin lainsää-
dännön velvoittamista toimenpiteistä lukioiden suunnitelmiin on kyselyn tulosten
mukaan sisällytetty opinto-ohjaukseen ja oppiaine- ja kurssivalintoihin liittyviä
asioita. Opiskelumateriaalit ja sukupuolen moninaisuus oli otettu huomioon yh-
tä monessa (noin 30 prosentissa) vastanneista lukioista. Työhön tutustuminen ei
lukioiden tasa-arvosuunnittelussa näytä olevan kovin yleinen teema toisin kuin
ammatillisten oppilaitosten tuloksissa (sisältyy 35 prosentilla), jotka muuten
noudattelevat edellä esiteltyjä lukioiden vastaavia. Muista kuin lakisääteisistä
teemoista oli ammatillisten oppilaitosten suunnitelmiin sisällytetty useimmiten
opiskelumateriaaleihin (40 %) ja opinto-ohjaukseen (56 %) liittyviä asioita. Vasta-
uksissa mainittuja opetukseen liittyviä tavoitteita ovat esimerkiksi niin opettajien
kuin opiskelijoidenkin käyttämien ilmaisujen ja puhetapojen syrjimättömyys se-
kä tasa-arvoa tukevien oppimateriaalien valinta ja kerääminen. Opiskelijoiden ja
henkilökunnan tietoisuutta tasa-arvosta ja syrjinnästä on oppilaitoksissa pyritty
lisäämään teemapäivien, keskustelutilaisuuksien ja tiedottamisen avulla. Käsitys
sukupuolesta näytti monen vastaajan mielestä rajautuvan kahteen ryhmään, joi-
den ajateltiin tarvitsevan erilaista tukea tai joita verrattiin toisiinsa. Sukupuolten
moninaisuuteen liittyviä tavoitteita tai toimia ei mainittu kyselyn avoimissa vasta-
uksissa. Toisaalta opiskelijoiden kulttuuritaustaan ja niin kutsuttuun monikulttuu-
risuuteen liittyviä tavoitteita mainittiin melko paljon. (Ikävalko 2014.)

Ikävalkon yhteenvedon mukaan kaikkiaan näyttää siltä, että oppilaitosten toimin-
nallisten tasa-arvosuunnitelmien tavoitteissa on melko paljon elementtejä eh-
käisemässä ongelmia. Tasa-arvoa edistäviä tavoitteita sen sijaan on melko vähän,
joskin näistäkin löytyi hyviä esimerkkejä. Sekä henkilöstöä että oppilaitoksen toi-
mintaa koskeva tasa-arvosuunnittelu on kyselyn tulosten perusteella pääasiassa
oppilaitosten rehtorien vastuulla. Nimettyjä tasa-arvovastaavia ei vielä ole kovin
monessa oppilaitoksessa. Sen sijaan tasa-arvotyöryhmät mainittiin toiminnallisen
tasa-arvosuunnittelun osalta vastuullisiksi hieman useammin. Tasa-arvokyselyn
yleisyys vaihtelee melko paljon oppilaitostyypin ja tasa-arvosuunnitelman tarkoi-
tuksen mukaan. Toiminnallisessa tasa-arvosuunnittelussa on kiinnitetty huomiota
etenkin lainsäädännön edellyttämiin teemoihin: opiskelijavalintoihin, opetuksen

29

järjestämiseen, arviointiin ja häirinnän poistamiseen. Suunnitelman käsittely op-
pitunneilla ei toistaiseksi ole kovin yleistä. (Ikävalko 2014.) Ikävalko on lisäksi tuo-
nut julkaisussa Ammatillinen koulutus ja yhteiskunnalliset eronteot (2013) ilmi,
että tasa-arvosuunnittelun käytännöissä opiskelijoita periaatteessa ”kuullaan” ja
heidän näkökulmansa ”huomioidaan”, mutta käytännön analyysi osoittaa, että
opiskelijat asetetaan tasa-arvosuunnittelun käytännöissä etukäteen määriteltyyn
positioon, jossa toiminnan ehdot ovat ennalta rajattuja.

1.3 KOULUTUSJÄRJESTELMÄN TARKASTELU
 VÄHEMMISTÖRYHMIEN YHDENVERTAISUUDEN
 NÄKÖKULMASTA

Tähän lukuun on koottu eri vähemmistöryhmiä koskevaa tietoa syrjinnän ilmene-
misestä ja yhdenvertaisuus- ja syrjimättömyystoimenpiteiden toteutuksesta perus-
opetuksessa, lukiossa ja ammatillisessa koulutuksessa ja joiltain osin koulutusten
nivelvaiheessa. Yhdenvertaisuuden toteutumista käsitellään pitkälti koulutusjär-

opetushallinnosta käsin

PERUSKOULU OPINNOT/ TYÖELÄMÄ

Yhdenvertaisuuden edistämisen puitteet

Pohja varhaiskasvatuksesta

O
p

e
tu

k
s
e

n
 j
a

o
h

ja
u

k
s
e

n
 e

s
-

te
e

tt
ö

m
y
y
s
 j
a

s
a

a
v
u

te
tt

a
v
u

u
s

TOINEN ASTE

Koulutuksellinen tasa-arvo, perustuslaki ja yhdenvertaisuuslaki (mm. tasa-arvo- ja yhdenvert.suunnittelu), sisältyy koul.lakeihin

R
e

s
u

r
s
s
it

 j
a

jo
h

ta
m

in
e

n

Kehittämisrahoitus, OKM, OPH, ESR (esim. Kiva-Koulu. Toisen asteen sovellus Kiva-koulusta kehitteillä: OKM)

”Puhuttiin paljon – asia oli esillä välitunneilla ja ryhmänohjauksessa”

Informaatio-ohjaus, esim. Hyvän ohjauksen kriteerit, Esteetön opiskelijavalinta, selvitykset jne.

Opetustoimen henkilöstökoulutus, kehittämisrahat, subventoidut asiantuntijapalvelut (Valteri, AMEO)

K
ie

le
n

,
k

u
lt

tu
u

r
in

,

id
e

n
ti

te
e

ti
n

 t
u

k
i

Oman äidinkielen opetus (saame, romani, viittomakieli), valtionavustus oman äidinkielen opetukseen ja S2/R2

Laissa oman uskonnon opetus (peruskoulu ja lukio), korotettu valtionosuus

Kielen järjestelyiden joustot, kielen huomiointi opetussuunnitelmissa ja maahanmuuttajien arvioinnissa

Pienilevikkisen opetusmateriaalin tuottaminen, erilliset saamenkiel. oppimateriaalit, Celia-kirjasto

Poikkihallinnollinen läinsäädäntö, ohjaus ja rahoitus: vammaispalvelut, nuorisotakuun tavoitteet ja toimet (mm. yhteishaku, koulutus- ja nuorisotakuu)

Yksilölliset opintopolut (mm. JOPO, VALMA, maahanm. lukioon valmentava, tutkintorakenteen mahdollisuudet ammatillisessa)

Vieraskielisistä korotettu asukasperusteinen valtionosuus 6–15 -vuotiaista, amm. koul. huomioitu tulosrahoituksessa

Valtionavustukset: mm. erityisen tuen kehittäminen, romanien ohjaus toiselle asteelle, maahanmuuttajien koulutus...

Erityisen tuen rahoitus: peruskoulussa pidennetyn oppivelvollisuuden osalta. Erityisopetus ammatillisessa koulutuksessa.

Kolmiportainen tuki perusopetuksessa, erityisopetus ammatillisessa, erityisjärjestelyt kaikissa koulutusmuodoissa

Kuvio 1. Yhteenvetoa koulutusjärjestelmän ohjauksen osa-alueista, joilla voidaan
vaikuttaa yhdenvertaisuuden toteutumiseen

30

jestelmän rakenteiden tasolla ja työelämään siirtymisen kannalta. Vähemmistö-
ryhmiin liittyviä oppilaaksi ottamisen ja opiskelijavalinnan teemoja käsitellään
vielä erikseen luvussa 1.4.

Eri osa-alueita, joilla voidaan nähdä edistettävän koulutuksellista tasa-arvoa ja
yhdenvertaisuuden toteutumista koulutuksessa on koottu kuvioon 1. Kuviossa on
eritelty karkeasti, miten eri kieli- ja kulttuuriryhmien ja erityistä tukea tarvitse-
vien tai vammaisten nuorten sekä laajemmin ilmapiiriin liittyviä tekijöitä ohjataan
normi- informaatio- ja resurssiohjauksella. Käytännön toteutusta avataan eri vä-
hemmistöryhmien osalta seuraavissa luvuissa.

1.3.1. Vammaiset nuoret

Koulutukseen ja ohjaukseen liittyvät syrjinnän rakenteelliset muodot voivat vam-
maisten opiskelijoiden osalta liittyä esteettömyyden vaatimukseen mutta myös
laajemmin yhteiskunnan palvelurakenteisiin, joilla inkluusion ja yhdenvertaisuu-
den periaatteiden toteutuminen varmistetaan siten, että yksilöt pääsevät koulu-
tukseen ja työelämään vahvuuksiensa mukaisesti. Tässä tutkimuksessa käsitellään
myös yleisemmin erityistä tukea tarvitsevien oppilaiden ja opiskelijoiden tilannet-
ta tiedostaen, etteivät kaikki vammaiset nuoret tarvitse erityisopetusta ja että
muutkin henkilöt ja ryhmät tarvitsevat erityistä tukea.

Vammaisia ihmisiä tarkastellaan harvemmin vähemmistöryhmänä erityisopetuksen
tutkimuksessa, jota on tehty runsaasti. Aihe onkin haastava, sillä tuen tarpeet
vaihtelevat ”ryhmän” sisällä suuresti. Vammaisryhmiin lukeutuu moninainen jouk-
ko ihmisiä, joista osalla vamma näkyy fyysisenä ja osalla henkisenä, älyllisenä tai
aisteihin liittyvänä. Vamma näyttäytyy erilaisten esteiden yhteydessä ja voi estää
täysimääräisen ja yhdenvertaisen osallistumisen yhteiskuntaan9. Toisinaan esteenä
on ympäristö, eli esimerkiksi rakennusten esteettömyys voi vammauttaa. Toisinaan
jo asenteet vammauttavat ja asettavat vammaiset henkilöt lähtökohtaisesti eriar-
voiseen asemaan ja lähtöviivoille ei-vammaisten henkilöiden kanssa. Ilonen kuvaa,
kuinka eri tavoin vammaiset ihmiset niputetaan usein yhteen ja CP-vammaiset voi-
daan esimerkiksi ei-tahdonalaisten pakkoliikkeiden tai kommunikaatiovaikeuksien
takia yleistää esimerkiksi kehitysvammaisiksi. Vammainen-sanan täydennyksenä
olisi hyvä käyttää joitain täsmentäviä määreitä, kuten liikuntavammainen henkilö,
näkövammainen nuori tai kehitysvammainen opiskelija. (Ilonen 2009.)

9 Ks. YK:n Vammaisten henkilöiden oikeuksia koskeva yleissopimus (13.12.2006) (Convention on the Rights of Per-
sons with Disabilities)

31

Vammaisuuden määrittely liittyy pitkälti oikeuksiin ja palveluihin, joita yhteiskun-
nan on yhdenvertaisuuden nimissä tarjottava. Koulutusta koskevaa lainsäädäntöä
mukaillen vammaisuus määriteltiin selvityksen opettajille ja ohjaajille suunnatus-
sa kyselyssä niin, että kohderyhmään katsottiin kuuluvan opiskelijat, jotka vam-
maisuuden, sairauden tai kehityksessä viivästymisen vuoksi tarvitsevat erityisiä
oppilas- tai opiskeluhuoltopalveluja, erityishuomiota liikkumisen tai oppimisym-
päristöjen esteellisyyteen liittyen, apuvälineitä oppimisessa, henkilökohtaista oh-
jausta, avustamispalveluita tai tulkkausta. Vammaisten oppilaiden ja opiskelijoi-
den oikeuksien turvaamiseen liittyy koulutuslainsäädännön ja yhdenvertaisuuslain
lisäksi erityislainsäädäntöä kuten vammaispalvelulaki ja kehitysvammalaki, joita
ollaan uudistamassa10.

Vammaispalvelulain mukaan vammaisella henkilöllä tarkoitetaan henkilöä, jolla
vamman tai sairauden johdosta on pitkäaikaisesti erityisiä vaikeuksia suoriutua ta-
vanomaisista elämän toiminnoista. Vammaispalvelulain 8 §:n 2 momentin mukaan
vaikeavammaisuuden yleisenä edellytyksenä on, että henkilö vammansa tai sai-
rautensa johdosta välttämättä tarvitsee palvelua suoriutuakseen tavanomaisista
elämän toiminnoista.11 Lakien ensi- ja toissijaisuus on yksi koulutusjärjestelmän
yhdenvertaisuutta ”sekoittava” tekijä. Rajanvetoa käydään käytännön elämässä
sen suhteen, milloin on kyse opiskelun edellyttämistä avustuspalveluista kuten
henkilökohtaisesta koulunkäyntiavustajasta, joka järjestetään opetustoimen ra-
hoituksella, ja milloin vammaispalvelulain ja kehitysvammaisten erityishuollosta
annetun lain mukaisesta henkilökohtaisen avustajan tarpeesta, jolloin vastuu palk-
kaamisesta kuuluu opiskelijan kotikunnalle. Vammaispalvelulakia ollaankin muut-
tamassa tutkimuksen tekohetkellä. Sitä tukemaan toteutettiin vuonna 2012 amma-
tillisten erityisoppilaitosten ja rajatun erityisopetuksen erityistehtävän saaneiden
oppilaitosten parissa kysely,12 jonka mukaan käytännöt vaihtelivat kuntien välillä.
Eroja oli tulkinnoissa, päätösten nopeudessa ja esimerkiksi avustajien rekrytointiin
liittyvissä käytännöissä. Tiedossa oli myös tapauksia, joissa opiskelijan opinnot oli-
vat katkenneet kokonaan, kun avustajan sopimus oli päättynyt. Vastauksissa esiin
nousseita henkilökohtaisen avustajan saamiseen liittyviä seikkoja kuvattiin siten,
että avustaja on helpompi saada, jos opiskelija on fyysisesti vammainen. Ongelmia

10 Vammaisia henkilöitä koskevan sosiaalihuollon erityislainsäädännön uudistamista selvittävä työryhmä tuottaa
vuoden 2014 loppuun mennessä ehdotuksen, jonka pohjalta on tarkoitus laatia hallituksen esitys uudesta vammaispal-
veluja koskevasta erityislaista eri vammaryhmien yhdenvertaisten palvelujen turvaamiseksi. Selvityksessä tulee ottaa
huomioon toimintaympäristössä tapahtuneet muutokset, YK:n vammaissopimuksen kansalliselle lainsäädännölle aset-
tamat velvoitteet, kehitysvammaisten asumista ja palveluja koskeva periaatepäätös sekä sosiaali- ja terveydenhuol-
lon	 lainsäädännön	 uudistamiseen	 liittyvä	 työ.	www.stm.fi/vireilla/tyoryhmat/vammaislakien_uudistaminen.	 Luettu	
22.10.2014.
11	 Laki	 vammaisuuden	perusteella	 järjestettävistä	 palveluista	 ja	 tukitoimista	 380/1987,	www.thl.fi/fi/web/vam-
maispalvelujen-kasikirja/tutkimus-kehittaminen/kasitteita
12 Kysely toteutettiin osana opetus- ja kulttuuriministeriön rahoittamaa YTY – Yksilöllisten opintopolkujen tukemi-
nen yhteistyössä -hanketta. Julkaisematon.

32

tulee vaikkapa silloin, jos opiskelijalla ei ole selkeää vammaa tai sairautta vaan
hänellä on esimerkiksi neuropsykiatrinen sairaus, jolloin tilanne on tulkinnanva-
rainen. Päätöksiin vaikutti vastaajien mukaan myös opiskelijan huoltajien tietoi-
suus ja sinnikkyys asioiden hoidossa. Avun saanti näytti koulutuksen järjestäjiä
edustaneiden vastaajien mukaan olevan myös riippuvainen kunnan työntekijästä,
päätöksen tekijän asenteesta, näkemyksestä, asiaan perehtymisestä ja kunnan va-
rallisuudesta.

Perusopetuslaki, lukiolaki ja laki ammatillisesta koulutuksesta mahdollistavat ope-
tuksen järjestämisen toisin muun muassa silloin, jos opintojen suorittaminen on
opiskelijalle olosuhteet ja aikaisemmat opinnot huomioon ottaen joltakin osin koh-
tuutonta tai jos toisin järjestäminen on perusteltua opiskelijan terveydentilaan
liittyvistä syistä. Koulutuskohtainen lainsäädäntö ja opetussuunnitelman perusteet
tarkentavat sisältöjä. Tämä oikeus koskee luonnollisesti myös muita kuin erityistä
tukea tarvitsevia oppilaita ja opiskelijoita.

Vuonna 2006 hyväksytyssä YK:n yleissopimuksessa vammaisten ihmisten oikeuksis-
ta sitoudutaan myös kohtuullisten mukautusten toteuttamiseen koulutuksen saa-
vutettavuuden	 lisäämiseksi;	 tarkoituksena	on	vahvistaa	kaikkien	 ihmisoikeuksien	
kuuluminen myös vammaisille henkilöille ja määritellä esteettömyydelle vähim-
mäispuitteet, jotka yhteiskunnan on täytettävä. Sopimus korostaa sopijamaiden
velvollisuutta turvata esteetön opiskeluympäristö. Lisäksi koulutusta koskevassa
artiklassa vahvistetaan vammaisten oikeus elinikäiseen oppimiseen. Sopimuspuo-
let varmistavat, että vammaisille henkilöille annetaan syrjimättä ja yhdenvertai-
sesti muiden kanssa mahdollisuus yleiseen kolmannen asteen koulutukseen, am-
mattikoulutukseen, aikuiskoulutukseen ja elinikäiseen oppimiseen. Tätä varten
sopimuspuolet varmistavat, että vammaisia henkilöitä varten tehdään kohtuulliset
mukautukset (YK:n yleissopimus vammaisten henkilöiden oikeuksista… , Miksi joka
paikkaan pitää päästä 2013). Yleissopimuksen mukaan ”kohtuullinen mukautta-
minen” tarkoittaa tarvittaessa yksittäistapauksessa toteutettavia tarpeellisia ja
asianmukaisia muutoksia ja järjestelyjä, joilla ei aiheuteta suhteetonta tai koh-
tuutonta rasitetta ja joilla varmistetaan vammaisten henkilöiden mahdollisuus
nauttia tai käyttää kaikkia ihmisoikeuksia ja perusvapauksia yhdenvertaisesti mui-
den	kanssa;	”kaikille	sopiva	suunnittelu”	tarkoittaa	tuotteiden,	ympäristöjen,	oh-
jelmien ja palvelujen suunnittelua sellaisiksi, että kaikki ihmiset voivat käyttää
niitä mahdollisimman laajasti ilman mukautuksia tai erikoissuunnittelua. ”Kaikille
sopiva suunnittelu” ei sulje pois yksittäisten vammaisryhmien mahdollisesti tarvit-
semia apuvälineitä. (YK:n yleissopimus…). Uudistuvan yhdenvertaisuuslain mukaan
myös kohtuullisten mukautusten epääminen on syrjintää (HE 19/2014 vp).

33

Yhdenvertaisuuskeskustelussa käytetty termi kohtuullinen mukauttaminen on kou-
lutuksen kontekstissa moniselitteinen. Puhekielessä viitataan vielä perusopetuk-
sen mukauttamisiin, kun puhutaan oppiaineiden oppimäärien yksilöllistämisestä.
Ammatillisen koulutuksen puolella mukauttaminen tarkoittaa tutkinnon perustei-
den mukaan opetuksen ja oppimistavoitteiden sopeuttamista opiskelijan oppimi-
sedellytysten tasolle.

Tässä merkityksessä mukautuksella voi olla opiskelijan näkökulmasta myös kääntö-
puolensa, ja sitä tulee harkita opiskelijan oikeusturvan kannalta. Mukauttaminen
ei vaikuta muodolliseen jatko-opintokelpoisuuteen, mutta voi vaikuttaa koulutuk-
sen järjestäjän opiskelijavalintaan tai jatko-opinnoissa pärjäämiseen (ks. lisää Mu-
kautetut tavoitteet, opetus ja arviointi 2014).

Erityisessä marginaalissa olevina voidaan tuoda esiin vielä maahanmuuttajaper-
heet, joissa on vammainen lapsi. Kotoutumisen palvelut ja tukitoimet ovat hajal-
laan ja jakaantuneet usealle sektorille, ja niiden saatavuus vaihtelee kunnittain.
Vammaisten nuorten maahanmuuttajien palveluita ja perheiden kotoutumista on
selvitetty Vammaisten lasten ja nuorten tukisäätiön ja Kuntoutussäätiön tutkimuk-
sessa. Tuloksena syntyy tietoa siitä, miten eri kunnat ovat järjestäneet kotoutu-
mispalveluita ja sosiaali- ja terveyspalveluita asiakasryhmälle, minkälaisia toimin-
tamalleja on kehitetty ja minkälainen rooli järjestöillä on palvelujen järjestäjänä.
Tutkimuksella tehdään näkyväksi se, miten moniperusteinen vähemmistöryhmään
kuuluminen ja palvelujärjestelmän (päällekkäisyydet ja joustamattomuus) maa-
hanmuuttajien kohdalla vaikuttavat myös koko perheen kotoutumiseen.13

Erityinen tuki ja erityisopetus perusopetuksessa, ammatillisessa
peruskoulutuksessa ja lukiokoulutuksessa

Perusopetuslain erityisopetusta koskevaa säädäntöä muutettiin 1.8.2011 alkaen,
minkä jälkeen on käytetty käsitteitä ”tehostettu tuki” ja ”erityinen tuki”. Perus-
opetuslaki edellyttää koulun muutosta inklusiivisempaan suuntaan. Uudet linja-
ukset tehtiin opetus- ja kulttuuriministeriön Erityisopetuksen strategiassa vuonna
2007. Ennen uudistusta käytössä olleella termillä ”integraatio” tarkoitettiin eri-
tyisopetuksessa olevan oppilaan osittaista siirtymistä yleisopetuksen pariin. Siirty-
minen oli joskus myös kaikkea opetusta koskeva pysyvä järjestely. Erityisopetuksen
strategian (2007) mukaan inkluusiolla tarkoitetaan opetuksen järjestämistä niin,
että lähikouluperiaatteen mukaisesti oppilas sijoitetaan lähikouluun ja että jokai-

13 www.vamlas.fi/vamlas-ja-kuntoutussaatio-kehittavat-maahanmuuttajataustaisen-vammaisen-lapsen-ja-ha-
nen-perheensa-palveluita/ (luettu 8.12.2014) ja asiantuntijahaastattelu.

34

nen oppilas saa riittävän ja oikea-aikaisen tuen (tukitoimet).14 (Selin-Grönlund et al
2014.) Tehostettu tuki koostuu esimerkiksi tuetusta opetuksesta ja oppilashuollolli-
sista toimenpiteistä oppilaalle tehtyyn oppimissuunnitelmaan perustuen. Erityinen
tuki koostuu erityisopetuksesta ja mahdollisista muista toimenpiteistä, ja sitä an-
netaan joko muun opetuksen yhteydessä tai osittain tai kokonaan erityisluokalla.15

Erityisopetukseen osallistuvien määrä lisääntyi miltei koko 2000-luvun ajan en-
nen vuoden 2010 perusopetuksen lainsäädäntömuutosta. Perusopetuksen puolella
kolmiportaisen tuen malliin siirtymisen jälkeen myös erityistä tukea saavien oppi-
laiden määrä on kääntynyt laskuun tehostettua tukea saavien oppilaiden osuuden
kasvaessa. Vuonna 2013 oli koko maassa 39 600 erityistä tukea saavaa oppilasta,
mikä on 7,3 prosenttia perusopetuksen kokonaisoppilasmäärästä: tehostettua tu-
kea sai 35 000 peruskoulun oppilasta eli 6,5 prosenttia peruskoulun oppilaista.16
Erityistä tukea saaneista poikia oli 70 prosenttia ja tyttöjä 30 prosenttia. (Kum-
pulainen 2014.) Vuonna 2011 Tilastokeskuksen mukaan erityisen tuen, tehostetun
tuen ja yleisenä tukena järjestetyn osa-aikaisen erityisopetuksen piirissä oli noin
149 400 syksyn 2011 peruskoululaista. Määrä vastasi 28 prosenttia kaikista oppilais-
ta. Vammaisoppilaiden lukumäärässä esi- ja perusopetuksessa ei ole havaittavissa
muuttuvaa trendiä. Lukumäärät ovat pysyneet samalla tasolla suhteessa oppilas-
määrään vuodesta 2008 asti. Vaikeimmin kehitysvammaisten oppilaiden lukumäärä
on vaihdellut 0,02 prosenttiyksikköä ja muiden vammaisopiskelijoiden lukumäärä
0,04 prosenttiyksikköä vuosina 2008–2012. (Oppimisen ja hyvinvoinnin tuki 2014.)

Taulukko 1. Vaikeimmin kehitysvammaisten ja muiden vammaisoppilaiden luku-
määrä esi- ja perusopetuksessa 2008–2012

Vuosi

Vaikeimmin
kehitysvam-
maisten oppi-
laiden lkm

Prosenttia
koko oppilas-
määrästä

Muiden
vammais-
oppilaiden
lkm

Prosenttia
koko oppilas-
määrästä

Kokonais-
oppilasmäärä

2008 1 368 0,23 % 10 737 1,78 % 603 464

2009 1 491 0,25 % 10 574 1,77 % 597 506

2010 1 430 0,24 % 10 655 1,80 % 591 860

2011 1 459 0,25 % 10 644 1,81 % 588 105

2012 1 446 0,25 % 10 425 1,78 % 587 105

Lähde: Opetushallitus, opetus- ja kulttuuritoimen rahoitusjärjestelmän raportit
(2013). (Teoksesta Oppimisen ja hyvinvoinnin tuki 2014)

14 Strategian linjauksia jalkautettiin Opetusministeriön erityisavustusten turvin KELPO-hankkeissa yli 200 kunnassa
vuosina	2008–2011	www.oph.fi/kehittamishankkeet/kelpo.	Katso	inkluusion	historiasta	esim.	Oppimisen	ja	hyvinvoin-
nin tuki 2014, s. 11–13
15	 Ks.	lisää	www.finlex.fi/fi/laki/alkup/2010/20100642
16 Tilastoista näkyvä määrien muutos tapahtuu suhteellisen hitaasti, sillä uuden lain astuessa voimaan (642/2010)
ennen lain voimaantuloa tehdyt erityisopetukseen otto- tai siirtopäätökset jäivät voimaan.

35

Vaikeasti vammaiset lapset kuuluvat pidennetyn oppivelvollisuuden piiriin. Heitä
ovat muun muassa näkö- ja kuulovammaiset sekä muutoin ruumiillisesti tai hen-
kisesti vaikeasti vammaiset tai kehityksessään viivästyneet lapset. Päätös tulee
aina harkita tapauskohtaisesti ja opetussuunnitelman perusteiden mukaisen mää-
ritelmän pohjalta. Lievissä ja jopa keskivaikeissa kuulovammoissa, joissa koulun-
käynti usein sujuu hyvin tukitoimien avulla tai joissakin tapauksissa lähes ilman
tukitoimia ja oppilas tulee selviytymään perusopetuksen tavoitteista yhdeksässä
vuodessa, ei päätös aina ole tarpeellinen.17 Pidennetty oppivelvollisuus vaikuttaa
oppilaan opetusryhmän kokoon ja vaikuttaa myös rahoitukseen.

Perusopetuksen erityisopetukseen liittyviä tilastointiperiaatteita on muutettu si-
ten, että ne vastaisivat perusopetusta koskevaa muuttunutta lainsäädäntöä.18 Ti-
lastoinnin painopiste on siirretty oppilasta kuvailevista luokituksista tarjotun tuen
näkökulmaan. Tilastoinnit siis kuvaavat nyt sitä, minkälaista tukea tehostetussa
ja erityisessä tuessa tarjotaan eikä sitä, minkä tyyppisiä oppilaita tuen piirissä
on. Tämä on nostettu haasteeksi, sillä esimerkiksi eriasteisesti kuulovammaisten
oppilaiden lukumääriä ei enää ole mahdollista saada Tilastokeskuksesta aiempien
vuosikymmenien tapaan (Selin-Grönlund & al. 2014).

Tietoa vammaisten lasten ja nuorten vammoista saa eri lähteistä. Esimerkiksi Ope-
tushallituksen vuonna 2014 julkaisemaan selvitykseen on koottu tietoa kielellisestä
näkökulmasta kuurojen ja viittomakielisten oppilaiden lukumääristä ja opetusjär-
jestelyistä perusopetuksessa lukuvuonna 2013–2014. Selvityksen pohjana käytettiin
tietoja, jotka saatiin peruskouluille suunnatun kyselyn avulla. Kuuroja ja viittoma-
kielisiä oppilaita sekä eriasteisesti kuulovammaisia oppilaita ilmoitettiin olevan 304
koulussa: kuuroja oppilaita 16 koulussa, huonokuuloisia 218 koulussa ja sisäkorvais-
tutetta käyttäviä oppilaita 71 koulussa. Lisäksi kymmenissä kouluissa oli viitottua
puhetta, tukiviittomia tai muita puhetta tukevia tai korvaavia menetelmiä käyttäviä
oppilaita. Kaikkien edellä mainittujen koulujen kohderyhmään kuuluvien oppilaiden
yhteenlaskettu määrä oli 1 313, josta kuuroja ja eriasteisesti kuulovammaisia oli
noin 500. (Selin-Grönlund & al. 2014.) Lisäksi THL:n näkövammarekisterin perusteel-
la on saatavissa tietoa heikkonäköisistä ja sokeista nuorista, joita vuoden 2012 tilas-
toissa 15–24-vuotiaiden ikäryhmässä oli 707 henkilöä (THL:n näkövammarekisteri).

17 Määritelmä on Hallituksen esityksestä Eduskunnalle koulutusta koskevaksi lainsäädännöksi (HE 86/1997). Päätöstä
pidennetyn oppivelvollisuuden päättämisestä ei voi tehdä esimerkiksi siksi, että ryhmäkoko muuten ylittäisi säädetyn.
Opetuksen järjestäjä ei voi kategorisesti päättää, että jonkin diagnoosin saaneiden oppilaiden, esimerkiksi lievästi
kehitysvammaisten, opetus järjestetään aina yksilöidyssä koulussa, luokassa tai tietyssä esiopetusryhmässä, vaan
päätös opetuspaikasta harkitaan yksilökohtaisesti erityisen tuen päätöksen yhteydessä.
18	 Laki	perusopetuslain	muuttamisesta	642/2010;	 Laki	 kunnan	peruspalvelujen	valtionosuudesta	1704/2009;	 Laki	
opetus- ja kulttuuritoimen rahoituksesta 1705/2009 ja perusopetussuunnitelman perusteet. (Selin-Grönlund & al.
2014.)

36

Erityistä tukea tarvitseville vammaisille opiskelijoille voidaan ammatillisen perus-
koulutuksen yhteydessä järjestää valmentavaa ja kuntouttavaa opetusta ja ohjaus-
ta. Opiskelijan tilanteesta riippuen valmentava ja kuntouttava opetus ja ohjaus voi
olla joko ammatilliseen peruskoulutukseen (Valmentava I) tai työhön ja itsenäiseen
elämään (Valmentava II) valmentavaa opetusta ja ohjausta. Koulutuksen järjestäjä
päättää, kumpaan koulutusryhmään henkilö kuuluu. Opetussuunnitelman perustei-
den mukaan päätös tehdään yksilökohtaisten asiantuntijaselvitysten perusteella
sen jälkeen, kun on kuultu henkilöä itseään, hänen huoltajiaan ja perheenjäse-
niään.19

Ammatillisessa peruskoulutuksessa voidaan vammaisuuden, sairauden, kehityk-
sessä viivästymisen, tunne-elämän häiriön tai muun syyn vuoksi antaa erityisiä
opetus- tai opiskelijahuollon palveluja tarvitsevien opiskelijoiden opetus eri-
tyisopetuksena. Erityisopetuksen avulla turvataan henkilökohtaisiin edellytyksiin
perustuva oppiminen, itsensä kehittäminen ja ihmisenä kasvaminen. Erityisope-
tukseen liitetään tarvittaessa muita tukitoimia ja kuntoutusta yhteistyössä kun-
toutuspalvelujen tuottajien kanssa. Erityisopetuksen tarve on määriteltävä
jokaiselle opiskelijalle yksilöllisesti. Tavoitteiden saavuttamista on tuettava yk-
silöllisesti suunnitellun ja ohjatun oppimisprosessin sekä erilaisten tukitoimien
avulla. Erityisopetusta saavalle opiskelijalle on aina laadittava kirjallinen henki-
lökohtainen opetuksen järjestämistä koskeva suunnitelma (HOJKS) (L 630/1998,
20 §.) Ammatillisessa peruskoulutuksessa erityisen tuen määritelmä pohjautuu
vielä pitkälti vammaisuuden ja sairauden syyperusteisiin, mutta lainsäädäntöä
ollaan tutkimuksen tekovaiheessa muuttamassa (HE 211/2014 vp). Tarve muutok-
seen on tuotu esiin useassa yhteydessä20, joissa näkemyksenä on, että erityisope-
tuksen tulisi perustua enemmän vahvuuksiin ja mahdollisuuksiin eikä keskittyä
opiskelijan heikkouksiin. Diagnoosi ei usein ole suoraan yhteydessä varsinaiseen
tuen tarpeeseen. Esille on nostettu myös tarve sovittaa yhteen perusopetuksessa
ja ammatillisessa koulutuksessa käytettävän tuen määrittelyn nivelvaiheyhteis-
työn ja tuen jatkuvuuden näkökulmasta. Luokituksen ei myöskään nähdä palve-
levan yleisiä oppilaitoksia. Tämä näkyy mm. siinä, että ”muu syy” on jo useiden
vuosien ajan ollut yleisimmin käytetty erityisopetuksen peruste (Kumpulainen
2014, Jauhola ja Miettinen 2012). Ammatillisessa koulutuksessa rahoitus myön-

19 Valmentavien koulutusten ja opiskelijavalintojen kehittäminen on muutosvaiheessa: VALMA = valmistavien koulu-
tusten selkiyttäminen. 1.8.2015 alkaen uudistuksella yhdistetään ammatillisen koulutuksen valmistavat koulutukset
sekä kotitalousopetus. Poikkeuksena on vaikeimmin vammaisten opiskelijoiden valmentava koulutus (vain erityisoppi-
laitoksissa tai rajatun erityistehtävän saaneiden koulutuksen järjestäjien tarjoamana). Koulutus on modulaarinen ja
sen kokonaislaajuus n. 20–40 ov. Valma-koulutus on tarkoitettu ensisijaisesti peruskoulun vasta päättäneille nuorille.
Tavoitteina on tukea jatko-opintoihin siirtymistä, ehkäistä keskeyttämisiä tutkintotavoitteisessa koulutuksessa ja pa-
rantaa	koulutuksen	läpäisyä.	Ks.	HE:	www.finlex.fi/fi/esitykset/he/2014/20140211
20	 esim.	Erityisopetuksen	strategia	2007;	Jauhola	ja	Miettinen	2012;	Yksilöllisten	opintopolkujen	tukeminen	yhteis-
työssä (YTY) -hankkeen Erityisopetuksen peruste -työryhmä 2014.

37

netään erikseen erityistä tukea tarvitsevien opiskelijoiden osalta (ks. Opetus- ja
kulttuuritoimen rahoitus 2014).

Ammatillisen peruskoulutuksen erityisopetusta järjestetään ammatillisissa eri-
tyisoppilaitoksissa ja muissa oppilaitoksissa. Erityisopetuksessa opiskeli vuonna
2012 noin 21 000 henkilöä. Tilastotiedoissa ovat mukana ammatillisia perustut-
kintoja (opetussuunnitelmaperusteinen koulutus ja näyttötutkintoon valmistava
koulutus) opiskelevat. Noin 96 prosenttia erityisopetuksen opiskelijoista opiskeli
opetussuunnitelmaperusteisessa oppilaitosmuotoisessa ammatillisessa peruskou-
lutuksessa. Vuonna 2012 erityisopetuksessa oli 1 800 opiskelijaa enemmän kuin
vuonna 2010. Vuonna 2012 erityisopetuksessa opiskeli 10,7 prosenttia kaikista opis-
kelijoista. Vuonna 2010 vastaava osuus oli 9,7 prosenttia. Erityistä tukea tarvitse-
vien opiskelijoiden määrä on ollut viime vuosina säännöllisessä nousussa, mutta
opiskelijoiden osuus integroiduissa ryhmissä on kasvanut ja erityisopetusryhmissä
laskenut. Vuonna 2010 erityisopetusryhmissä opiskeli 22 prosenttia erityisopetuk-
sen opiskelijoista, vuonna 2012 enää 20 prosenttia. (Kumpulainen 2014.)

Tilastollisten katsausten perusteella maahanmuuttajat ovat olleet suhteessa
opiskelijamäärään hieman yliedustettuina ammatillisen koulutuksen erityisope-
tuksessa. Tilastokeskuksen mukaan vuonna 2008 opetussuunnitelmaperusteisessa
ammatillisessa peruskoulutuksessa erityisopiskelijoita oli 12,5 prosenttia. Vieras-
kielisistä opiskelijoista erityistä tukea tarvitsevia oli 17 prosenttia. Vuonna 2008
kaikista erityisopiskelijoista vieraskielisiä oli vajaa 6 prosenttia, eli hieman enem-
män kuin suhteellinen osuus ammatillisessa peruskoulutuksessa. Maahanmuutta-
jien tilastoissa kielelliset vaikeudet olivat yliedustettuna erityisopetuksen syynä.
(Jauhola 2010.) Maahanmuuttajien oppimisvaikeuksien selvittämistä on kehitetty
viime vuosina (Arvonen et al. 2010). Haasteena on ollut erottaa se, milloin ongel-
mat johtuvat oppimisvaikeuksista ja milloin kielitaidon puutteesta.

Lukiolaki tuntee erityiset opetusjärjestelyt (629 /1998). Erityistä tukea tarvitse-
vien opiskelijoiden opiskelu voidaan lukiolain (629/1998) 13 §:n (muutettu lailla
478/2003) mukaan järjestää osittain toisin kuin lukiolaissa ja -asetuksessa ja lu-
kion opetussuunnitelmassa määrätään. Lukion opetussuunnitelman (2003) mukaan
erityistä tukea tarvitsevat sellaiset opiskelijat, jotka ovat tilapäisesti jääneet jäl-
keen opinnoissaan tai joiden opiskelun edellytykset ovat heikentyneet vamman,
sairauden tai toimintavajavuuden vuoksi. Lisäksi erityisen tuen piiriin kuuluvat
opiskelijat, jotka tarvitsevat psyykkistä tai sosiaalista tukea. Opiskelijalla voi ol-
la erityisen tuen tarve myös mielenterveyteen, sosiaaliseen sopeutumattomuu-
teen tai elämäntilanteeseen liittyvien ongelmien vuoksi. Oppimistilanteet ja ko-

38

keet tulee järjestää siten, että opiskelijan yksilölliset tarpeet otetaan huomioon.
Opiskelijalle voidaan myös laatia suunnitelma, johon kirjataan, miten yksilölliset
toimenpiteet voidaan toteuttaa. Myös lukiossa oppilaitoskohtaisessa opetussuun-
nitelmassa määritellään, miten erityistä tukea tarvitsevien opiskelijoiden opetus
ja tukitoimet järjestetään. Valtakunnallisissa opetussuunnitelman perusteissa on
myös kuvattu esimerkkejä erityisjärjestelyistä (ks. Lukion opetussuunnitelman
perusteet 2003). Lukiokoulutuksen rahoitus ei tue erityisen tuen järjestämistä,
toisin sanoen siitä ei saa erillistä korvausta. Erityisen tuen tarve on tunnistettu
muun muassa Suomen lukiolaisten liiton selvityksessä vuodelta 2011, jolloin kyse-
lyyn vastanneista opiskelijoista 92 prosenttia arvioi, että lukiossa tulisi järjestää
erityis- ja tukiopetusta (Vesanen et al. 2011).

Lukiokoulutuksesta ei ole saatavissa vastaavia lukuja erityistä tukea tarvitsevien
nuorten määrästä. Sen sijaan ylioppilastutkintolautakunta tilastoi ylioppilaskirjoi-
tusten erityisjärjestelyt, joiden määrä on kasvanut viime vuosina. Erityisjärjeste-
lyjä on haettu erityisesti lukihäiriön perusteella, kun ylioppilastutkintolautakunta
lopetti vaatimasta lukihäiriöstä erikoislääkärin lausuntoa. Lupia annettiin vuonna
2009 yhteensä noin 800, ja vuonna 2014 luku on 1 500. Lukihäiriöiset ovat voineet
saada erityisjärjestelyjä ylioppilaskokeissa syksystä 2001. Sitä ennen lainsäädän-
tö salli erityisjärjestelyt vain sairauden tai vamman perusteella, eikä lukihäiriö
ole kumpikaan. Sairauden ja vamman vuoksi erikoisjärjestelyjä alettiin myöntää
jo 1970-luvulla. Lukihäiriöstä kärsivien kynnys hakeutua lukioon on saattanut ma-
daltua sen jälkeen, kun kirjoituksissa on mahdollisuus erikoisjärjestelyihin. Vam-
man tai sairauden vuoksi erityisjärjestelyjä saavien lukumäärä on pysynyt vuosien
mittaan varsin vakaana. Syksystä 2014 alkaen Ylioppilastutkintolautakunnalle on
riittänyt lukihäiriötä mittaava niin sanottu lukitesti, jonka voi teettää erityisopet-
taja, psykologi tai puheterapeutti. Lisäksi vaaditaan lausunto kahdelta kokelasta
opettaneelta opettajalta. Sairauden tai vamman perusteella erityisjärjestelyjä
haettaessa mukaan liitetään aina lääkärinlausunto ja mielellään lukion opettajien
tai muiden lukion asiantuntijoiden lausunnot. Kaikkien erityisjärjestelyjen tulee
perustua lukiossa havaittuun tarpeeseen. Erityisjärjestelyhakemuksia hylätään vä-
hän. Toisinaan tehdään myös osittain myönteisiä päätöksiä, jos ei löydy perustelu-
ja myöntää kaikkia haettuja erityisjärjestelyjä. Esimerkiksi avustaja yo-tutkinnon
kokeissa on ns. tekninen avustaja, joka auttaa muun muassa ruokailussa, wc-käyn-
neissä ja välineiden huollossa. Avustajan käyttö kirjurina on harvinainen erityisjär-
jestely ja mahdollista vain silloin, kun kokelas ei voi erityisjärjestelyjenkään avulla
kirjoittaa itse. Jos lautakunta myöntää kokelaalle oikeuden sanella vastauksensa
avustajalle, koetilanteet joudutaan kokelaan oikeusturvan vuoksi äänittämään.21

21	 www.hs.fi/kotimaa/a1413687659682	Helsingin	sanomat	20.10.2014	ja	Anneli	Sihvo,	ylioppilaslautakunta.

39

Erityisen tuen tarjonta ja osaaminen vaihtelevat jonkin verran kouluissa ja oppilai-
toksissa eri puolilla Suomea (ks. Oppimisen ja hyvinvoinnin tuki 2014, Erityisluokka
elämänkulussa 2010). Vaikeammin vammaisten osalta lainsäädäntöön on sisälly-
tetty erilliset säännökset siitä, että tietyille oppilaitoksille on annettu erityiseksi
tehtäväksi huolehtia erityisen tuen yhteydessä annettavasta kuntoutuksesta sekä
opetukseen liittyvistä kehittämis-, ohjaus- ja tukitehtävistä (perusopetuslaki 39§
ja laki ammatillisesta koulutuksesta 20§). Perusopetuksen suomenkielisen opetuk-
sen osalta tehtävää hoitaa Opetushallituksen toimialaan kuuluva valtakunnallinen
oppimisen ja koulunkäynnin tuen VALTERI-verkosto. Sen puitteissa kuulovammai-
siin ja kuulo-näkövammaisiin oppilaisiin liittyviä palveluja tarjoavat Mikael-koulu
(Mikkeli), Onerva Mäen koulu (Jyväskylä) ja Tervaväylän koulu (Oulu), jotka ovat
valtion ylläpitämiä kouluja ja resurssikeskuksia. Ruotsinkielisen perusopetuksen
puolella tehtävää hoitaa Svenska Skolan för Synskadaden -koulun yhteydessä toi-
miva SPERES – Finlandssvenskt specialpedagogiskt resurscentrum (suomenruotsa-
lainen erityispedagoginen resurssikeskus), joka myös kuuluu VALTERI-verkostoon.22
Erityiskouluissa tarjotaan koulutusta ja ohjausta henkilöstölle, ja oppilaille oh-
jauskäyntejä. Oppilaat voivat osallistua lyhyille tukijaksoille, joissa oppilas voi
opiskella päivällä, osallistua iltaohjelmaan ja saada tukea itsenäiseen toimintaan
asuntolassa. Tukijaksolla voi kokeilla erilaisia opiskelutekniikoita ja apuvälineitä.
Perusopetuksen puolella kunnat voivat ostaa resurssikeskusten palveluja, joiden
hinnat määräytyvät valtion maksuperustelaissa (150/1992). Vastaavia tehtäviä on
lisäksi myönnetty yksittäisille kouluille niiden opetuksen järjestämisluvista pää-
tettäessä.

Opetus- ja kulttuuriministeriön selvityksessä on tuotu ilmi, etteivät kunnat aina
ole halukkaita maksamaan koulutukseen liittyvistä palveluista. Palveluiden kus-
tannukset määräytyvät valtion maksuperustelain (150/1992) nojalla, ja ne voidaan
jakaa julkisoikeudellisiin ja liiketaloudellisiin suoritteisiin. Valtion maksuperuste-
lain 6 §:n mukaan julkisoikeudelliset suoritteet on hinnoiteltava niiden tuotta-
misesta aiheutuvien kokonaiskustannusten (omakustannusarvo) perusteella. Oppi-
laaseen kohdistuvat palvelut, kuten ohjauskäynnit ja tilapäisen opetuksen jaksot,
ovat julkisoikeudellisia suoritteita, joiden hintaa valtio subventoi 50 prosentilla.
Subventiosta huolimatta oppilaaseen kohdistuvien tukipalveluiden hinnat nousevat
korkeiksi, minkä vuoksi useat kunnat eivät kykene hankkimaan näitä palveluja.
Palvelun hintaa nostavat myös 100-prosenttisesti perittävät matkakustannukset,
jotka asettavat eri puolilla Suomea asuvat oppilaat eriarvoiseen asemaan. Valtion

22	 www.valteri.fi/	Verkoston	tarjoamat	palvelut	voivat	kohdistua	yksittäisten	lasten	ja	nuorten	tarpeisiin	tai	koko	
työyhteisön, kunnan tai alueen tarpeisiin. Valteri-verkostolla on erityistä asiantuntemusta autismin kirjoon, neurop-
sykiatrisiin häiriöihin, kieleen ja kommunikointiin, kuulemiseen, näkemiseen, liikkumiseen ja motoriikkaan, neurolo-
gisiin tai muihin pitkäaikaissairauksiin sekä monitarpeisuuteen liittyvistä tuen tarpeista.

40

yleissivistävien erityiskoulujen oppimis- ja ohjauskeskuksina toimimisen vahvista-
minen on nostettu esiin opetus- ja kulttuuriministeriön taholta (Ehdotus valtio-
neuvoston strategiaksi… 2012). Huolta kannetaan sellaisista kunnista ja kouluista,
jotka eivät osta tukea ja ohjausta valtion erityiskouluilta. On epäselvää, millä
tavoin nämä tahot järjestävät vammaisen oppilaan, hänen opettajansa ja koulun
muun henkilöstön tarvitseman ohjauksen (Oppimisen ja hyvinvoinnin tuki 2014).

Ammatillisen koulutuksen puolella viidellä ammatillisella erityisoppilaitoksella on
opetukseen liittyvä kehittämis-, ohjaus- ja tukitehtävä. Erityisoppilaitokset ovat
tarjonneet koulutusta, konsultaatiota ja kehittämistukea jo aikaisemmin, mutta
loppuvuodesta 2011 alkaen opetus- ja kulttuuriministeriö on myöntänyt tehtävää
varten valtionavustusta (YTY – Yksilöllisten opintopolkujen tukeminen yhteistyössä
-hanke). Erityisopetuksen asiantuntijapalveluita toteutetaan valtakunnallisesti ke-
hittämiskumppanuusperiaatteella pääasiassa ammatillisen peruskoulutuksen, ai-
kuiskoulutuksen, valmentavan ja valmistavan opetuksen järjestäjille sekä nuorten
työpajoille. Yhteistyötä on toteutettu jo noin 90 koulutuksen järjestäjän kanssa,
ja palveluihin on osallistunut noin 15 000 opetuksen ja ohjauksen ammattilaista.
Asiantuntijapalveluiden sisällöissä ovat painottuneet yksilöllisten opintopolkujen
sekä siirtymä- ja nivelvaiheiden suunnittelu ja tukeminen, työvaltainen oppiminen
ja työllistymisen tukeminen. Lisäksi on toteutettu koulutuksia ja konsultaatioita
erityisopetukseen liittyvistä perusasioista kuten ammatillisen erityisopetuksen jär-
jestämiseen ja erityiseen tukeen liittyvistä teemoista ja erityistä tukea tarvitsevan
opetuksessa ja ohjauksessa käytettävistä menetelmistä. Keskeisinä painopisteinä
ovat myös olleet opiskelijan arviointi ammatillisessa erityisopetuksessa ja opiske-
lijoiden kohtaaminen.23

Erityistä tukea tarvitsevien nuorten opintojen eteneminen ja
työllistyminen

Valtiontalouden tarkastusviraston Erityisopetus perusopetuksessa -tuloksellisuus-
tarkastuksessa tarkasteltiin erityisopetukseen otettujen ja siirrettyjen perusope-
tuksen oppilaiden siirtymistä toisen asteen opintoihin ja toisen asteen opintojen
etenemistä laajoista rekisteritiedoista24. Saatujen tulosten mukaan yksilöllistetyn
oppimäärän suorittaneista erityisopetuksen oppilaista siirtyi toisen asteen opintoi-

23	 www.ameo.fi,	www.ameo.fi/yty-hanke	YTY	2	-loppuraportti	ja	YTY	3	-väliraportti	(luettu	24.11.2014).	Tutkimuk-
sen tekohetkellä on tieto, että OKM:n erillisrahoitus erityisopetuksen asiantuntijapalveluiden tuottamiseksi jatkuu
kesäkuuhun 2016 saakka.
24 Raportissa tarkasteltiin vuosina 2004, 2006 ja 2009 peruskoulun päättäneiden perusopetuksen yleisen oppimää-
rän, osittain yksilöllistetyn, pääosin tai kokonaan yksilöllistetyn tai harjaantumisopetuksen oppimäärän suorittaneiden
ikäryhmien sijoittumista.

41

hin pienempi osuus kuin muista perusopetuksen oppilaista. Yksilöllistettyä oppi-
määrää suorittavat oppilaat siirtyvät pääsääntöisesti opiskelemaan ammatilliseen
peruskoulutukseen. Lukiokoulutuksessa opiskeli muutama prosentti yksilöllistetyn
oppimäärän suorittaneista. (Kirjavainen et al. 2013.).

Valtiontalouden tarkastusviraston tutkimuksen mukaan alueelliset erot erityisope-
tuksen oppilaiden osallistumisessa toisen asteen opintoihin olivat suuria. Yksilöllis-
tetyn oppimäärän suorittaneiden toisen asteen opinnot myös keskeytyivät useam-
min kuin yleisen oppimäärän suorittaneet. Erot heijastelevat osin toisen asteen
opiskelupaikkojen ja valmistavan koulutuksen tarjontaa, ja tutkijat arvioivat, että
taustalla saattavat olla myös erot toimintatavoissa esimerkiksi opinto-ohjauksessa.
Suuri vaihtelu maakuntien välillä kertoo siitä, että heikoimmin perusopetuksesta
suoriutuneet oppilaat ovat eriarvoisessa asemassa toisen asteen opiskelupaikkoja
jaettaessa maantieteellisen sijaintinsa mukaan. Erityisopetus perusopetuksessa
-tuloksellisuustarkastuksen raportin mukaan yksilöllistetyn oppimäärän suoritta-
neet oppilaat suorittivat toisen asteen tutkinnon heikommin kuin perusopetuksen
yleisen oppimäärän suorittaneet oppilaat neljännen vuoden loppuun mennessä
perusopetuksen päättövuodesta. Erityisopetuksen oppilaat olivat myös useammin
työttömänä neljä vuotta peruskoulun päättämisen jälkeen. Toisen asteen opinto-
jen hitaampaa etenemistä selittää osittain se, että erityisoppilaista osallistuu mui-
ta oppilaita suurempi osuus perusopetuksen lisäopetukseen tai ammatillisen ope-
tuksen valmentavaan opetukseen ja siten aloittaa toisen asteen opinnot vuotta tai
kahta myöhemmin. Opinnoista suoriutumiseen vaikuttaa myös se, millaista tukea
oppilas on toisella asteella saanut. Tutkimuksessa ei otettu huomioon oppilaille
toisella asteella annettua erityisopetusta. Tutkinnon suorittaneiden osuuksissa oli
suuria alueellisia eroja. Erot ovat osin seurausta viiveestä toisen asteen opintojen
aloittamisessa. Erot ovat kuitenkin jälleen niin suuria, että tutkijoiden mukaan
ne herättävät väistämättä kysymyksen tasa-arvon toteutumisesta. (Oppimisen ja
hyvinvoinnin tuki 2014, Kirjavainen et al. 2013.) Ammatillisen koulutuksen läpäisyn
tehostamisohjelman seurannassa on myös havaittu, että erityistä tukea tarvitse-
vat keskeyttävät opinnot useammin kuin muut opiskelijat (Vehviläinen ja Koramo
2013).

Vammaisten henkilöiden koulutuseroista korkeakouluopinnoissa on saatavissa ti-
lastotietoa näkövammaisten osalta. Ero näkövammaisten ja koko väestön välillä
korkea-asteen koulutuksen tai enemmän suorittaneiden osalta on kasvanut. Nä-
kövammaisia korkeakoulutuksen suorittaneita on 42 prosenttiyksikköä vähemmän
verrattuna koko väestöön. Myös ero pelkän perusasteen suorittaneiden osalta on
kasvanut. Näkövammaisten osuus on 1,54-kertainen koko väestöön verrattuna.

42

Vuoden 2012 tilastoissa 15–24-vuotiaista näkövammaisista lähes 60 prosenttia oli
vammautunut ennen kouluikää, monivammaisia oli yli puolet ja sokeita lähes nel-
jäsosa. Lisäksi nuoret puhuvat yli 10 kieltä, toisin sanoen mukana on myös näkö-
vammaisia maahanmuuttajia. Aineistossa on mukana 15–24-vuotiaiden ikäryhmäs-
sä 707 henkilöä. Näistä nuorista 533 (75 %) on ilman tutkintoa, siis vain perusasteen
opinnot takanaan, ja 166:lla (24 %) on keskiasteen tutkinto suoritettuna. Alimman
korkea-asteen tutkintoja ei ole yhtään. Kahdeksalla henkilöllä (1 %) on alemman
tai ylemmän kandidaattiasteen tutkinto suoritettuna. (THL Näkövammarekisteri.)

Koulutus lisää vammaisten mahdollisuuksia työmarkkinoilla, mutta jopa hyvin kou-
lutetuilla vammaisilla on vaikeuksia saada työtä. Eurofoundin kansallisen raportin
mukaan noin 20 prosentilla vammaisista henkilöistä on vakituinen työ ja noin 50
prosenttia oli vuoden 2012 selvityksen mukaan työskennellyt viimeisten 24 kuu-
kauden aikana ainakin määräaikaisesti, tuetussa työssä tai vapaaehtoistyössä. Eu-
rofoundin arvio vammaisten ja pitkäaikaissairaiden nuorten tilanteesta perustuu
Eurostatin tietoon, joka pohjautuu henkilöiden itse ilmoittamiin tietoihin. Tutki-
muksissa on myös osoitettu, että 30 prosentilla työikäisistä vammaisista henkilöistä
on hyvä tai jopa erinomainen työkyky. Joka kolmas vammainen henkilö on halukas
tekemään ainakin osa-aikatyötä. Halu tehdä työtä on yhteydessä koulutustasoon,
työkykyyn ja ikään. Vammaisten työmarkkinoille osallistumista tarkasteltaessa lu-
kuja ei tule verrata työttömyysasteeseen, sillä siihen sisältyvät ainoastaan ne,
jotka ovat aktiivisina työnhakijoina. Monet vammaiset, jotka haluaisivat työsken-
nellä, ovat työhalukkuudestaan riippumatta työkyvyttömyyseläkkeellä ja näkyvät
näin tilastoissa työmarkkinoiden ulkopuolella olevina. Verrattaessa vammaisten ja
vammattomien työttömyysastetta samoihin ryhmiin kuuluvien työelämän ulkopuo-
lella olevien osuuteen, vammaisten työttömyysaste on 6,5 prosenttia ja vammat-
tomien työttömyysaste 8,5. Jos sen sijaan verrataan työmarkkinoiden ulkopuo-
lella olevien vammaisten osuutta (33,8 %) työmarkkinoiden ulkopuolella olevien
vammattomien osuuteen (16,5 %), niin havaitaan, millaisia haasteita vammaisilla
on työmarkkinoille osallistumisessa. Eurostatin mukaan tarkasteltaessa 25–34-vuo-
tiaiden ikäryhmää työllisyysaste vammattomien ryhmässä on 81 prosenttia, kun
vaikeavammaisilla se on 63 prosenttia ja erittäin vaikeavammaisilla 45 prosenttia.
(Eurofound 2012.)

Työikäisten vammaisten ja erityisesti kehitysvammaisten henkilöiden sijoittuminen
työsuhteen ulkopuolella olevaan työllistämistä tukevaan toimintaan ja työtoimin-
taan on nostettu eri tahoilla esiin epäkohtana, johon tulisi puuttua. Vammaisten
työllistymispalveluiden voidaan kuitenkin nähdä parantuneen, kun vuoden 2013
alussa voimaan tulleessa julkisia työvoima- ja yrityspalveluja koskevassa laissa

43

(L 916/2012) työttömän työnhakijan määritelmään ei enää sisälly ikärajoja eikä
työkykyisyyttä koskevaa edellytystä. Lain mukaan myös työkyvyttömyyseläkkeellä
ja kuntoutustuella olevat voivat saada TE-toimiston palveluja ilmoittauduttuaan
työnhakijoiksi. Työnantajalle tarjottavia palveluja ovat palkkatuki, työhönvalmen-
tajapalvelu, työvoimakoulutus yhteishankintana ja työolosuhteiden järjestelytuki.
(Ks. esim. Ekholm ja Teittinen 2014.)

Laadullista tietoa vammaisten nuorten työllistymisestä ja sen edellytyksistä on
tuotettu Kelan tutkimuksessa, johon on haastateltu 21 pääosin liikunta- tai näkö-
vammaista nuorta ja 15 työnantajaa. Työllistymistä edistäviä tekijöitä olivat hyvä
koulutus, opintoihin liittyvä työharjoittelu, nuorten oma rohkeus ja aktiivisuus se-
kä työllistämistä ja työntekoa tukevat palvelut kuten välittävät organisaatiot ja
palkkatuki. Työhönvalmennuksella on kehitysvammaisten nuorten kannalta keskei-
nen rooli työtehtävien oppimisessa ja työtehtävistä suoriutumisessa. Työnantajien
päähuomio oli nykyisen henkilöstön työssä jaksamisen tukemisessa ja työtehtävien
mukauttamisessa. (Ekholm ja Teittinen 2014.)

1.3.2. Maahanmuuttajataustaiset nuoret

Maahanmuuton syystä – perhesiteen, opiskelun, työn vuoksi tai muista syistä maa-
han tulleet – ja henkilön statuksesta ja käsiteltävästä aihepiiristä riippuen ihmisiä
kohdataan eri käsitteillä: maahanmuuttaja, maahanmuuttajataustainen, vieras-
kielinen, muunkielinen, monikulttuurinen, transnationaali, kaksi- ja monikielinen.
Tilanteen mukaan vaihtelee myös, onko henkilön kielitausta opiskelijalle mah-
dollisuus vai riskitekijä. (Esim. Pöyhönen, S. et al., 2009). Kielitaitoa arvioidaan
nykyään pitkälti yleiseurooppalaisen viitekehyksen mukaan25. Maahanmuuttajien
riittävän kielitaidon ja opiskeluvalmiuksien määrittelemisestä käydään yhä kes-
kustelua: miten ja ketkä sen määrittelevät ja testaavat ja missä kieltä opitaan? Eri
yhteyksissä määritellään, minkä tasoista ja kielistä osaamista henkilöllä tulee olla.
Konkreettisena esimerkkinä ovat koulutukseen pääsyn ja koulutuksessa etenemi-
sen kielitaitovaatimukset, joita on määritelty viimeksi ammatillisen koulutuksen
osalta muutettaessa opiskelijaksi ottamisen perusteita ja opetuskielen hallinnan
osoittamisen määritelmää (4/2013, 24§). Koulutukseen pääsylle on määritelty riit-
tävä kielitaitotaso, eikä kielitaito toisaalta saa vaikuttaa esimerkiksi opiskelijan
osaamisen arviointiin. Koulutuksella voi myös osoittaa kansalaisuuden edellyttä-
män riittävän kielitaidon, joten se on yksilön oikeuksien kannalta monella tapaa
merkityksellinen.

25	 www02.oph.fi/ops/taitotasoasteikko.pdf

44

Yhteiskunnallisen vaikuttamisen ja maahanmuuttajiin liitettävien eri merkitysten
lisäksi termien käytössä tulisi olla erityisen tarkkana selvitys- ja tutkimuskäytössä.
Yksiselitteistä maahanmuuttajaindikaattoria ei tilastoissa ole käytössä. Suomes-
sa Tilastokeskus käyttää pääosin kolmea muuttujaa maahanmuuttajataustaisten
henkilöiden tilastoinnissa: ulkomaan kansalaisuutta, äidinkieltä ja syntymämaata.
Kulloinkin valittu tilasto antaa hyvin erilaisia lukuja: esimerkiksi Uudellamaalla
asui vuonna 2013 Tilastokeskuksen tietojen mukaan 4 060 15–29-vuotiasta somalin-
kielistä. Kuitenkin 15–29-vuotiaita Somalian kansalaisia oli 2 872 ja Somaliassa syn-
tyneitä 15–29-vuotiaita 3 999 (Lähde: Tilastokeskus, Väestötilastot). Maahanmuut-
tajuudesta ja muuttoliikkeiden tutkimuksen käsitteistä löytyy paljon tutkimusta,
jota on avattu esimerkiksi Maahanmuutto- ja sukupolvet -julkaisussa (2010). Tar-
kasteluja voi tehdä sen mukaan, onko nuori esimerkiksi ensimmäisen vai toisen su-
kupolven maahanmuuttaja26, tai missä iässä ja elämänvaiheessa hän on muuttanut.
Maahanmuutto ja sukupolvet -julkaisun toimittajien mukaan yksi käyttökelpoinen
käsite on kulttuurisen sukupolven käsite, sillä se avaa vaihtoehtoisia näkymiä, kun
lähtökohtana ovat maahanmuuttajien lasten yhteiset sukupolvikokemukset valta-
väestön kanssa. Martikainen ja Haikola kuitenkin huomauttavat, että sukupolvi-
näkökulma saattaa myös johtaa tarpeettomaan kulttuuriseen, etniseen tai uskon-
nolliseen essentialismiin eli olemuksellistamiseen, joka ei tee oikeutta yksilön ja
ryhmien vaihteleville tilanteille. Siten sukupolvi-määritelmä tulee ymmärtää etu-
päässä käsitteelliseksi apuvälineeksi. Yksi tapa välttää tarpeetonta essentialismia
on suhteellistaa maahanmuuttajien elämäntilanteita sopiviin valtaväestön ver-
rokkiryhmiin. (Maahanmuutto ja sukupolvet, 2010.) Opetushallinnon seurannois-
sa maahanmuuttajamäärittely ja luokittelu perustuvat pitkälti vieraskielisyyteen,
sillä opiskelijan äidinkielellä nähdään olevan merkitystä koulutuksessa, sen järjes-
tämisessä ja tilastoinnissa. Tässä julkaisussa käytetään maahanmuuttaja-termiä
yleiskäsitteenä kuvaamaan kaikkia maahan muuttaneita tai maahanmuuttajataus-
taisia, ”vieraskielisiä”, henkilöitä, vaikka maahanmuuttajien tai vieraskielisten ni-
puttaminen yhteen aineiston tarkastelussa ei tee oikeutta yksilöille.

Opetus- ja kulttuuriministeriön toimialalla maahanmuuttajien oikeus oman kielen ja
kulttuurin säilyttämiseen ja kehittämiseen on keskeistä, ja se on pyritty ottamaan

26 ns. toisen sukupolven maahanmuuttaja: henkilö, joka on syntynyt Suomessa mutta jonka vanhemmat tai toinen
vanhemmista on muuttanut Suomeen. Esim. Opetushallituksen tutkimuksessa (2008) toisen polven maahanmuuttajien
määritelmä perustui rekisteröityyn kieleen ja syntymämaahan. Toisen polven maahanmuuttajien menestystä koulu-
tuksessa ja erityisesti toisen asteen koulutukseen siirtymistä tutkinut Kilpi näkee ongelmana sen, ettei monella toisen
sukupolven maahanmuuttajaksi luokitetulla opiskelijalla ole lainkaan maahanmuuttajavanhempia. Myöskään rekiste-
röity kieli ei poimi kaikkia maahanmuuttajataustaisia rekisteristä. Kilven tutkimuksen aineistossa noin 40 prosentilla
oppilaista, joilla on vähintään yksi maahanmuuttajavanhempi, on rekisteröitynä kielenä suomi tai ruotsi. Näiden syi-
den vuoksi tutkimuksesta voi tehdä vain varovaisia johtopäätöksiä toisen sukupolven pärjäämisestä Suomessa. Tutki-
joiden mukaan kieliperustaisesta määrittelystä tulisi siirtyä syntymämaan käyttöön keskeisenä määritelmänä. Lisäksi
tilastoinnissa tulisi huomioida toinen polvi ja muuttoikä. (Maahanmuutto ja sukupolvet, 2010.)

45

huomioon opetussuunnitelmissa ja tutkintojen perusteissa. Valtio tukee taloudelli-
sesti oman äidinkielen oppimista ja kehittämistä, ja sitä varten on olemassa erilliset
valtionavustukset. Käytännössä oman kielen opetuksen mahdollisuudet voivat vaih-
della paljonkin paikkakunnittain, samoin suomi/ruotsi toisena kielenä -opetuksen
resurssit. Asiasta on tulossa Kansallisen koulutuksen arviointikeskuksen (Karvi) arvi-
ointi vuoden 2016 aikana. Karvi toteuttaa myös vuonna 2015 keväällä valmistuvan,
maahanmuuttajataustaisten lasten ja nuorten koulutuspalveluja koskevan arvioinnin,
jossa tarkastellaan maahanmuuttajataustaisten oppijoiden yhtäläisiä mahdollisuuk-
sia osallistua kaikille yhteiseen koulutukseen, heidän saatavissaan olevia tukimuoto-
ja koulutuksen aikana ja mahdollisuuksia koulutuksen tavoitteiden saavuttamiseen.

Eri koulutuspolkujen valintoihin ja niihin liittyvään ohjaukseen liittyy muun muassa
ammatillisessa koulutuksessa mahdollisuus korvata toinen kotimainen kieli opiske-
lijan äidinkielellä, kun opiskelijan äidinkieli on muu kuin suomi tai ruotsi. Lukiossa
ohjaukseen liittyy myös esimerkiksi mahdollisuus kirjoittaa suomi toisena kielenä
ylioppilaskokeessa.

Maahanmuuttajien koulutuspolkuja on selvitetty erityisesti ammatillisessa koulu-
tuksessa, mutta tietoa löytyy hyvin myös yleissivistävän koulutuksen puolelta27.
Vieraskielisiä hakeutuu vielä enemmän ammatilliseen koulutukseen lukion sijaan.
Yleisesti ottaen vieraskielisten opintopolut poikkeavat kantaväestöstä. Vieraskie-
lisyyden perusteella tarkasteltuna perusopetuksen päättövaiheessa olevien mää-
rä on ollut huomattavasti pienempi kuin vastaava ikäluokka. Vieraskieliset myös
aloittavat koulutuksen keskimäärin vanhempana kuin kantaväestö. Eri-ikäisinä
maahan tulleiden määrät vaihtelevat, eikä valtakunnallisista koulutustilastoista
pysty erottelemaan maahantulon ajankohtaa tai syytä. Esimerkiksi yksin maahan
alaikäisinä tulleet lapset ja nuoret näkyvät hakijatilastoissa viiveellä, ja heidän
koulutukseen pääsynsä ja koulutuksen läpäisemisen tarkasteleminen kieliryhmien
kautta antaa vain summittaisen kuvan. (esim. Jauhola 2010.)

27 Maahanmuuttajat ammatillisessa koulutuksessa ks. esim. Kilpinen 2009 ja Kilpinen & Salonen 2011. Maahanmuut-
tajataustaisten opiskelijoiden seurannan perusteoksena Suomessa voi pitää Opetushallituksen julkaisemaa tutkimusta
Maahanmuuttajaoppilaat ja koulutus (Kuusela, J. et al, 2008). Tutkimuksessa tarkastellaan tilastoaineiston perusteel-
la nuorten maahanmuuttajataustaisten oppilaiden perusopetuksen oppimistuloksia, koulutusvalintoja, työelämään
sijoittumista ja tasa-arvoisten koulutusmahdollisuuksien toteutumista 2000-luvun Suomessa. Maahanmuuttajien opis-
kelua lukiossa selvitettiin Opetushallituksen vuonna 2008 julkaisemassa selvityksessä Maahanmuuttajien opiskelu lu-
kiossa. Maahanmuuttajien opiskelun tuen muodot ja tarpeet nuorten lukiokoulutuksessa vuonna 2006 (Ikonen, K. ja
Jääskeläinen, L.). Kohderyhmänä olivat nuorten lukiokoulutukseen osallistuvat, kun taas aikuisten maahanmuuttajien
lukiokoulutuksen osalta selvitystä edustaa Jauhola 2012, jossa on myös aikuisten perusopetukseen valmistavaa kou-
lutusta ja perusopetusta koskeva selvitys. Opetushallitus selvitti vuonna 2011 maahanmuuttajien koulutusta vapaan
sivistystyön oppilaitoksissa (Anderzén, J. 2011). Maahanmuuttajien koulutus Suomessa – tilannekatsaus (Opetushal-
litus, 2011) on yhteenveto kaikesta maahanmuuttajille suunnatusta koulutuksesta. Selvitykseen on koottu tiiviissä
muodossa maahanmuuttajien opetuksen tilanne erityisesti tilastollisena aineistona vuoden 2010 lopussa, ja siinä ker-
rotaan opettajien koulutuksesta ja kelpoisuuksista sekä Opetushallituksen roolista maahanmuuttajien koulutuksen
kehittämisessä. Selvitys kattaa maahanmuuttajien yleissivistävän, ammatillisen ja aikuiskoulutuksen.

46

Toisen sukupolven maahanmuuttajien tilanteen katsotaan heijastavan kotoutta-
mispolitiikan onnistumista. Sosioekonomisen taustan on osoitettu olevan selittävä
tekijä opinnoissa menestymisessä (ks. Kuusela 2006). Elina Kilpi on käyttänyt toi-
sen polven maahanmuuttajien toisen asteen koulutukseen siirtymistä selittävinä
tekijöinä muun muassa oppilaiden kotitaustaa. Kilpi erottelee aineistossaan suu-
rimmat maahanmuuttajataustaiset ryhmät vanhempien syntymämaan perusteella.
Yksi Kilven päätuloksista on, että ryhmien väliset erot kotitaustassa selittävät suu-
ren osan ryhmien välisistä eroista koulutuksessa. Kun vanhempien koulutustaso ja
maahanmuuttajataustaisten heikommat kouluarvosanat vakioidaan, maahanmuut-
tajataustaisten nuorten kouluttautuminen ei poikkea useimmissa etnisissä ryhmissä
valtaväestöstä. Se ei silti poissulje sitä, että hyvinvointi kasautuu tietyille ryhmil-
le. (Kilpi, 2010, teoksessa Maahanmuutto ja sukupolvet.) Samassa teoksessa Marja
Peltola	tuo	esiin	etnografiseen	tutkimukseen	pohjautuvia	tuloksia,	joista	käy	ilmi,	
että haastateltujen perheiden haastatteluajankohtana heikosta sosioekonomisesta
tilanteesta huolimatta niin vanhempien kuin nuorten koulutuksen arvostus ja moti-
vaatio toimia täysivaltaisina ja menestyvinä kansalaisina oli korkea. Sosiaalisten ja
emotionaalisten resurssien merkityksen voikin Peltolan mukaan nähdä korostuvan
tilanteessa, jossa taloudelliset resurssit eivät ole suuret. Maahanmuuttajataustan
haavoittuvuutta korostavat vanhempien rajatut mahdollisuudet tarjota materi-
aalista tukea ja ohjeita suomalaisessa yhteiskunnassa. Suomalaisen yhteiskunnan
ulossulkevien käytäntöjen purkaminen on siten edellytys sille, että ”aktiiviset ja
kompetentit nuoret” saavat ”täyden kansalaisuuden” (Peltola, teoksessa Maahan-
muutto ja Sukupolvet, 2010.)

Ensimmäisen polven maahanmuuttajien eli Suomeen vasta teini-iässä tai sen jäl-
keen muuttaneiden aliedustus etenkin lukio- ja sitä myötä myös korkeakoulutuk-
sessa on ollut tiedossa jo jonkin aikaa. Laura Kyntölän (2011) tekemässä haastat-
telututkimuksessa on selvitetty valintaprosesseja tarkoituksena saada selville niitä
tekijöitä, jotka tuottavat koulutuspoluilla jatkamista tai vaihtoehtoisesti koulupu-
dokkuutta. Valintaprosesseja on tarkasteltu nuorten omista lähtökohdista tarkas-
tellen niitä rakenteita ja vaikutteita, jotka lopulta tuottavat yksilöllisiä valintoja.
Valintaan vaikuttavat vanhempien tausta, työllisyys ja kielitaito, jotka voivat vah-
vistaa nuorten tukiverkkoa valintatilanteessa, mutta tärkeämmäksi nousee vielä
vanhempien sosiaalisen pääoman ja koulutususkon vaikutus nuorten koulutusajat-
teluun. Myös motivaatio ja aikaisempi koulumenestys ohjaavat nuorten valinto-
ja. Tiedon kulkeutuminen nuorille valintavaiheessa muodostaa virallisen tiedon ja
kuulopuheiden risteytyksen. Ystävien tiedot ohjaavat valintaa mutta valmistelevat
nuorta heikosti odotettavissa olevaan lukion arkeen. Koululta saatu virallinen tieto
puolestaan jää usein liian pinnalliseksi, ja sen hyöty koulutusvalinnoissa voi jäädä

47

vähäiseksi. Koulun tieto saavuttaa lisäksi vain harvoin nuorten vanhemmat toivo-
tulla tavalla. Vanhempien tuki jää näin myös usein vähäiseksi valintatilanteessa.
Tiedotuksessa sekä vanhempien että lasten kielitaidon taso muodostaa tärkeän
kysymyksen. (Kyntölä 2011.) Siten vanhempien kotoutumisen tukeminen auttaa
myös nuorten koulumenestyksessä.

Myös Kelan tekemässä pitkittäisseurannassa on päästy Kilven (Maahanmuutto ja
sukupolvet 2010) kanssa samoihin loppupäätelmiin. Maahanmuuttajien lasten ase-
maa Suomessa on tutkittu Kelan tutkimusosastolla luodulla ns. Youngsters-aineis-
tolla, joka mahdollistaa pitkän aikavälin tarkastelut.28 Maahanmuuttajien lasten
määrittely lähtee heidän vanhempiensa määrittelemisestä joko kantaväestöön tai
maahanmuuttajaväestöön kuuluvaksi. Maahanmuuttoilmiön tuoreuden ja maahan-
muuton syissä tapahtuvien muutosten vuoksi tutkijat muistuttavat, että tutkimuk-
sessa mukana olevat lapset ovat muuttaneet Suomeen vuonna 2000 tai sitä ennen.
Merkittävä osa tutkimuksen nuorista on siten tullut Suomeen 1990-luvulla erittäin
huonon taloudellisen tilanteen aikaan: noin puolet on saapunut Suomeen vuosina
1991–1994 pahimman laman aikaan. Tämä heijastuu vanhempien työmarkkina-ase-
maan ja perheen tuloihin, jos lama on vaikuttanut vanhempien kotoutumiseen
Suomeen. Taloudellinen tilanne näkyy selittävien muuttujien kohdalla perheiden
tuloissa ja työmarkkina-asemassa. Tutkimuksessa tarkasteltavien vasteiden muo-
dostamisen lähtökohtana on ollut kuvata otoshenkilöiden tilannetta 23-vuotiaana
mahdollisimman monipuolisesti. Koulutusta kuvaavien muuttujien keskiarvojen
perusteella kantaväestön lapset sekä lapset, joiden vanhemmista toinen on suo-
malainen, ovat koulutetuimpia. Näissä kahdessa ryhmässä suurempi osuus on suo-
rittanut toisen asteen tutkinnon ja opiskellut korkeakoulussa kuin muissa ryhmissä.
OECD-maista ja lähialueilta tulleiden maahanmuuttajien lapset pärjäävät lähes
yhtä hyvin kuin ensin mainitut ryhmät, mutta muualta tulleiden maahanmuuttaji-
en lasten kohdalla sekä toiselta asteelta valmistuneiden että korkeakoulussa opis-
kelleiden osuudet ovat selvästi pienemmät kuin muiden ryhmien. Miesten osuudet
ovat vielä hieman pienempiä kuin naisten. (Ansala et al. 2014.)

Kelan tutkimuksen mukaan muualta kuin OECD-maista tai lähialueilta tulleiden
maahanmuuttajien lapsista hieman vajaa puolet on suorittanut toisen asteen tut-

28 Aineisto on 20 prosentin väestöotos vuosina 1967–1990 syntyneistä henkilöistä. Kyseessä on eri rekisteritietoja
yhdistävä ns. paneeliaineisto, jossa samojen henkilöiden kasvua voidaan seurata lapsesta aikuiseksi eli yli 20 vuoden
ajalta (vuosina 1987–2011). Aineistoa muodostettaessa on kiinnitetty erityistä huomiota siihen, että aineisto sisältää
tarkasteluperiodilla maahan muuttaneet, vuosina 1967–1990 syntyneet henkilöt.
Aineistossa on tietoa otoshenkilön vanhemmista, perheen tulorakenteesta, sosiaaliturvasta, asemasta tulojakaumas-
sa, työmarkkinoille ja koulutukseen osallistumisesta, koulumenestyksestä sekä sairastavuudesta ja rikollisuudesta.
Maahanmuuttajien kohdalla tutkimuksessa voidaan hyödyntää tietoja syntymämaasta, kansalaisuudesta ja kielestä
sekä integraation kannalta keskeistä tietoa maahantuloajasta ja -iästä.

48

kinnon ja vain 19 prosenttia on opiskellut korkeakoulussa. Vastaavat osuudet kan-
taväestön lapsista ovat 85 prosenttia ja 45 prosenttia. Kaikissa ryhmissä suurempi
osuus naisista kuin miehistä on suorittanut toisen asteen tutkinnon ja opiskellut
korkeakoulussa. Pieni poikkeus tähän sääntöön on OECD-alueelta muuttaneiden
naisten osallistuminen korkeakoulutukseen, joka vaikuttaa olevan hieman vähäi-
sempää kuin miehillä. Etenkin vanhempien sosioekonomiseen asemaan liittyvissä
selittävien muuttujien keskiarvoissa on merkittäviä eroja eri väestöryhmien välillä.
Erot maahanmuuttajaryhmien ja kantaväestön lasten välillä kuitenkin kapenevat
huomattavasti, kun heidän vanhempiensa sosioekonominen tausta huomioidaan.
Verrattaessa perhetaustaltaan samanlaisessa asemassa olevia lapsia keskenään
OECD-maista tulleiden vanhempien lapset eivät poikkea kantaväestön lapsista ja
lähialueilta muuttaneet (erityisesti pojat) ovat suorittaneet tutkinnon jopa useam-
min kuin samanlaisessa asemassa asuvat kantaväestön lapset. Muualta kuin näistä
maista tulleiden vanhempien lasten ero kantaväestön lapsiin on kuitenkin edelleen
korkea (18 prosenttiyksikköä). Siten vanhempien taloudellisen tilanteen huomioi-
minen puolittaa eron suhteessa kantaväestön lapsiin. Perhetaustaan liittyvien ero-
jen vakiointi muuttaa kuvaa kantaväestön ja maahanmuuttajataustaisten lasten
korkeakoulutukseen osallistumisesta. Vanhempien taustan huomioimisen jälkeen
niin lähialueilta kuin OECD-maista tulleiden nuorten korkeakoulutukseen osallis-
tuminen on yleisempää kuin kantaväestön lapsilla. Sama positiivinen tulos koskee
myös lapsia, joilla toinen vanhemmista on maahanmuuttaja – ero on pieni, mutta
tilastollisesti merkitsevä. Ryhmään muu kuuluvien perheiden tytöillä on pienempi
todennäköisyys hakeutua korkeakouluun senkin jälkeen, kun verrataan aineistos-
sa olevien taustamuuttujien suhteen samankaltaisissa perheissä kasvaneita lapsia.
(Ansala et al. 2014.)

Koulutukseen pääsy ja koulutuspolulla eteneminen on erityisen haastavaa maa-
han oppivelvollisuusiän loppuvaiheessa tai tämän jälkeen saapuneilla. Osallisena
Suomessa -hankkeessa on kiinnitetty erityishuomio nuoriin, jotka ovat muuttaneet
Suomeen oppivelvollisuusiän loppuvaiheessa tai sen jälkeen. Oppivelvollisuusiän
ylittäneillä nuorilla, joilla on vähäinen tai heikko koulutustausta, ei ole ollut
selkeää koulutusmallia, vaan he ovat jääneet perusopetuksen ja aikuisten maa-
hanmuuttajien kotoutumiskoulutuksen välimaastoon ja saaneet koulutusta siten
kuin paikalliset olosuhteet ovat sen mahdollistaneet. Nuorten opiskelutausta ja
perustaitojen lähtötaso vaihtelevat suuresti, ja samanaikainen peruskoulun oppi-
määrän ja opetuskielen opiskelu sekä elämäntilanteesta johtuvat syyt asettavat
erityisiä haasteita oppimiselle. Nuoret ovat vaarassa syrjäytyä koulutuksesta ja
työelämästä, jos he eivät saavuta peruskoulussa riittävää osaamistasoa. (Aikuisten
maahanmuuttajien perusopetus. Kehittämisehdotukset 2014.) Opetus- ja kulttuu-

49

riministeriön työryhmä on valmistellut uuden rakenteen luomista aikuisten maa-
hanmuuttajien perusopetukseen. Työryhmä on tehnyt myös ehdotuksia opettajien
osaamisen vahvistamiseksi, ohjaukseen, järjestäjäverkon kattavuuden arviointiin,
tietopohjan kehittämiseen ja perusopetuksen merkityksen tietoisuuden nostami-
seksi. Esitys on tutkimuksen tekohetkellä lausuntokierroksella.

Perusopetuslaissa (628/1998) säädetään maahanmuuttajille järjestettävästä, pe-
rusopetukseen valmistavasta opetuksesta29. Kunta päättää perusopetuksen järjes-
tämisestä muille kuin oppivelvollisille, eli koulutukseen pääseminen ei ole subjek-
tiivinen oikeus. Perusopetuksen oppimäärän voi suorittaa aikuisena aikuislukiossa,
lukiossa tai kansanopistossa. Aikuislukioiden peruskouluopintoihin voivat hakeutua
yli 16-vuotiaat. Oppivelvollisuusiän ylittäneiden osalta vuoden 2012 selvityksen
mukaan haasteena olivat muun muassa oppilaitosten resurssit järjestää opetusta
ja koulutukseen halukkaiden koulutuspaikkoja suurempi määrä. Perusopetukseen
valmistavalla opetuksella on paikkakunnasta toiseen vaihtelevat kohderyhmät, tai-
totasovaatimukset ja jatko-opintotavoitteet. (Jauhola 2012, ks. lisää valtakunnal-
lisista kehittämisehdotuksista Aikuisten maahanmuuttajien perusopetus 2014.) Pe-
rusopetuksen jälkeen myös maahanmuuttajat voivat valmistautua jatko-opintoihin
yhden lukuvuoden kestävässä perusopetuksen lisäopetuksessa. Maahanmuuttajat
voivat peruskoulun jälkeen jatkaa myös muissa valmistavissa koulutuksissa30. Maa-
hanmuuttajien lukioon valmistavaa koulutusta on voitu järjestää muunakin kuin
kokeiluna vuodesta 2014 alkaen (1044/2013).

Maahanmuuttajataustaisten opiskelijoiden opetuksen rahoitus huomioidaan koulu-
tusjärjestelmässä eri tavoin eri kouluasteilla ja vaiheissa. Perusopetuksen puolella
vieraskielisten määrä otetaan huomioon yhtenä perushintaa korottavana tekijänä.
Lukiokoulutuksessa ja ammatillisessa koulutuksessa maahanmuuttajien osuutta ei
huomioida perusrahoituksessa, mutta ammatillisen koulutuksen puolella vieraskie-
listen määrä huomioidaan yhtenä tuloksellisuusrahoituksen laskentamallin tausta-
tekijänä. (ks. Opetus- ja kulttuuritoimen rahoitus 2014.) Ammatillisen koulutuksen
rahoitusta ollaan tutkimuksen tekohetkellä muuttamassa, mutta maahanmuutta-
jien määrää ei huomioida esityksessä ammatillisen koulutuksen perusrahoitukses-
ta31.

29 Perusopetukseen valmistava opetus on opetussuunnitelman perusteiden mukaan (DNO 14/011/2009) tarkoitettu
maahanmuuttajataustaiselle oppilaalle, jonka suomen tai ruotsin kielen taito ei vielä ole riittävän hyvä perusopetuk-
sen ryhmässä opiskelemiseen.
30	 Valmistavat	koulutukset	ovat	muuttumassa	VALMA-uudistuksen	myötä	1.8.2015.	Ks.	HE	www.finlex.fi/fi/esitykset/
he/2014/20140211. Lisäksi maahanmuuttajat voivat osallistua myös erilaisiin yleissivistäviin opintoihin ja suorittaa
esimerkiksi suomen kielen opintoja vapaan sivistystyön oppilaitoksissa (kansanopistot, kansalais- ja työväenopistot,
kesäyliopistot, opintokeskukset).
31	 http://minedu.fi/OPM/Koulutus/koulutuspolitiikka/vireilla_koulutus/rahoitusjarjestelma/index.html	 (luettu	
2.12.2014)

50

Kelan maahanmuuttajien seurannan mukaan sekä kantaväestöön että maahan-
muuttajiin kuuluvista alle 30-vuotiaista noin puolet on töissä. Kantaväestön kes-
kuudessa tosin työllisten osuus on 10 prosenttiyksikköä suurempi, kun taas maahan-
muuttajien keskuudessa työttömyys on vastaavasti yleisempää. Työvoiman osuus
näyttäisi siis olevan molemmissa ryhmissä yhtä suuri. Myös opintotuen saamisen
perusteella opiskelijoita on kantaväestössä selvästi enemmän, ja maahanmuutta-
jien kohdalla pääasiallinen toiminta jäi tuntemattomaksi hieman yli 10 prosentin
osalta. (ks. lisää Tervola ja Verho 2014.)

Maahanmuuttajanuorten työllistymisen esteitä selvitettäessä kehittämisehdotuk-
set ovat liittyneet nuorten näkökulmasta erityisesti koulutuksessa ja työssä tarvit-
tavan suomen tai ruotsin kielen taidon antamiseen, suomen tai ruotsin kielen osaa-
misen ja heidän äidinkielensä tukemiseen, koulutukseen pääsyn varmistamiseen
sekä opettajien ja oppilashuollon osaamisen lisäämiseen. Työllistymisen esteiden
selvityksessä nostettiin esiin myös maahanmuuttajatyön parantaminen tukemalla
järjestötoimintaa erityisesti vertaistukea vahvistavilla toimilla. Työnantajien suo-
sitellaan maahanmuuttajia työllistäessään huolehtivan siitä, että maahanmuutta-
jille annetaan riittävästi ohjausta työelämän käytänteistä, koulutetaan esimiehiä,
luottamusmiehiä ja työyhteisöä kohtaamaan muita kulttuureja ja käytetään hy-
väksi henkilöstökoulutusta maahanmuuttajien integroinnissa. (Arajärvi 2009.)

1.3.3. Uskonnolliset vähemmistöt

Perusopetuslaki velvoittaa kuntia järjestämään kaikissa kouluissa enemmistön mu-
kaista oman uskonnon opetusta. Oikeus uskonnonopetukseen on kirjattu myös YK:n
lapsen oikeuksien sopimukseen (YK 1989, 29. artikla) sekä lukuisiin muihin kan-
sainvälisiin sopimuksiin32. Uskonnonvapaus on perustuslaissa turvattu perusoikeus,
mutta lapsen uskonnollinen asema, liittyminen uskonnolliseen yhdyskuntaan tai
siitä eroaminen perustuu huoltajien erilliseen tahdonilmaisuun. Alle 12-vuotiaan
uskonnollisesta asemasta päättävät huoltajat yhdessä. 12–17-vuotiaan uskonnol-
lisen aseman muutos edellyttää lapsen tai nuoren ja hänen huoltajiensa yhteistä
päätöstä. Kaksitoista vuotta täyttänyt voidaan liittää uskonnolliseen yhdyskuntaan
tai ilmoittaa eronneeksi siitä vain omalla kirjallisella suostumuksellaan. Viisitoista
vuotta täyttänyt voi huoltajien kirjallisella suostumuksella itse liittyä uskonnolli-

32	 Esim.	YK:n	ihmisoikeuksien	julistus	18.	ja	26.	artikla;	Euroopan	Neuvoston	ihmisoikeussopimus	9.	artikla;	Kansa-
laisoikeuksia	ja	poliittisia	oikeuksia	koskeva	kansainvälinen	yleissopimus	18.	artikla;	EU:n	perusoikeuskirja	10.	artikla;	
Taloudellisia,	sosiaalisia	ja	sivistyksellisiä	oikeuksia	koskeva	kansainvälinen	yleissopimus,	III	osan	13.	artikla;	Asetus	
syrjinnän	vastustamista	opetuksen	alalla	koskevan	yleissopimuksen	voimaansaattamisesta,	5.	artiklan	kohta	1	b;	Lap-
sen	oikeuksia	koskeva	yleissopimus;	ETYJin	Wienin	sopimus.	Lähde:	Iivonen,	Pekka	2010:	www.ekumenia.fi/sen_toi-
mii/kasvatus_ja_ekumenia/arvot_mekin_ansaitsemme_5-632010/pekka_iivonen_uskonnonopetuksen_tulevaisuus/	
luettu: 20.10.2014

51

seen yhdyskuntaan tai erota siitä. Uskonnolliset yhdyskunnat voivat asettaa omia
ehtojaan jäsenyydelle. 18 vuotta täyttänyt on täysi-ikäinen ja voi itse päättää
uskonnollisesta asemastaan.33

Enemmistön uskonnonopetus on luterilaista (kristinuskon) opetusta. Perusopetus-
lain mukaan vähintään kolmelle evankelis-luterilaiseen kirkkoon kuuluvalle tai vä-
hintään kolmelle ortodoksiseen kirkkokuntaan kuuluvalle oppilaalle, jotka eivät
osallistu 1 momentin mukaisesti oppilaiden enemmistön perusteella järjestettä-
vään uskonnonopetukseen, järjestetään heidän oman uskontonsa opetusta. Perus-
opetukseen on vahvistettu 13 uskonnon valtakunnalliset opetussuunnitelmien pe-
rusteet. Opetuksen järjestäjän velvollisuus järjestää muiden uskontojen opetusta
edellyttää kolmen oppilaan määrää opetuksen järjestäjän kouluissa sekä sitä, että
kyseiseen uskonnolliseen yhdyskuntaan kuuluvat vanhemmat pyytävät sitä. Oman
uskonnon opetus aloitettiin vuonna 1985 luterilaisen ja ortodoksisen uskonnon rin-
nalla. Samaan aikaan uskonnonhistorian ja siveysopin opetus korvattiin elämänkat-
somustiedon opetuksella. Oppilasmäärät kasvoivat nopeasti elämänkatsomustie-
don kohdalla. Pienryhmäisten uskontojen kohdalla oppilasmäärien kehitys on ollut
maltillinen. Merkittävin muutos on ollut islamin opetuksen lisääntyminen. Vuoden
1998 lainsäädäntö määritteli järjestämisvelvoitteen laskentayksiköksi opetuksen

33	 www.minedu.fi/OPM/Kirkollisasiat/uskonnonvapaus/?lang=fi	luettu	20.10.2014

Taulukko 2. Perusopetuksen 7-9 luokilla katsomusainetta opiskelleet

 2010* 2012

 Ainevalinnat
yhteensä

Ainevalinnat
yhteensä / Oppi-
laiden lukumäärä

Ainevalinnat
yhteensä

Ainevalinnat
yhteensä / Oppi-
laiden lukumäärä

evankelisluterilai-
nen uskonto 174 316 93,0 % 164 098 91,7 %

ortodoksinen
uskonto 2 423 1,3 % 2 439 1,4 %

islam 2 597 1,5 %

muut uskonnot 3 494 1,9 % 755 0,4 %

ei katsomus-
ainetta 1 396 0,7 % 1 352 0,8 %

elämän-
katsomustieto 6 033 3,2 % 6 523 3,6 %

Yhteensä 187 662 177 764

Lähde: Opetushallinnon tietokanta www.beta.vipunen.fi
* Vuoden 2010 tiedoissa islam sisältyy ryhmään muu uskonto. Oppilasmäärät sisäl-
tävät vain peruskouluissa kirjoilla olevat oppilaat.

52

järjestäjän koulun sijaan, jolloin opetuksen ulkopuolella olevien oppilaiden mää-
rä putosi nykyiseen tasoon. Vuonna 2012 Opetushallinnon ja Tilastokeskuksen ai-
neistojen mukaan 7-9 luokilla 92 prosenttia oppilaista kuului evankelisluterilaisen
uskonnon opetukseen. Ortodoksisen uskonnon opetukseen ja islamin opetukseen
osallistui yhä vain reilu prosentti oppilaista. Elämänkatsomustietoa opiskeli vajaa
neljä prosenttia.

Vuonna 2014 lakia on ehdotettu muutettavan siten, että hallituksen esityksessä
eduskunnalle laeiksi perusopetuslain 13 §:n ja lukiolain 9 §:n muuttamisesta on
esitetty, että muita uskontoja kuin evankelis-luterilaista ja ortodoksista uskontoa
opetettaisiin, mikäli opetukseen osallistuvia olisi vähintään kymmenen. Evanke-
lis-luterilaista ja ortodoksista uskontoa voitaisiin edelleen opettaa, mikäli opetuk-
seen osallistuvia olisi vähintään kolme.34 Lakiesityksen lausunnoissa on kiinnitetty
huomiota siihen, että esimerkiksi katolisen uskonnon oppilaat asuvat valtakunnal-
lisesti katsottuna hajallaan, jolloin minimioppilasmäärän kasvattaminen tarkoit-
taa opetuksen suhteellisesti suurinta vähentämistä nykyisestä. Islamin uskonnon
opetuksen pelätään häviävän joiltain paikkakunnilta, mikäli ryhmäkokoa ei saada
täyteen. Käytännössä tämä rajoittaisi oman uskonnon opetuksen kasvukuntiin. Pe-
rusteluissa on nostettu myös esiin, että kyseessä olevat oppilaat ovat yhteiskun-
nassa muutenkin haavoittuvassa asemassa. Esimerkiksi Suomen muslimiyhteisö on
pääosin maahanmuuttajataustainen, ja tunne syrjinnästä voi kasvaa.35

Uskonnollisten vähemmistöjen osalta koulutukseen liittyvät yhdenvertaisuuskysy-
mykset voivat liittyä asenteellisen ilmapiirin lisäksi rakenteellisen syrjinnän muo-
toihin kuten opetuksen järjestämiseen liittyviin tuntiratkaisuihin tai uskonnollisia
tilaisuuksia korvaavien tilaisuuksien järjestämiseen, ruokavalioon ja muihin uskon-
non huomioimiseen liittyviin tilanteisiin kouluarjessa. Teemoja on nostettu esille
esimerkiksi Anna-Leena Riitaojan väitöskirjatutkimuksessa Toiseuksien rakentumi-
nen koulussa (2013).

1.3.4. Romanit

Suomen romaninuorten koulutuspolut ovat tutkimusten mukaan vielä rikkinäisiä,
vaikka edistymistä on tapahtunut viime vuosina. Romanien koulunkäyntiä, keskeyt-

34	 www.finlex.fi/fi/esitykset/he/2014/20140136,	Esitys	liittyy	valtion	vuoden	2015	talousarvioon	ja	on	tarkoitettu	
käsiteltäväksi sen yhteydessä. Hyväksyttäessä astuu voimaan 1. päivänä tammikuuta 2015, noudatettavaksi elokuussa
2015.
35	 http://www.minedu.fi/OPM/Koulutus/koulutuspolitiikka/vireilla_koulutus/uskonnonopetus/index.html	 Ks.	 yh-
teenveto saaduista lausunnoista (luettu 5.11.2014)

53

tämistä ja erityisopetukseen siirtämistä on tutkittu jo jonkin verran36. Romaniop-
pilaiden perusopetuksen tilannetta on selvitetty Opetushallituksessa 2000–2001 ja
2010–2011. Ensimmäinen romanioppilaiden perusopetuksen selvitys osoitti, että
romanilasten koulunkäynnin ongelmat liittyivät luokalle jäämiseen ja runsaisiin
poissaoloihin. Erityisopetuksessa opiskeli huomattava määrä romanilapsia. Myös
koulun keskeyttäminen oli yleisempää kuin valtaväestöllä. Uusin tutkimus osoitti
myönteisiä kehityssuuntia esimerkiksi romanikotien ja koulun välisen yhteistyön
onnistumisessa. Romanien osuus esiopetuksessa on kasvanut selkeästi seuranta-ai-
kana 2001–2011. (Rajala et al. 2011.) Varhaiskasvatuksen merkitystä koulunkäyn-
nille on korostettu myös Lapsiasiainvaltuutetun selvityksessä (ks. Junkala & Tawah
2009).

Vaikka yhä suuremmalla osalla romanioppilaista koulu sujuu perusopetuksessa hy-
vin, niin viidenneksellä kaikista romanioppilaista on edelleen merkittäviä ongelmia
koulunkäynnissään. Selvityksen mukaan heikkoon koulumenestykseen vaikuttavat
myös oppimisvaikeudet, joihin liittyy muun muassa heikko suomen kielen taito.
Jatko-opintoihin hakeutumista ja ammatin hankkimista haittaavat aikainen itse-
näistyminen ja perheen perustaminen sekä tiedon ja tuen puute, millä on suora
kielteinen vaikutus romanien työllistymiseen. Opetushallituksen selvityksen mu-
kaan puolet romanioppilaista siirtyy ammatillisiin jatko-opintoihin, mutta hyvin
harvat lukioon. Romanioppilaat tarvitsevatkin muita oppilaita enemmän tukea
toisen asteen opintoihin siirtymisessä. Lukioon siirtymistä voidaan olettaa helpo-
tettavan myös vuonna 2014 käynnistetyllä maahanmuuttajien lukiokoulutukseen
valmentavalla koulutuksella, johon myös romanit voivat osallistua, jos virallinen
äidinkieli on romani (Romanioppilaiden ohjaus toiselle asteelle ja tuki jatko-opin-
noissa 2013).

Koulunkäyntiä haittaavaksi tekijäksi on tunnistettu myös romanioppilaiden pois-
saolojen suuri määrä, joiden arvioidaan usein johtuvan perhesyistä. Opetushalli-
tuksen tutkimuksessa tuodaan myös esiin, että romanilapset jäävät valtaväestön
lapsia herkemmin kotiin erilaisista syistä kuten sairastamisen vuoksi. Romaniop-
pilaiden haastatteluissa ilmeni myös jonkin verran heihin kohdistuvaa koulukiu-
saamista, joka aiheutti luvattomia poissaoloja. Romanioppilaisiin kohdistuva
kiusaaminen ilmenee selvitysten mukaan usein nimittelynä. Etniseen alkuperään
kohdistuvaa kiusaamista on esitetty sisällytettäväksi osaksi koulukiusaamisen vas-
taista KiVa Koulu -hanketta, jotta voitaisiin lisätä opettajien valmiuksia puuttua

36 mm. Opetushallitus, 2004. Romanilasten perusopetuksen tila, Niemi, Mietola & Helakorpi, 2010. Ks. myös Ro-
manioppilaiden perusopetuksen tilannekatsaus 2010–2011 ja toimenpide-ehdotukset OPH 2011:26, Romanioppilaiden
perusopetuksen tuen hyviä käytäntöjä OPH 2011:14 ja Erityisluokka Elämänkulussa 2010).

54

kiusaamiseen. (Rajala et al. 2011 & Romanipoliittisen ohjelman seurantaraportti
2013.) Myös lapsiasiavaltuutetun selvitykseen haastatellut romanilapset ja -nuoret
olivat kokeneet koulukiusaamista huomattavasti enemmän kuin lapset ja nuoret
keskimäärin valtakunnallisten koulukiusaamisselvitysten mukaan. Huolestuttavana
asiana nostettiin esiin myös se, että romanilapsilla ja -nuorilla on korkea kyn-
nys siihen, mitä he mieltävät koulukiusaamiseksi, ja näyttää siltä, että jatkuvasti
koettu syrjintä muuttuu arkipäiväiseksi ja ikään kuin normaaliksi vuorovaikutuk-
seksi. (ks. Junkala & Tawah 2009.)

Opetusministeriö asetti vuonna 1983 työryhmän romanikielen opetuksen ja oppi-
materiaalin hankinnan selvittämiseksi, ja romanikielen opettajien koulutus aloi-
tettiin 1980-luvun lopulla (Syrjä ja Valtakari 2008). STM:n asettaman Romanipo-
liittisen ohjelman toimeenpanon ohjaus- ja seurantaryhmän seurantaraportissa
(2013) kuvataan kattavasti eri hallinnonaloilla tehtyjä toimenpiteitä romaniasioi-
den kehittämiseksi. Opetushallituksessa toimiva Romaniväestön koulutusryhmä
koordinoi romanioppilaiden perusopetuksen valtakunnallista kehittämistoimintaa.
Opetushallitus on myöntänyt kunnille valtionavustusta romanioppilaiden perusope-
tuksen tukemiseen vuodesta 2008. Avustustoiminnan piirissä on 36 kuntaa, joi-
den alueella asuu arviolta vähintään 80 prosenttia kaikista perusopetusikäisistä
romanioppilaista. Rahoituksen painopiste on vuodesta 2012 alkaen suuntautunut
voimakkaasti romanioppilaiden ohjaamiseen toisen asteen opintoihin. Lisäksi ke-
hittämistoimintaa on suunnattu romanihuoltajien koulutusaiheisiin seminaareihin,
opettajien täydennyskoulutukseen romanikulttuuritietouden kasvattamiseksi ja
romanikielen pilottikielipesien toimintaan. Tavoitteena on elvyttää romanikielen
suullista käyttöä. Opetushallituksen vähälevikkisen oppimateriaalin rahoitusta on
käytetty romanikielisen tai kaksikielisen oppimateriaalin valmistukseen. Lisäksi ra-
hoitusta on suunnattu opetuksen järjestäjille romanikielen opettamiseen omana
äidinkielenä perusopetuksessa ja lukiokoulutuksessa. (Romanipoliittisen ohjelman
seurantaraportti 2013.)

Romaneilla on perustuslaillinen oikeus omaan kieleen ja kulttuuriin. Opetushalli-
tus myöntää valtionavustusta romanikielen opetukseen37. Vuosittain romanikieltä
opiskelee yhteensä 150–180 oppilasta yhteensä noin 12 kunnassa. Romanikielellä
nähdään olevan erityinen merkitys myönteisen romani-identiteetin kannalta, ja
erinomaisena tuloksena voidaankin pitää romanikielen opetukseen osallistuvien
määrän kasvua. Monille paikkakunnille on palkattu myös romanitaustaisia kou-
lunkäyntiavustajia, jotka tukevat luokan kaikkia oppilaita, mikä on osoittautunut

37 Ks. lisää Opetus- ja kulttuuriministeriön asetus 1777/2009

55

toimivaksi käytännöksi. Erityisesti romanilapsille he toimivat identiteetin tukena.
Koulunkäyntiavustajat toimivat myös sillanrakentajina koulujen ja kotien välillä.
(Romanipoliittisen ohjelman seurantaraportti 2013.)

Työ- ja elinkeinoministeriön tutkimuksesta Romanien pitkä matka työn markki-
noille löytyy niin opetus- kuin työhallinnon puolelle runsaasti tietoa, joka liittyy
romanien työmarkkinoille sijoittumisen edistämiseen. Koulutukseen hakeutumisen
kannustaminen on todettu erittäin tärkeäksi. Asumisolojen kohenemisella on ollut
kauaskantoisia vaikutuksia muun muassa perheyhteisöön mutta myös koulutukseen
osallistumiseen. (Syrjä ja Valtakari 2008.)

1.3.5. Saamelaiset

Saamelaisiin kohdistuvat syrjinnän muodot ovat liittyneet erityisesti kielikysy-
myksiin, kielen ja kulttuurin opetukseen, jolloin syrjintä on ollut luonteeltaan ra-
kenteellista (Rasmus, 2011). Saamelaisilla on alkuperäiskansana perustuslaillinen
oikeus ylläpitää ja kehittää omaa kieltään ja kulttuuriaan. Omaa äidinkieltään
on voinut oppia ja kielitaitoaan kehittää koulussa vasta 1980-luvulta lähtien. Vuo-
den 2011 Saamelaiskäräjävaalien yhteydessä laaditun tilaston mukaan saamelai-
sia oli yhteensä noin 10 000, joista saamelaisten kotiseutualueen ulkopuolella ja
ulkomailla asui noin 65 prosenttia. Saamen kieltä voidaan opettaa äidinkielen ja
vieraan kielen oppiaineena sekä käyttää opetuskielenä perusopetuksessa ja toi-
sen asteen koulutuksessa. Saamelaisten kotiseutualueella asuvien saamen kieltä
osaavien oppilaiden opetus tulee antaa pääosin saamen kielellä. Jos opetuksen
järjestäjä antaa opetusta useammalla opetuskielellä, jolla oppilas pystyy opiske-
lemaan, oppilaan huoltaja saa valita opetuskielen. (Toimenpideohjelma saamen
kielen elvyttämiseksi 2012.) Erityisesti lasten lakisääteinen oikeus saamenkieli-
seen päivähoitoon toteutuu riittämättömästi. Tilannetta on tarkasteltu erityisesti
pääkaupunkiseudulla (Länsman 2008).

Äidinkieleltään saamenkielisiä esiopetusikäisiä lapsia oli vuonna 2009 väestötilas-
tojen mukaan 21 ja perusopetusikäisiä 7–15-vuotiaita 187. Nuorten ja aikuisten
lukiokoulutuksessa opiskeli samana vuonna 41 saamenkielistä opiskelijaa. Koulu-
tustilastojen mukaan vuonna 2009 opetussuunnitelmaperusteisessa ammatillisessa
koulutuksessa opiskeli 40 saamenkielistä. Lisäksi näyttötutkintoon valmistavassa
koulutuksessa opiskeli 23 ja oppisopimuskoulutuksessa 22 saamenkielistä. Väes-
tötilastojen tietojen keräystavan vuoksi lukumäärätiedot kuvaavat vain niiden
oppilaiden tilannetta, joiden äidinkieleksi on väestötietojärjestelmään ilmoitettu
saamen kieli. (Toimenpideohjelma saamen kielen elvyttämiseksi 2012.)

56

Voimassa olevien perusopetuksen ja lukion opetussuunnitelman perusteiden mu-
kaan saamelaisoppilaiden opetuksessa tulee ottaa huomioon, että saamelaiset ovat
alkuperäiskansa, jolla on oma kieli ja kulttuuri. Lisäksi korostetaan saamelaisten
luontosuhdetta ja perinteisten elinkeinojen ja saamelaisyhteisön merkitystä oman
kielen ja kulttuurin ytimenä, jota opetuksen tulee tukea. Kielen avulla tuetaan
opetussuunnitelman mukaan oppilaiden alkuperäistä identiteettiä, mikä antaa
mahdollisuudet oman kielen oppimiseen ja kielellisten valmiuksien kehittämiseen.
Lukiokoulutuksen opetussuunnitelman perusteissa tuodaan taas esiin, että lukiossa
kiinnitetään erityistä huomiota perusopetuksesta tulevien opiskelijoiden erilaisiin
kielellisiin valmiuksiin. Niille, jotka perusopetuksessa ovat saaneet saamenkielistä
opetusta, jatketaan sitä lukiossa mahdollisuuksien mukaan. Opetuksen tulee tukea
opiskelijoiden alkuperäistä identiteettiä ja antaa mahdollisuudet oman kielen vah-
vistamiseen ja yleisten kielellisten valmiuksien kehittämiseen. Saamenkielisessä
opetuksessa kaikki oppiaineet tukevat opiskelijan äidinkielen taitojen kehittymis-
tä. Myös ammatillisessa koulutuksessa opiskelija voi suorittaa äidinkielen oppimää-
ränä saamen kielen. Saamelaisten kotiseutualueen ulkopuolella ei ole järjestetty
perusopetusta tai lukiokoulutusta saamen kielellä (Toimenpideohjelma saamen
kielen elvyttämiseksi 2012).

Saamen kielen opetukseen on kiinnitetty huomiota viime vuosina, ja perustaa on
luotu erityisesti kielipesätoiminnalla. Kielipesissä olleet lapset ovat peruskoulun
alkaessa siirtyneet saamenkieliseen opetukseen. Erityisrahoitus on taannut sen,
ettei saamelaisopetus ole joutunut kilpailemaan muiden kunnallisten palvelujen
kanssa. Saamelaisalueen koulutuskeskuksella on erityistehtävä saamelaisväestön
ammatillisen osaamisen, perinteisten saamelaiselinkeinojen ja uusien elinkeino-
jen kehittämisessä saamen kielen ja kulttuurin huomioivalla tavalla. Oppilaitoksen
toinen keskeinen tehtävä on juuri saamen kielen ja kulttuurin koulutus. OKMn toi-
menpideohjelmassa on esitetty, että saamen kielen opetusta koko maassa kehite-
tään hyödyntämällä muun muassa etäyhteyksiä opetuksessa ja selvittämällä mah-
dollisuudet säätää kunnille velvollisuus järjestää perusopetuksessa saamen kielen
opetusta saamelaisten kotiseutualueen ulkopuolella, mikäli vähintään kahden op-
pilaan huoltajat sitä pyytävät ja saame on yksi näiden oppilaiden perheiden kielis-
tä. Lisäksi toimenpide-ehdotuksissa esitetään, että saamenkielisen oppimateriaa-
lin tuottamiseen tarkoitettua määrärahaa kasvatetaan asteittain siten, että se on
vuonna 2016 suuruudeltaan vähintään 800 000 euroa. Määrärahan kasvattaminen
mahdollistaa inarin- ja koltansaamenkielisen oppimateriaalin lisäämisen ja oppi-
materiaalin kielenhuolto- ja terminologiatyön tehostamisen. (Toimenpideohjelma
saamen kielen elvyttämiseksi 2012.) Käytännössä määrärahoja on nostettu siten,
että saamenkielisen oppimateriaalin määräraha on ministeriön talousarvioesityk-

57

sissä ollut 290 000 euroa, vuonna 2014 400 000 euroa ja vuodelle 2015 jo 500 000
euroa saamelaiskäräjille saamenkielisen oppimateriaalin tuottamiseen.

Yleisempänä rakenteellisena syrjinnän muotona on nähty saamelaisten ”ohittami-
nen” muun muassa oppikirjoissa. Oppikirjojen tarkemmassa analyysissä on tullut
ilmi, että oppikirjojen tekijät ovat suhtautuneet asiaan hyvin eri tavoin: joissakin
oppikirjoissa saamelaiset oli käsitelty erillisenä kappaleena Suomen historian jäl-
keen ja toisissa saamelaisiin liittyvä teksti on antanut epämääräisen kuvan siitä,
ovatko saamelaiset vain osa historiaa vai edelleen osa suomalaisuutta. Joissain
oppikirjoissa saamelaisuus on esitetty mystisenä osana Lappia. Yhdessä viiden-
nen luokan kirjassa saamelaisuus oli liitetty hyvin Suomen historian käsittelyyn ja
toisessa taas saamelaisuudesta ei puhuttu lainkaan Suomen historian yhteydessä.
(Lampinen 2013.)

Myös lapsiasiavaltuutetun saamelais- ja romanilapsille tekemissä kyselyissä on tul-
lut esille, että sen paremmin oppimateriaaleissa kuin yleisesti kouluopetuksessa-
kaan ei juuri kerrota kansallisten vähemmistöjen historiasta ja niiden kulttuurista.
Lapset kokevat koulun ohittavan heidän kulttuurinsa ”äänettömästi”. Saamelais-
ja romanilapset kokevat, että muilla koululaisilla on hyvin vähän tietoa heidän
kulttuureistaan, mikä on omiaan edistämään myös ennakkoluuloja ja syrjintää (Au-
la, Tervo ja Nivala 2010.)38

Saamelaislasten ja -nuorten kiusatuksi joutumista koulutuksessa on sivuttu Min-
na Rasmuksen lapsiasiainvaltuutetun toimeksiannosta tekemässä tutkimuksessa
saamelaislasten (13–18 v.) hyvinvoinnista ja heidän oikeuksiensa toteutumisesta
Suomen saamelaisalueella. Tutkimukseen osallistuneet saamelaislapset ja -nuoret
pitivät koulua turvallisena paikkana, jossa oli hyvät opettajat ja opetuksen taso.
He olivat tyytyväisiä myös saamen kielen opetukseen ja pieniin luokkakokoihin ja
ystävyyssuhteisiin koulussa. Saamelaislasten ja -nuorten kokema varsinainen kou-
lukiusaaminen oli harvinaista. Myös haastateltujen opettajien enemmistö oli ha-
vainnut, että modernin saamelaisnuorison identiteetissä ja itseluottamuksessa on
tapahtunut positiivista muutosta. Oman kulttuurin ja historian opetus oli kuitenkin
puutteellista. Tutkimukseen osallistuneista monet olivat hämmästyttävän heikosti
perillä omasta historiastaan alkuperäiskansana. Raportissa todetaan myös saamen
kielen koulutuksen kohdentuvan epätasaisesti oppilaittain ja alueittain. Pätevien
saamen kieltä käyttävien opettajien saatavuus todettiin heikoksi. Saamelaisten ko-
tialueiden ulkopuolella asuvien (noin 70 % alle 18-vuotiaista saamelaisista vuonna

38 Lausunto (12.4.2010) yhdenvertaisuuslainsäädännön uudistamista koskevasta toimikunnan mietinnöstä www.lap-
siasia.fi/nyt/lausunnot/lausunto/-/view/1490885

58

2007) lasten ja nuorten osalta raportissa todettiin, että heidän oikeutensa omaan
kieleensä ja kulttuuriinsa jäävät toteutumatta. (ks. Rasmus 2011.)

Palveluita, kokemuksia ja odotuksia myös koulumaailman osalta on selvittänyt An-
ne Länsman (Saamen kieli pääkaupunkiseudulla 2008), jonka selvityksessä ehdo-
tettiin saamelaisen kulttuurin ja historian opetuksen liittämistä perusopetuksen
opetussuunnitelmaan. OKM:n toimenpideohjelmassa on kehittämisehdotuksissa
esitetty myös, että perusopetuksen opetussuunnitelman perusteiden uudistamisen
yhteydessä perusopetukseen lisätään saamelaisia ja heidän kulttuuriaan koskevaa
tietoa. (Toimenpideohjelma … 2012).

1.3.6 Seksuaali- ja sukupuolivähemmistöt

Seksuaalivähemmistöillä tarkoitetaan biseksuaaleja ja homoseksuaaleja. Sukupuo-
livähemmistöihin kuuluvia ovat intersukupuoliset, transsukupuoliset, transvestiitit
ja	transgender-ihmiset.	Kirjainlyhenne	hlbtiq	viittaa	sukupuoli-	ja	seksuaalivähem-
mistöihin kuuluviin ryhmiin. Vakiintuneempien käsitteiden lisäksi käytetään myös
muita nimityksiä tai määritelmiä seksuaalisille suuntautumisille ja sukupuoli-iden-
titeeteille tai sukupuolen ilmaisuille39.

Koulutuksen näkökulmasta seksuaali- ja sukupuolivähemmistöjen osalta yhdenver-
taisuuskysymykset liittyvät erityisesti asenteelliseen esteettömyyteen, yleiseen
erilaisuutta hyväksyvään ja tukevaan ilmapiiriin, yhdenvertaisuussuunnitteluun
ja suunnitelmien toimeenpanoon. Koulussa tapahtuvan syrjinnän osalta monilla
ei-heteroseksuaalisilla ja transnuorilla on aikaisempien tutkimusten mukaan ko-
kemuksia kouluväkivallasta ja nimittelystä. Haasteet liittyvät myös ammatillisen
henkilöstön puutteellisiin valmiuksiin puuttua seksuaalisen ja sukupuoleen liitty-
vän väkivallan kohtaamiseen ja ehkäisyyn (esim. Huotari et al. 2011.)

Seksuaali- ja sukupuolivähemmistöjen kokemaa syrjintää koulutuksessa on kartoi-
tettu eri näkökulmista viime vuosina. Syrjintä koulutuksessa ja vapaa-ajalla (2011)
-julkaisussa empiirinen tutkimusosuus käsitteli seksuaali- ja sukupuolivähemmis-
töihin kuuluvien nuorten syrjintäkokemuksia toisen asteen oppilaitoksissa vuonna
2010 (kyselyn n=636). Tutkimuksen mukaan noin 36 prosenttia kyselyyn vastanneis-
ta nuorista oli jossain vaiheessa koulu-uraansa ollut kiusaamisen kohteena seksu-
aali- tai sukupuolivähemmistöön kuulumisensa vuoksi. Saman tutkimuksen mukaan

39	 Hlbtiq:	homot,	lesbot,	bit,	transihmiset,	intersukupuoliset	ja	queerit.	Lyhenne	sulkee	ulkopuolelleen	heterosek-
suaaliset, jotka tuntevat emotionaalista ja/tai eroottista vetoa pääosin eri sukupuoleen. Ks. käsitteistä lisää esim.
Alanko	2014	s.-	5–6	ja	http://seta.fi/hlbtiq/

59

13 prosenttia lukioissa ja 19 prosenttia ammatillisissa oppilaitoksissa opiskelleista
vastaajista kertoi kiusaamista esiintyneen jatkuvasti. Huonoin tilanne oli sukupuo-
livähemmistöjen edustajilla. Kiusaajat olivat yleensä toisia oppilaita, mutta myös
kouluhenkilökunnan taholta koettiin samantyyppistä kohtelua tai kiusaamisen hil-
jaista hyväksyntää. Vaikeimmaksi vastaajat kokivat seksuaali- ja sukupuolivähem-
mistöjen lähes täydellisen huomiotta jättämisen opetuksessa, oppimateriaaleissa
ja koulukäytännöissä. Tutkimuksessa on tehty näkyväksi myös seksuaali- ja suku-
puolivähemmistöjen kokeman eriarvoistavan kohtelun vaikutus opintoihin. Hetero-
normatiivisuuden muottiin painostamisella on ollut myös vaikutusta koulutus- ja
ammattialan valintaan. Selvästi useampi oli kokenut eriarvoisuutta opetustilan-
teissa kuin koulutukseen pääsyn yhteydessä. Lähes neljännes vastaajista oli sitä
mieltä, että heidät oli asetettu eriarvoiseen asemaan opetustilanteessa tai tietoa
jaettaessa opettajan asenteiden vuoksi. (Huotari et al. 2011.)

Opetus- ja kulttuuriministeriön lapsi- ja nuorisopolitiikan kehittämisohjelmasta
rahoitetussa, Nuorisotutkimusseuran ja Setan vuonna 2012 käynnistämässä Hy-
vinvoiva sateenkaarinuori -hankkeessa kartoitettiin empiirisellä tutkimuksella
hlbtiq-nuorten	 (homot,	 lesbot,	 bit,	 transihmiset,	 intersukupuoliset	 henkilöt	 ja	
queer-ihmiset)	hyvinvointia	Suomessa.	Tutkimuksessa	keskityttiin	erityisesti	nuo-
riin	 homoihin,	 bi-	 ja	 transihmisiin,	 intersukupuolisiin	 henkilöihin	 ja	 queer-ihmi-
siin. Hankkeella pyrittiin selvittämään, miten nämä nuoret kuvaavat terveyttään
ja mitkä asiat he kokevat hyvinvointinsa kannalta tärkeiksi.40 Tutkimuksessa vah-
vistuivat useissa kansainvälisissä tutkimuksissa osoitetut tulokset, joiden mukaan
seksuaali- tai sukupuolivähemmistöihin kuuluvat nuoret kohtaavat syrjintää, ahdis-
telua ja väkivaltaa. Yhteiskunnan kielteiset asenteet ja negatiivinen suhtautumi-
nen tekevät homo-, bi- tai transnuoren kasvamisesta haasteellista. Tutkimuksissa
on	myös	todettu,	että	vaikka	suuri	osa	hlbtiq-nuorista	voi	hyvin,	monella	heistä	
terveys on heikompi kuin heteroseksuaalisilla nuorilla ja henkilöillä, jotka sopivat
vallitsevaan sukupuolijärjestelmään. (Alanko 2014.)

Alangon tutkimuksen vastaajista monet transihmiset olivat sitä mieltä, että koulu
laitoksena suhtautuu vähemmistöihin neutraalisti tai sekä positiivisesti että nega-
tiivisesti. Tutkimuksessa päätellään, että vastaajat erottavat koulun instituutiona
sen henkilöstöstä ja koululaisista, sillä koulua, opettajia ja luokkaa/koulutovereita
koskevat	arviot	vaihtelivat.	Merkittävä	osa	hlbtiq-vastaajista	uskoi	kouluympäristön	

40 Huhti–kesäkuun aikana 2013 kerättiin 1 619 vastausta nuorilta, jotka olivat syntyneet vuosina 1988–1998. Useim-
mat	vastaajista	identifioivat	itsensä	hlbtiq-henkilöksi	(171	nuorta	identifioi	itsensä	heteroseksuaaliksi	ja	1	247	cis-su-
kupuoliseksi). Osallistujat vastasivat laajaan nettikyselyyn. Tämän tyyppisiä tietoja kerättiin nyt Suomessa ensimmäis-
tä kertaa. Raportti on suunnattu päättäjille ja nuorten elämään vaikuttaville eri toimijoille kuten nuoriso-ohjaajille,
koulujen henkilöstöille jne.

60

asenteiden vaikuttaneen siihen, kuinka avoimia he olivat itsestään, seksuaalises-
ta suuntautumisestaan ja sukupuoli-identiteetistään tai sukupuolen ilmaisustaan.
Noin 75 prosenttia tutkimukseen osallistuneista (sekä tytöistä että pojista) salasi
seksuaalisen suuntautumisensa tai sukupuoli-identiteettinsä opettajalta tai jätti
kertomatta siitä opettajalle, ja puolet toimi samoin koulutovereidensa suhteen.
Seksuaalisen suuntautumisen tai sukupuoli-identiteetin salaaminen perustuu usein
itsesuojeluun: henkilö pelkää kiusatuksi tulemista, syrjintää ja väkivaltaa. Koulu-
tovereiden asennoitumista koskevien vastausten jakautuminen oli suunnilleen sa-
mankaltainen kuin opettajien osalta: useimmat kertoivat neutraalista tai tukevasta
suhtautumisesta, mutta 2–3 prosenttia ilmoitti suhtautumisen olleen negatiivinen.
Suuri	 osa	 hlbtiq-nuorista	 vastasi	 olleensa	 huolissaan	 siitä,	 että	 joutuisi	 koulussa	
suljetuksi kaveripiirin ulkopuolelle, jos paljastaisi avoimesti sukupuoli-identiteet-
tinsä	tai	seksuaalisen	suuntautumisensa.	Tutkimuksen	mukaan	monet	hlbtiq-nuoret	
olivat valinneet ammatteja, opiskelupaikkoja tai harrastuksia, joissa heillä oli mah-
dollisuus	olla	yhteydessä	muiden	hlbtiq-ihmisten	kanssa	ja	joissa	he	voivat	omien	
kokemustensa perusteella tukea ja auttaa muita haavoittuvassa asemassa olevia.
Toisaalta nuoret kokivat, etteivät he monissa tilanteissa pysty olemaan avoimia
seksuaalisesta suuntautumisestaan tai sukupuoli-identiteetistään. (Alanko 2014.)

Opettaja-lehden lukijaselvityksessä vuodelta 2010 tuotiin esiin, että vain 12 pro-
senttia opettajista uskoo oppilastovereiden suhtautuvan luontevan hyväksyvästi,
jos oppilas kertoo koulussa homoudestaan. Lähes 36 prosenttia opettajista arveli
siitä seuraavan vaivautunutta torjuntaa ja 16 prosenttia pilkkaa ja kiusaamista.
Kyselyn tulokset poikkeavat olennaisesti sen mukaan, onko vastannut opettaja itse
hetero (87 % vastanneista) vai ei-hetero. Hetero-opettajista 45 prosenttia sanoo
opettaneensa seksuaalivähemmistöjä, kun homo- ja lesbo-opettajista näin sanoo
73 prosenttia. Hetero-opettajista 42 prosentilla on ollut homo- tai lesbo-opetta-
jia työtovereinaan. Homo- ja lesbo-opettajista taas 71 prosentilla on ollut työ-
tovereinaan ei-heteroita. Sateenkaariperheitä oli työssään kohdannut homo- ja
lesbo-opettajista 38 prosenttia mutta hetero-opettajista vain reilu viidennes. He-
tero-opettajista 12 prosenttia sanoo, ettei heillä ole ollut lainkaan vähemmistöihin
kuuluvia oppilaita, kun näin sanoo homo- ja lesbo-opettajista vain yksi prosentti.
(Puustinen ja Tikkanen 2010 Huotari et al. 2011 mukaan.)

Valtioneuvoston perus- ja ihmisoikeusyhteyshenkilöiden verkosto päätti keväällä
2013 asettaa erillisen työryhmän, jonka tehtäväksi annettiin arvioida seksuaali- ja
sukupuolivähemmistöihin kuuluvien henkilöiden eli lhbti-ihmisten perus- ja ihmis-
oikeuksien toteutumista Suomessa, siihen liittyviä haasteita sekä esittää toimenpi-
de-ehdotuksia oikeuksien toteutumisen edistämiseksi. Työryhmä nostaa erityisenä

61

huolena esiin, että seksuaali- ja sukupuolivähemmistöön kuuluminen altistaa myös
väkivallalle. Seksuaali- ja sukupuolivähemmistöihin kuuluvien henkilöiden oikeuk-
sien täysimääräiseksi toteuttamiseksi ei riitä pelkästään syrjinnän vastaisen lain-
säädännön ja työn kehittäminen, vaan myös muuta lainsäädäntöä ja viranomaisten
toimintaa on tarkasteltava seksuaalisen suuntautumisen, sukupuoli-identiteetin ja
sukupuolen ilmaisun moninaisuuden näkökulmasta. Koulutus on nostettu keskeisek-
si kehittämisalueeksi työelämän ja terveyspalveluiden kanssa. Työryhmä nosti kou-
lutuksen osalta esiin opettajien koulutuksen sisältöjen kehittämisen, oppilaitosten
tasa-arvo- ja yhdenvertaisuussuunnittelun, koulukiusaamisen käsittelyn seksuaa-
li- ja sukupuolivähemmistöjen näkökulmasta sekä normikriittisen/syrjinnän vastai-
sen pedagogiikan käyttöönoton ja seksuaalikasvatuksen muuttamisen kattamaan
seksuaalisen suuntautumisen ja sukupuolen moninaisuus ajantasaisesti, asiallisesti
ja velvoittavasti. Lisäksi työryhmän mukaan tulee varmistaa seksuaalisen suun-
tautumisen ja sukupuolen moninaisuuden näkyminen osana opetusta opetussuun-
nitelmien perusteissa. Oppimateriaalien valitsemisessa tulee huomioida sellaisia
oppimateriaaleja, joissa myös seksuaali- ja sukupuolivähemmistöt ovat näkyvissä.
Sukupuolitetut opetusmuodot tulee muuttaa kaikille avoimiksi (liikunta, käsityö
ym.). Saavutettavuuteen liittyen nostettiin esiin, että sukupuolitettujen tilojen ja
toimintojen rinnalla tai sijasta tulisi tarjota yhteiskunnan eri osa-alueilla sukupuo-
lineutraaleja tiloja ja toimintoja. Myös ammattien heteronormatiiviset stereoty-
piat nostettiin esiin, sillä ne vaikuttavat ammatinvalintaan. Siten tulisi lisätä myös
tietoisuutta seksuaali- ja sukupuolivähemmistöistä eri ammattiryhmissä ja tehdä
syrjinnän vastaista työtä. Työryhmä näkee myös tärkeäksi, että opinto-ohjauksessa
ohjataan monipuolisiin ammatinvalintoihin. (Seksuaali- ja sukupuolivähemmistöön
kuuluvien perus- ja ihmisoikeudet Suomessa 2014.)

1.4 OPPILAAKSI JA OPISKELIJAKSI OTTAMINEN

Opetuspaikkaa perusopetuksessa ja opiskelijaksi ottamista käsittelevät luvut on
irrotettu omiksi kokonaisuuksikseen, sillä ne käsittelevät koulutuksen yhdenver-
taisuuden toteutumisen teemoja laajemmin, vaikka pitkälti koskevatkin erityistä
tukea tarvitsevia ja vammaisia oppilaita ja opiskelijoita. Opiskelijaksi ottamista
ja yhteishakua koskeva luku sisältää erityisesti vammaisia ja erityistä tukea tar-
vitsevia nuoria ja maahanmuuttajia koskevia teemoja. Sora-säädöksiä koskeva lu-
ku käsittelee ammatillista koulutusta. Jo ensimmäisessä alaluvussa on tuotu myös
hallinto-oikeuksien aineistosta esille nousseita teemoja avaamaan sisältöjä, vaikka
oikeusteitse tulleet tapaukset on koottu erilliseen lukuun.

62

1.4.1. Opetuspaikka perusopetuksessa

Kunta on velvollinen järjestämään sen alueella asuville oppivelvollisuusikäisille pe-
rusopetusta. Tutkimuksen kannalta tähän liittyy yhdenvertaisuuskysymyksiä erityi-
sesti maahanmuuttajataustaisten ja vammaisryhmien näkökulmasta. Maahanmuut-
tajien näkökulmasta oikeusasiamies on keväällä 2014 puuttunut siihen, etteivät
kaikki kunnat ole järjestäneet perusopetusta ilman kotikuntaa oleville nuorille,
ts. myös niin sanotuille paperittomille lapsille. Toinen koulutuksen rahoituksen ja
kunnallisen itsehallinnon kannalta haasteellinen teema liittyy opetuspaikan mää-
rittämiseen vammaisten ja laajemmin vahvaa erityistä tukea tarvitsevien osalta.

Kunta tekee perusopetuslain mukaan päätöksen oppilaan lähikoulusta tai muus-
ta opetuksen järjestämispaikasta. Kunta voi muuttaa opetuksen järjestämispaik-
kaa vain perustellusta opetuksen järjestämiseen liittyvästä syystä. Lähikoululla ja
muulla lainsäädännön tarkoittamalla opetuksen järjestämispaikalla tarkoitetaan
paikkaa, johon oppilaiden matkat ovat asutuksen, koulujen ja muiden opetuksen
järjestämispaikkojen sijainti sekä liikenneyhteydet huomioon ottaen mahdolli-
simman turvallisia ja lyhyitä. Lisäksi perusopetuksessa olevan oppilaan päivittäi-
nen koulumatka ei saa kestää yli laissa säädettyjen aikarajojen.41 Perusopetuslain
(17 §:n 1 mom.) mukaan erityinen tuki muodostuu erityisopetuksesta ja muusta
lain mukaan annettavasta tuesta. Erityisopetus järjestetään oppilaan etu ja ope-
tuksen järjestämisedellytykset huomioon ottaen muun opetuksen yhteydessä tai
osittain tai kokonaan erityisluokalla tai muussa soveltuvassa paikassa.42

Opetuspaikalla ei ole merkitystä pelkästään oppilaan ja huoltajien näkökulmasta
vaan myös koulutusjärjestelmän tavoitteiden mukaisesti inkluusion kannalta. Uu-
simmassa perusopetuslaissa ei ole suoraan otettu inkluusiota tavoittelevaa kantaa,
vaan puhutaan samanarvoisista tukimuodoista ja järjestämisedellytyksistä. Muutos
kohti yhtenäisempiä ratkaisuja on siis edennyt hitaasti, todetaan opetus- ja kult-
tuuriministeriön raportissa. Vuonna 2013 erityistä tukea saavat oppilaat opiskeli-

41 Perusopetuslain (6 §:n) mukaan kunta osoittaa toistaiseksi tai määräajaksi oppivelvolliselle lähikoulun tai muun
soveltuvan paikan. Perusopetuslain (3 §:n) mukaan opetus järjestetään oppilaiden ikäkauden ja edellytysten mu-
kaisesti ja siten, että se edistää oppilaiden tervettä kasvua ja kehitystä. Opetuksessa tulee olla yhteistyössä kotien
kanssa. Opetus tulee perusopetuslain (6 §:n) mukaan kunnassa järjestää siten, että oppilaiden matkat ovat asutuksen,
koulujen ja muiden opetuksen järjestämispaikkojen sijainti sekä liikenneyhteydet huomioon ottaen mahdollisimman
turvallisia ja lyhyitä.
42 Erityisen tuen antamista koskevassa päätöksessä on määrättävä oppilaan pääsääntöinen opetusryhmä, mahdolli-
set tulkitsemis- ja avustajapalvelut sekä muut 31 §:ssä tarkoitetut palvelut sekä tarvittaessa 1 momentissa tarkoitettu
oppilaan opetuksen poikkeava järjestäminen. Pykälän 3 momentin mukaan ennen erityistä tukea koskevan päätöksen
tekemistä opetuksen järjestäjän on kuultava oppilasta ja tämän huoltajaa tai laillista edustajaa siten kuin hallin-
tolain (434/2003) 34 §:ssä säädetään sekä hankittava oppilaan opetuksesta vastaavilta selvitys oppilaan oppimisen
etenemisestä ja moniammatillisena oppilashuollon yhteistyönä tehty selvitys oppilaan saamasta tehostetusta tuesta
ja oppilaan kokonaistilanteesta sekä tehtävä näiden perusteella arvio erityisen tuen tarpeesta (pedagoginen selvitys).
Pedagogista selvitystä on tarvittaessa täydennettävä psykologisella tai lääketieteellisellä asiantuntijalausunnolla tai
vastaavalla sosiaalisella selvityksellä.

63

vat useimmiten erityisluokalla muussa kuin erityiskoulussa (28 %) ja toiseksi eniten
kokonaan yleisopetuksen ryhmässä (19 %). Yli puolet opetuksestaan yleisopetuksen
ryhmässä saa noin viidennes erityistä tukea saavista oppilaista ja erityiskoulujen
erityisryhmissä 13 prosenttia. (Oppimisen ja hyvinvoinnin tuki 2014.) Kokonaan
erityisryhmissä tai erityiskouluissa opiskeli 42 prosenttia (Kumpulainen 2014).43

Vammaisen oppilaan opetuksen järjestämispaikan määräytymiseen liittyvät kysy-
mykset ovat olleet esillä vammaisjärjestöjen tekemässä neuvontatyössä, aluehal-
lintoviranomaisten yhteydenotoissa ja päätöksissä ja loppujen lopuksi myös hal-
linto-oikeuksien päätöksissä. Esimerkiksi yhdessä niin hallinto-oikeuden kuin myös
eduskunnan oikeusasiamiehen käsittelyssä olleessa tapauksessa otettiin selkeä
kanta siihen, ettei kunta voi sitovasti määrätä, että tiettyyn diagnoosiryhmään
kuuluvat oppilaat oli suljettu yleisopetuksen ulkopuolelle. Erityisen tuen päätöstä
tehtäessä laki edellyttää yksittäisen oppilaan tilanteeseen perustuvan arvioinnin
teon. Erityisopetus voidaan nähdä positiivisena erityiskohteluna sitten kun opetus-
järjestelyt lähtevät oppilaan tarpeista ja eduista (ks. Mäntylä 2011).

Opetus- ja kulttuuriministeriön selvityksessä esimerkkinä haastavista tilanteista
on mainittu, että yleisopetuksen ryhmään integroitu kehitysvammainen oppilas
on opetuksen järjestämisedellytyksiin nojaten haluttu siirtää erityiskouluun tai
pienryhmään. Lisäksi oppilas on saatettu lähikoulun sijasta ohjata aloittamaan
koulunsa erityiskoulussa tai pienryhmässä, vaikka hän olisi ollut päivähoidossa
ja esiopetuksessa integroidusti vammattomien lasten kanssa lähipäiväkodissa tai
-koulussa, jolloin aluehallintoviraston päätöksissä kunnan toimintaa on pidetty lain
mukaisena. Perusteena se on käyttänyt etenkin sivistysvaliokunnan perusopetus-
lain muutoksia säädettäessä tekemää mietintöä, jota on tulkittu siten, että ope-
tuksen järjestämisedellytykset olisivat ensisijaisia perusteita lapsen etuun nähden
erityisen tuen oppilaan opetuspaikasta päätettäessä. Suvianna Hakalehto-Wainio
katsoo vuonna 2012 ilmestyneessä teoksessaan Oppilaan oikeudet opetustoimessa,
että lapsen edun tulee olla näistä laissa mainituista perusteista ensisijainen, sillä
muutoin rikottaisiin YK:n lapsen oikeuksien sopimusta. (Oppimisen ja hyvinvoinnin
tuki 2014 mukaan.)

Tämän selvityksen aineistossa olleista, hallinto-oikeuteen tehtyyn valitukseen
johtaneista aluehallintoviraston päätöksistä suuri osa koski opetuksen järjestämis-
tapaa, mutta vielä suurempi osa liittyi tapauksiin, joissa lasten huoltajat eivät

43 Uudistetun tiedonkeruun mukaisesti integroinnin tason määrää seurataan prosenttiosuuksin ajasta, joka opis-
kellaan	yleisopetuksen	ryhmissä.	Näitä	luokkia	on	kolme;	1–20	%,	21–50	%	ja	51–99%	opetuksen	ajasta	yleisopetuksen	
ryhmissä. (Kumpulainen 2014.)

64

olleet riitauttaneet opetuksen järjestämispaikkaa vaan olivat lähteneet hakemaan
oikeutta erityiseen tukeen tai henkilökohtaiseen avustajaan, mikä mahdollistai-
si opetuksen yleisopetuksen luokassa. Seuraavassa esimerkissä havainnollistetaan
tällaista tilannetta:

A aloitti koulunkäyntinsä integroituna erityisoppilaana ensimmäisellä luo-
kalla. Toisella luokalla A:lla oli apunaan henkilökohtainen avustaja 15 h/
vko ja kolmannen luokan syyslukukaudella koko luokan tukena ollut koulun-
käyntiavustaja 3 h/vko ja kevätlukukaudella koulunkäyntiavustaja 15 h/vko.
Henkilökohtaista avustajaa on haettu 4. luokalle. A:n opetuksessa noudate-
taan yleistä opetussuunnitelmaa. A:lla on lieväasteinen Aspergerin oireyhty-
mä. Sosiaalisissa tilanteissa A:lla on vuorovaikutusongelmia, ja hän tarvitsee
konfliktien	ratkaisemiseen	aikuisen	apua.	Vanhempien	esityksessä	on	tuotu	
esiin, että merkittävä osa A:n koulussa esiintyneistä käytösongelmista liit-
tyy selvittämättömiin riitoihin ja kiusaamiseen, jonka muutamat oppilaat
kohdistavat A:han systemaattisesti. Eri tahot arvioivat oppilaan pedagogiset
taidot hyviksi.

Moniammatillinen oppilashuoltoryhmä on suositellut A:n sijoittamista alu-
eelliselle erityisluokalle. Perusteluksi on annettu, ettei ole varmuutta siitä
saako A koulutetun henkilökohtaisen koulunkäyntiavustajan kokoaikaisesti.
Lisäksi perusteena on, että henkilökohtaisen avustajan on katsottu olevan
ehdottoman välttämätön edellytys sille, että A voisi jatkaa integroituna eri-
tyisen tuen oppilaana yleisopetuksen luokassa.

Tapauksen alkuperäisessä koulussa ei siten voitu taata henkilökohtaista avustajaa,
joka oli tarjolla erityisluokalla. Tapauksessa opetuspaikka määräytyi muutaman
sadan metrin sijaan yli seitsemän kilometrin päähän erityisluokalle.

Opetus- ja kulttuuriministeriön raportissa tuodaan myös esiin, että toisaalta vam-
mainen oppilas on saatettu integroida yleisopetuksen ryhmään ilman riittäviä
tukitoimia. Tällöin ei välttämättä ole edes noudatettu perusopetusasetuksessa
määriteltyjä ryhmäkokoja esimerkiksi tilanteissa, joissa kyse on ollut pidennetyn
oppivelvollisuuden piirissä olevan oppilaan integroinnista yleisopetuksen ryhmään.
Näissäkin tilanteissa kunnat ovat perustelleet toimintaansa vuonna 2010 säädetyil-
lä perusopetuslain muutoksilla. (Oppimisen ja hyvinvoinnin tuki 2014.)

Opiskelupaikan valintaan vaikuttavat myös koulukuljetuskysymykset. Perusopetus-
lain 28 §:n mukaan oppivelvollinen voi pyrkiä esimerkiksi omassa asuinkunnassaan

65

muuhun kuin hänelle osoitettuun kouluun, valtion tai yksityisen kouluun tai toisen
kunnan kouluun, jolloin muun muassa voidaan edellyttää, että huoltaja vastaa
koulukuljetuksesta. Hallinto-oikeuden koulukuljetusasioissa antamista päätöksis-
tä osa on koskenut myös vammaisten lasten tai nuorten kuljetuksia: esimerkiksi
yhdessä tapauksessa vanhemmat ovat valinneet lapselleen erityiskoulun ja ovat
vaatineet maksullista koulukuljetusta. Kaupungin sivistyslautakunta on antanut va-
lituksen johdosta lausunnon, jossa on esitetty muun muassa, että vanhemmilla on
oikeus valita lapsensa koulu, joka voi olla muu kuin lähikoulu. Kunta on asettanut
toissijaiseen kouluun siirtymiselle sen ehdon, että huoltajat vastaavat kuljetuskus-
tannuksista. Perusteena on myös ollut, ettei kukaan kaupungin erityisoppilaista tai
yleisopetuksessa olevista oppilaista ole ollut oikeutettu ilmaiseen koulukuljetuk-
seen toissijaiseen kouluun, joten vanhemmat vastaavat koulukuljetuskustannuksis-
ta itse myös hallinto-oikeuden päätöksellä.

Asiantuntijahaastattelussa nousi esiin, että tällä hetkellä erityisen heikossa ase-
massa ovat sairaalakoulussa olevat nuoret, joiden oppivelvollisuusikä on ylittynyt
hoidon aikana. Tällöin kotikunta ei ole suostunut maksamaan sairaalahoidossa ole-
van nuoren peruskoulun saattamista loppuun. Kunta voi harkintansa mukaan sopia
perusopetuksen järjestämisestä muillekin kuin oppivelvollisille mutta ei saa siihen
valtionosuutta. Myös Lapsiasiainvaltuutetun toimisto on pyytänyt asiasta kannan-
ottoa eduskunnan oikeusasiamieheltä. Opetus- ja kulttuuriministeriö on osaltaan
selvittämässä ilmiön laajuutta ja sen kustannusten korvaamista.

1.4.2. Opiskelijaksi ottaminen ja yhteishaku

Koulutuksen järjestäjän tulee kehittää toimintaansa siten, että toiselle asteel-
le hakeutuvien opiskelijoiden valintamenettely on yhdenvertaista44. Koulutuksen
järjestäjän tulee tiedottaa tutkintokohtaisista terveydentilan ja toimintakyvyn
vaatimuksista ja muista opintoihin liittyvistä edellytyksistä hakuoppaissa, muussa
hakutiedotuksessa ja opiskelijaksi ottamisen yhteydessä esimerkiksi pääsy- ja so-
veltuvuuskokeissa. Opiskelijoiden mahdolliset tuen tarpeet tai opiskelijavalinnassa
tarvittavat erityisjärjestelyt eivät saa muodostua esteeksi koulutukseen pääsylle
ja opiskelulle. Koulutuksen järjestäjän tulee kehittää toimintaansa niin, että toi-
selle asteelle hakeutuvien opiskelijoiden valintamenettely on yhdenvertaista ja

44 Ammatilliseen koulutukseen opiskelijaksi ottamisen perusteista, esteettömyydestä ja muista opiskelijaksi ot-
tamisen edellytyksistä, terveydentilavaatimuksista tiedottamisesta sekä opiskelijaksi ottamiseen liittyvästä tiedon
saannista säädetään ammatillisesta koulutuksesta annetun lain 27, 27 a ja 27 b §:ssä (951/2011, muutettu 787/2014).
Tutkintokohtaiset terveydentilavaatimukset on määrätty valtioneuvoston asetuksen 16 §:ssä (1032/2011, muutettu
799/2014) säädetyissä humanistisen ja kasvatusalan, tekniikan ja liikenteen alan, luonnonvara- ja ympäristöalan sekä
sosiaali-, terveys ja liikunta-alan ammatillisissa perustutkinnoissa.

66

vastaa tarpeisiin yksilön erityispiirteistä riippumatta. Esteetön opiskelijavalinta on
yhteydessä esteettömään opiskeluun. Opiskelun esteettömyydessä on kyse yhden-
vertaisten opiskelumahdollisuuksien lisäämisestä ja edistämisestä. (Esteettömästi
toisen asteen opintoihin 2014.)

Lukiolain (1998 / 629, 20§) ja lain ammatillisesta koulutuksesta (1998 / 630, 27§)
mukaan lukioon tai ammatilliseen koulutukseen opiskelijaksi voidaan ottaa henki-
lö, joka on suorittanut perusopetuksen oppimäärän tai sitä vastaavan aikaisemman
oppimäärän. Opiskelijaksi voidaan ottaa myös henkilö, joka ei ole suorittanut pe-
rusopetuksen oppimäärää mutta jolla katsotaan muutoin olevan riittävät edellytyk-
set lukio-opinnoista tai ammatillisesta koulutuksesta suoriutumiseen. Koulutuksen
järjestäjä päättää muista opiskelijaksi ottamisen perusteista sekä mahdollisesti
järjestettävistä pääsy- tai soveltuvuuskokeista. Käytännössä huomio kiinnittyy sii-
hen, miten opiskelijavalintaa sovelletaan maahanmuuttajataustaisiin nuoriin ja
muihin nuoriin, joilla ei ole perusopetuksen päättötodistusta Suomesta. Pääsy- tai
soveltuvuuskokeiden osalta järjestelyissä tulisi erityisesti ottaa huomioon kieliky-
symykset tai erityisjärjestelyt vammaisille ja niistä tiedottaminen.

Yhteishaussa lukion opiskelijaksi ottaminen perustuu pääosin päättötodistuksen lu-
kuaineiden arvosanojen keskiarvoon. Vastaanottava koulutusorganisaatio voi halu-
tessaan kuitenkin käyttää myös pääsy- tai soveltuvuuskoetta tai muita lisänäyttöjä
osana valintaa. Koetilanne tulisi suunnitella monenlaisille hakijoille soveltuvaksi
ja ennakoida tarvittavia suoritusvaihtoehtoja ja yksilöllisiä järjestelyjä. Yksilöl-
listen järjestelyjen mahdollisuudesta ja hakemisesta on tiedotettava hakijoille
pääsy- ja soveltuvuuskoekutsussa. Myös alakohtaiset erityispiirteet soveltuvuus-
kokeen yksilöllisissä järjestelyissä olisi huomioitava. Niin lukiossa kuin ammatilli-
sessa koulutuksessa pääsy- tai soveltuvuuskokeen (ja ammatillisessa koulutuksessa
kielikokeiden) toteutustavan tulisi olla sellainen, että jokaisella olisi tasa-arvoiset
mahdollisuudet osoittaa osaamistaan. Pääsy- tai soveltuvuuskokeessa hakijan eri-
tyisjärjestelyjen tarve ei saa asettaa hakijoita eriarvoiseen asemaan. (Esteettö-
mästi toisen asteen opintoihin 2014.)

Vuoden 2014 yhdenvertaisuuslain mukaan on voitu järjestää sellaisia erityistoi-
menpiteitä, joiden tavoitteena on tosiasiallisen yhdenvertaisuuden saavuttaminen
syrjinnästä johtuvien haittojen ehkäisemiseksi tai lievittämiseksi. Lain uudistuksen
myötä kohtuullisen mukauttamisen laiminlyönti on määritelty syrjinnäksi.

Ammatillisen peruskoulutuksen opiskelijaksi ottamisen perusteita uudistettiin vuo-
sien 2012–13 taitteessa siten, että perusasteen päättäneet ja ilman toisen asteen

67

tutkintoa ja koulutuspaikkaa olevat valitaan toisen asteen opiskelijavalinnassa en-
sin. Valintakriteerien pisteytyksessä on huomioitu uusien linjausten mukaisesti pe-
ruskoulun hakuvuonna päättävät, ilman ammatillista tutkintoa tai koulutuspaikkaa
olevat nuoret, nivelvaiheen koulutuksessa olleet ja työpajatoimintaan tai muuhun
työtoimintaan osallistuneet nuoret. Lisäpisteytyksellä tuetaan sitä, että henkilöt,
jotka eivät ole tulleet valituiksi tutkintotavoitteiseen koulutukseen tai joilla ei
ole riittäviä valmiuksia hakea tutkintotavoitteiseen koulutukseen hakeutuvat opis-
keluvalmiuksia lisääviin, uravalintaa selkeyttäviin tai elämänhallinnan valmiuksia
parantaviin koulutuksiin tai työpajatoimintaan. Tällä kannustetaan aktiiviseen
toimintaan ja ehkäistään hakijan syrjäytymistä tilanteessa, jossa tavoiteltu kou-
lutuspaikka on jäänyt saamatta. Koulutuksen järjestäjä voi myös valita enintään
30 prosenttia opiskelijoista ns. harkintaan perustuvalla valinnalla. Koulutuksen
järjestäjän harkintaan perustuvaa valintaa voidaan käyttää siitä riippumatta, onko
koulutus mukana ammatillisen koulutuksen ja lukiokoulutuksen yhteishakujärjes-
telmässä vai ei (Asetus 4 / 2013 §22).

Harkintaan perustuva valinta koskee erityisesti maahanmuuttajia ja vammaisia
opiskelijoita, mutta myös nuoria, joiden peruskoulu on jäänyt kesken. Harkin-
nanvaraisessa haussa opiskelijan henkilöön liittyviä syitä, joiden perusteella kou-
lutuksen järjestäjä voi tehdä valinnan, ovat oppimisvaikeudet, sosiaaliset syyt,
koulutodistusten puuttuminen ja todistuksen vertailuvaikeudet. Vertailuongelmia
syntyy esimerkiksi silloin, kun hakijalla on ulkomailla suoritettu perusopetus tai
yksilöllistetty oppimäärä jossain aineessa. Yksilöllistetyn oppimäärän suorittaneet
hakevat yhteishaussa muiden mukana, mutta lisäksi heillä on mahdollisuus hakeu-
tua koulutukseen harkintaan perustuvan valinnan kautta. Hakijan koulutustarve ja
edellytykset suoriutua opinnoista tulee arvioida ja ottaa huomioon, kun valintapis-
temäärästä poiketaan (Asetus 23 §). Harkintaan perustuvan valinnan tarkentamisen
tavoitteena on ollut parantaa eri syistä heikommassa asemassa olevien hakijoiden
mahdollisuuksia päästä koulutukseen. Kun hakija valitaan harkintaan perustuvalla
valinnalla, voidaan esimerkiksi jo ennen opintojen alkua miettiä opiskelussa tar-
vittavia tukitoimia. Tämä edistää opintojen suorittamista ja vähentää opintojen
keskeyttämistä. Valinnassa on huomioitava myös tutkinnon antamat mahdollisuu-
det yksilöllisiin valintoihin ja erilaiset työllistymismahdollisuudet. (Esteettömästi
toisen asteen opintoihin 2014.)

Opetushallinnon yhteishakua koskevista raporteista saa perustiedot vieraskielisis-
tä hakijoista ja peruskoulun yksilöllistetyllä oppimäärällä hakeneista.45 Yksilöllis-

45 Tarkempia tarkasteluja on tehty yhdistelemällä yhteishakutietoja muihin rekistereihin. Lisäksi esim. vuonna 2010
tehdyssä selvityksessä (Jauhola 2010) on tarkasteltu vieraskielisten osalta tietoja kieliryhmittäin.

68

tetyllä oppimäärällä hakeneiden nuorten opiskelijaksi pääsy on hankalampaa, eli
heitä hyväksytään koulutukseen suhteellisesti vähemmän kuin muita. Lisäksi lu-
vuista on nähtävissä, että myös vieraskielisiä pääsee koulutukseen suomenkielisiä
vähemmän.

Raporteista ei näy, onko hakija hakenut harkinnanvaraisen haun kautta vai yhteis-
haussa muiden mukana, joten järjestelmä ei tunnista, onko hakija opiskellut yleis-
tavoitteiden mukaan. Päättötodistusten keskiarvojen vertailukelvottomuutta on
kritisoitu, ja se nostettiin esiin myös tämän tutkimuksen opettajille ja opinto-oh-
jaajille suunnatussa kyselyssä. Aihe on ollut pinnalla pitkään, mutta käytännöstä ei
ole luovuttu. Vuodelta 2006 löytyy oikeusministerin kannanotto aiheeseen46: ”Ot-
taen huomioon toisen asteen opiskelijaksi ottamisen perusteiden laajat mahdol-
lisuudet, erittäin vähäisen toiselle asteelle pyrkivien, yksilöllistetyn oppimäärän
suorittaneiden opiskelijoiden erittäin vähäisen osuuden ja toisen asteen opiske-
lijaksi valitsemisperusteiden laatimisen vaikeuden, nykykäytäntö on humaani ja
yksilön oikeusturvaan perustuva käytäntö.”

Kevään 2014 yhteishaussa syksyllä alkavaan koulutukseen ensisijaiselta hakusijalta
”vieraskielisiä” hakijoita oli yhteensä 4 760, joista lukioon haki neljännes ja vastaa-
vasti ammatilliseen koulutukseen 75 prosenttia. Lukuja tulkittaessa tulee muistaa,
etteivät luvut kata kaikkia hakijoita, sillä hakijan äidinkieli voi taustasta riippuen
tai riippumatta olla suomi. Vielä vuonna 2009 yhteishaussa kaikista vieraskielisistä
hakijoista ammatilliseen koulutukseen haki noin 80 %, lukioon vastaavasti noin vii-
dennes (Jauhola 2010), eli ero kantaväestöön on hieman pienentynyt, mutta ei vielä
merkittävästi. Kuitenkin jos tarkastelee perusopetuksen oppimäärän suorittaneita,
ero on vielä pienempi: vieraskielisistä reilu 60 prosenttia haki ammatilliseen koulu-
tukseen, suomenkielisistä 53 prosenttia. Vuonna 2009 perusopetuksesta siirtyvistä
vieraskielisistä varsinaisessa haussa lukioon haki 44 prosenttia ja ammatilliseen 56
prosenttia (Jauhola 2010). Tilannekatsauksesta puuttuvat välivuodet, joten tämän
tiedon valossa voidaan vain todeta, että hakijat, jotka ovat merkinneet kielekseen
muun kuin suomen, ruotsin tai saamen, ovat hakeutuneet yhä vähemmän lukioon.

Taulukon luvuista ilmenee myös, että vieraskielisten ja suomenkielisten pääsyssä
lukiokoulutukseen on 13 prosenttiyksikön ja ammatilliseen koulutukseen 24 pro-
senttiyksikön ero. Perusopetuksen oppimäärän suorittaneilla ero lukiokoulutukseen
pääsyssä on noin 10 prosenttiyksikköä ja ammatilliseen koulutukseen pääsyssä vie-
lä pienempi. Luvuissa ovat mukana vain ensimmäiseen vaihtoehtoon hakeneet47.

46 KK 1089/2005 vp
47 Tilastojen valossa tilanne on vieraskielisten kohdalla hieman parantunut. Vielä vuonna 2009 yhteishaussa ero

69

Tilanne ei ole suuresti muuttunut aikaisempaan tarkasteluun nähden. Vuosien 2008
ja 2009 luvuissa olivat eri hakusijalta hakeneet, joten ensisijaiselta hakusijalta
hakeneisiin nähden vieraskieliset hyväksyttiin hieman useammin muulta kuin ensi-
sijaiselta hakutoiveelta. (Jauhola 2010).

Erityisiä haasteita koulutukseen pääsyyn ja etenemiseen on puutteellisen koulu-
tustaustan omaavilla, suomalaisen koulutusjärjestelmän ulkopuolelta tulleilla. Ke-
väällä 2014 ammatilliseen koulutukseen hakeneista vieraskielisistä 43 prosentilla
oli tuntematon pohjakoulutus tai ulkomaalainen todistus – hyväksytyistä 24 pro-

kaikkien hakijoiden ja vieraskielisten hyväksymisprosentissa ammatillisen koulutuksen hakutilastoissa oli yli 30 pro-
senttiyksikköä, kun tarkasteltiin hyväksyttyjen määriä. Vuoden 2009 hyväksyttyjen luvuissa oli kaikilta 1.–5. haku-
toiveilta hyväksytyt hakijat, minkä lisäksi hyväksytyissä voi olla ns. moneen kertaan hyväksyttyjä, jos kertaalleen
hyväksytty peruu paikkansa ja hänen tilalleen valitaan uusi tai henkilö on hyväksytty muilta hakutoiveilta useampaan
koulutukseen. Silti yhteishakuraporteissa hyväksymisprosentti lasketaan vakiintuneen käytännön mukaan suhteessa
ensisijaisesti hakeneisiin, sillä hakijoiden määrä ei muutu vaikka hakutoiveita onkin yhdestä viiteen.

Taulukko 3. Kevään 2014 yhteishaussa ensisijaisesti hakeneet ja hyväksytyt (FI ja
vieraskieliset)

FI 1. sij.
hakenut

Muu 1. sij.
hakenut

FI 1. sij. hyv. Muu 1. sij.
hyv

Lukio yhteensä 28 945 1 180 27 863 (96 %) 983 (83 %)

perusopetuksen oppimäärä 28 742 1 101 27 725 (96 %) 954 (87 %)

peruskoulun osittain
yksilöllistettyoppimäärä

114 10 92 (81 %) 6 (60 %)

peruskoulun pääosin tai koko-
naan yksilöllistetty oppimäärä

7 3 0 (0 %) 1 (33 %)

perusopetuksen yksilöllistetty
oppimäärä, opetus järjestetty
toiminta-alueittain

4 - 2 (50 %) -

pohjakoulutus tuntematon 76 66 43 (57 %) 22 (33 %)

ulkomailla suoritettu koulutus 2 - 1 (50 %) -

Ammatillinen yhteensä 45 023 3 580 36 423 (81 %) 2 036 (57 %)

perusopetuksen oppimäärä 34 162 1 852 28 695 (84 %) 1 424 (77 %)

peruskoulun osittain yksilöllis-
tettyoppimäärä

2 607 99 2 181 (84 %) 74 (75 %)

peruskoulun pääosin tai koko-
naan yksilöllistetty oppimäärä

1050 82 881 (84 %) 65 (79 %)

perusopetuksen yksilöllistetty
oppimäärä, opetus järjestetty
toiminta-alueittain

55 2 36 (65 %) 1 (50 %)

pohjakoulutus tuntematon 7 146 1 514 4 629 (65 %) 463 (31 %)

ulkomailla suoritettu koulutus 3 31 1 (33 %) 9 (21 %)

Lähde: Tilastokeskus – Vipunen – opetushallinnon tilastopalvelu http://beta.vi-
punen.fi

70

sentilla. Koulutuksen järjestäjien käytännöistä harkinnanvaraisen haun osalta ei
ole tiedossa laajempaa selvitystä48, vaikkakin tiedossa on, että myös aikaisempien
selvitysten perusteella koulutukseen pääseminen on vaikeampaa (Kilpinen ja Salo-
nen 2011, Jauhola 2010).

Esteenä koulutuspolulla on nähty myös kielikokeiden vaatimukset ammatilliseen
koulutukseen siirryttäessä: noin viidennes peruskoulun suorittaneista ei läpäissyt
koetta vuosien 2008 ja 2009 tarkasteluissa (Jauhola 2010). Koulutuksen järjestä-
jän pääsy- tai soveltuvuuskokeita on kehitetty valtakunnallisesti yhtenäistämällä
niiden sisältöjä ja kriteeristöä sekä kielikokeita (VAKUVA II -hanke). Tällä on ta-
voitteena parantaa hakijoiden yhdenvertaista kohtelua ja koetulosten hyödynnet-
tävyyttä hakeutumisprosessissa. Lisäksi uusi asetus (4/2013) korjasi muun muassa
aikaisemman epäkohdan, jonka mukaan kaikki vieraskieliset nuoret, jotka olivat
suorittaneet perusopetuksen Suomessa, joutuivat osallistumaan kielikokeeseen,
jos koulutuksen järjestäjä sellaisen järjesti49.

Yksi tutkimuksen teeman kannalta huomionarvoinen yksityiskohta liittyy myös ase-
tukseen opiskelijaksi ottamisen perusteista ammatillisessa peruskoulutuksessa:
asetuksessa ei ole tässä kohtaa eritelty perusopetuksen oppivelvollisuusikäisinä
ja aikuisina suorittaneita. Valintapisteet annetaan perusopetuksen päättötodis-
tuksen perusteella, joten käytännössä myös kesken oppivelvollisuusiän tai aikui-
sina Suomeen tulleet maahanmuuttajat voivat hyötyä lisäpisteistä. Ammatilliseen
koulutukseen hakeutumisen valintapisteet annetaan kuitenkin päättötodistuksen
tiettyjen arvosanojen perusteella, mutta tuntijako on erilainen oppivelvollisille
ja aikuisille, jolloin valintapisteitä kerryttävä arvosana saattaa puuttua päättö-
todistuksesta aikuisten suppeamman opinto-ohjelman vuoksi, mikä voi heikentää
muiden kuin oppivelvollisten asemaa jatko-opintoihin hakeutumisessa (Aikuisten
maahanmuuttajien perusopetus. Kehittämisehdotukset 2014).

Opiskelijaksi ottamiseen liittyy myös oikeusasiamiehen ratkaisu (2012), jossa on
linjattu, että ammatilliseen koulutukseen voi hakea myös ilman oleskelulupaa (ks.
jäljempänä s. 81).

Uuden opiskelijaksi ottamisen asetuksen voimaantulon jälkeen on esitetty haas-
teena se, että lukiossa välivuotta pitäneet tai väärän koulutusalan valinneet jäävät

48 Tätä tutkimusta varten haastateltiin kahta suuren kaupungin edustajaa, jotka kuvailivat käytäntöä siten, että
kaikki hakijat kutsutaan kielikokeeseen ja sen perusteella haastatteluun. Lisäksi Karvin maahanmuuttajien koulutus-
palveluiden arvioinnissa tuotetaan tietoa kielikokeissa hyväksyttyjen määristä vuoden 2015 puolella.
49 Ks. Opetus- ja kulttuuriministeriön asetus opiskelijaksi ottamisen perusteista ammatillisessa peruskoulutuksessa
4/2013	24	§,	www.finlex.fi/fi/laki/alkup/2013/20130004

71

vaille uutta mahdollisuutta. Myös maahanmuuttajien heikot mahdollisuudet päästä
toisen asteen koulutukseen vaikeuttavat nuorisotakuun tavoitteiden saavuttamista.
Seurantatietojen ja tukipalveluiden puuttumista haittaa se, ettei opinto-ohjaajilla
ole tietoa koulutuspaikkaa vastaanottamattomista eikä paikalle saapuneista. Maa-
hanmuuttajien koulutuksen riittävyys on myös nähty esteenä. (Nuorisotakuu, 2014.)

Yhteishaun ulkopuolella olevien oppilaitosten osalta esimerkiksi aikuislukioiden
opiskelijaksi ottamisen käytännöt ovat koulutuksen järjestäjän päätettävissä. Täs-
tä nousee esiin yksi esimerkki, joka koskee yksilöllistetyllä oppimäärällä hakeneen
nuoren tapausta. Se esitellään sivulla 154.

1.4.3. Sora-lainsäädäntö eli soveltumattomuuden ratkaisuja

Ratkaisuja opiskeluun soveltumattomuuteen koskevat säädökset (SORA)
(L 951/2011) tulivat voimaan ammatillisen peruskoulutuksen ja ammatillisen ai-
kuiskoulutuksen lainsäädäntöön 1.1.2012. Muutokset koskevat ammatillisen kou-
lutuksen lisäksi ammattikorkeakoulu- ja yliopistokoulutusta sekä soveltuvin osin
myös oppisopimuskoulutusta. Lain tavoitteena on ollut parantaa turvallisuutta
koulutuksessa ja sen jälkeisessä työelämässä lisäämällä koulutuksen järjestäjien
mahdollisuutta puuttua tilanteisiin, jotka liittyvät opiskelijoita koskeviin soveltu-
mattomuus- ja turvallisuuskysymyksiin. Lainsäädännöllä on ollut tarkoitus edistää
potilas- ja asiakasturvallisuutta, liikenteen turvallisuutta, alaikäisten turvallisuut-
ta, opiskelu- ja työyhteisön ja opiskelijan itsensä turvallisuutta.

Säädöksissä on periaatteena, että opiskelijaksi hakeutuvan terveydentilaan tai
toimintakykyyn liittyvä seikka ei saa olla esteenä opiskelijaksi ottamiselle. Tar-
vittaessa ammatillisen erityisopetuksen tulee tarjota opiskelijoille mahdollisim-
man esteetön ja saavutettava ammatillinen koulutus ja edellytykset koulutuksen
jälkeiseen työllistymiseen. Opiskelijan terveydentilaan ja toimintakykyyn liittyviä
esteitä, jotka vaikuttavat alan turvallisuusvaatimuksiin, pyritään poistamaan esi-
merkiksi opiskelijahuollon ja opiskeluterveydenhuollon palveluilla, apuvälineillä
tai muulla tuella. SORA-säädösten noudattamisessa on merkityksellistä se, että
opiskelijaksi pyrkivän tulee olla kaikilla apuvälineillä, tuella ja ohjauksella va-
rustettuna toimintakyvyltään sellainen, että hän selviytyy turvallisuutta vaaran-
tamatta tutkinnon perusteiden mukaisista ammattitaitovaatimuksista ammatti-
osaamisen näytössä tai tutkintotilaisuudessa. Päätöksen tekee aina koulutuksen
järjestäjä, ja sen tulee perustua yksilölliseen harkintaan.

Näkövammaisten keskusliitto on koonnut eri tahoilta ja yhteydenotoista tapauk-
sia, joissa lakia on nähty tulkitun opiskelijoiden oikeuksien vastaisesti. Laki antaa

72

oikeuden peruuttaa opiskeluoikeus terveydentilaan tai toimintakykyyn liittyvän
esteen perusteella valtioneuvoston asetuksissa (811 ja 812/1998) määrätyillä kou-
lutusaloilla. Näkövammaisten keskusliiton haastattelun ja kokoamien tapausten
mukaan SORA-lain myötä vammaisten pääsy opiskelemaan on vaikeutunut. Esimer-
kiksi näkövammaisten pääsy lähihoitajakoulutukseen on heidän mukaansa vaikeu-
tunut. Tiedossa on useita tapauksia, joissa näkövammaista nuorta ei ole otettu
huomioon koulutukseen hakeutumisessa, ja perusteluna on käytetty SORA-säädök-
siä ja sitä, ettei näkövammainen voi toimia lähihoitajana. Vammasta aiheutuvat
esteet voidaan usein poistaa kohtuudella, eikä esimerkiksi lähihoitajan ole pakko
hakeutua ensihoitoon, vaan alalla on lukuisia ohjaus- ja neuvontatöitä, joissa ei
tarvita näkökykyä.

Näkövammaisten keskusliiton kokoamissa tapauksissa ammattioppilaitos on saat-
tanut säädöksiin vedoten kieltää hakemisen tai kehottaa ylipäänsä olla hakematta
koulutukseen. Joidenkin tapausten taustalla on ollut pelko, ettei esimerkiksi As-
perger-diagnoosi estä koulutukseen pääsyä. Seuraavana on yksi esimerkki yhtey-
denotosta:

CP-vammainen oli hakenut koulunkäyntiavustajan koulutukseen. Koulutuk-
seen hakeutumisen taustalla oli kuntoutustutkimus sekä työkokeilu/työelä-
mävalmennus koulunkäyntiavustajan tehtävissä. Näiden pohjalta henkilö oli
todettu soveltuvaksi alan työtehtäviin. Koulunkäyntiavustajan koulutuksen
valintakokeissa henkilö ei tullut valituksi. Syyksi kerrottiin, ettei hän liikun-
tavammaisena pysty suorittamaan tutkinnon perusteiden mukaista näyttö-
tutkinnon osaa, johon liittyy fyysinen avustaminen. Koulutukseen oli jäänyt
paikkoja täyttämättä, ja hakuaikaa oli jatkettu. Henkilöllä oli suunnitel-
missa oikaisupyynnön tekeminen, mutta ei ole tietoa, kuinka prosessi on
edennyt tuon jälkeen.

Edellinen esimerkki kuvaa tapausta ammatillisessa aikuiskoulutuksessa. Ammatil-
lisessa erityisopetuksessa opetus voidaan tutkinnon perusteiden mukaan mukaut-
taa, mikäli opiskelija ei jossakin tutkinnon osassa saavuta tutkinnon perusteissa
ilmaistuja T1-tason tavoitteita. Mukauttaminen tarkoittaa opetuksen ja oppimis-
tavoitteiden sopeuttamista opiskelijan oppimisedellytysten tasolle (ks. lisää esim.
Mukautetut tavoitteet, opetus ja arviointi 2014). Näyttötutkinnoissa mukauttami-
nen ei kuitenkaan ole mahdollista. Hakeutumisvaiheessa hakijaa pitää informoida
terveydentilasta ja sen merkityksestä, ja se huomioidaan henkilökohtaistamisessa.

Opiskelijoiden oikeusturvalautakunta toimii ensimmäisenä muutoksenhakuasteena
ammatillisesta koulutuksesta annetun lain, ammatillisesta aikuiskoulutuksesta an-

73

netun lain, ammattikorkeakoululain ja yliopistolain mukaisissa opiskeluoikeuden
peruuttamista ja palauttamista koskevissa asioissa.

1.5 VIRANOMAISTEN KAUTTA ESIIN TULLEET TEEMAT

Koulutuksen järjestäjällä on ensisijainen vastuu oppilaiden ja opetushenkilöstön
oikeusturvan toteutumisesta. Oppilaiden oikeuksista ja velvollisuuksista sekä muu-
toksenhausta oppilasasioissa on säädetty koululaeissa. Aluehallintovirasto (AVI)
voi sille tehdyn kantelun perusteella tutkia, onko esimerkiksi kunta koulutusta
järjestäessään toiminut voimassa olevien lakien mukaisesti. Myös kunnalliset vi-
ranomaiset voivat tutkia alaistensa viranhaltijoiden toimintaa kantelun perusteel-
la. Kouluasioissa voi tehdä valituksen aluehallintovirastoon tai hallinto-oikeuteen.
Aluehallintovirasto käsittelee asiat, joissa valituksen kohteena olevaa päätöstä
tarkastellaan sekä oikeudelliselta että pedagogiselta kannalta. Hallinto-oikeuteen
valitetaan asioissa, jotka koskevat yksilön oikeuksiin liittyvää oikeudellista tulkin-
taa.

Viranomaisten toiminnan vuoksi koulutuksessa syrjintää kokenut voi aluehallinto-
viraston tai kuntansa sivistys-/vapaa-aika-asioita käsittelevän lautakunnan lisäksi
ottaa viime kädessä yhteyttä eduskunnan oikeusasiamieheen tai oikeuskansleriin.
Eduskunnan oikeusasiamies valvoo perus- ja ihmisoikeuksien toteutumista. Käy-
tännössä tämä tarkoittaa sekä oikeusasiamiehen laillisuusvalvojan roolissa teke-
mää, viranomaisiin jälkikäteen kohdistuvaa valvontaa että myös oma-aloitteista
toimintaa, jolla oikeusasiamies pyrkii parantamaan perus- ja ihmisoikeuksien to-
teutumista tulevaisuudessa. Vastaava valvontatehtävä on myös valtioneuvoston
oikeuskanslerilla.

Syrjintää kokenut voi myös tehdä asiasta rikosilmoituksen poliisille tai nostaa sivii-
likanteen käräjäoikeuteen riita-asiana. Työelämää koskevan syrjintäkiellon valvon-
taa hoitavien työsuojeluviranomaisten toiminta ja sukupuolten välisen tasa-arvon
ja syrjinnän tarkastelu on jätetty tämän tarkastelun ulkopuolelle.

Etnisen syrjinnän valvomiseksi on ennen uutta lainsäädäntöä (1.1.2015) ollut kaksi
erityisviranomaista, vähemmistövaltuutettu ja syrjintälautakunta. Näiden kahden
viranomaisen sektorit ovat olleet päällekkäisiä mutta samalla hyvin rajattuja. Uu-
distuneen yhdenvertaisuuslain jälkeen vähemmistövaltuutetun ja syrjintälauta-
kunnan tehtävät on yhdistetty ja muutettu yhdenvertaisuus- ja tasa-arvolautakun-

74

naksi. Aikaisemman lain mukaan sukupuolivähemmistöön kuulunut henkilö, joka on
kokenut syrjintää, on voinut ottaa yhteyttä tasa-arvovaltuutettuun, joka on valvo-
nut tasa-arvolain tarjoaman syrjintäkiellon toteutumista. Uuden yhdenvertaisuus-
lain myötä yhdenvertaisuusvaltuutetun mandaatti kattaa etnisen alkuperän lisäksi
muun muassa uskonnon ja vakaumuksen, vammaisuuden, iän ja seksuaalisen suun-
tautumisen. Uudistus selkiyttää järjestelmää erityisesti kantelijan näkökulmasta.

Tehty ilmoitus voi olla esimerkiksi kantelu, valitus, rikosilmoitus, kysymys tai muu
asian esille nostaminen. Yksittäistapauksissa perus- ja ihmisoikeusloukkaus voi tul-
la esiin tuomioistuimessa käsiteltävissä jutuissa. Tuomioistuimissa voidaan vedota
perus- ja ihmisoikeuksiin, ja tuomioistuinten tulee ottaa ne huomioon omassa rat-
kaisutoiminnassaan. Jos tuomioistuimen käsiteltävänä olevassa asiassa lain sään-
nöksen soveltaminen olisi ilmeisessä ristiriidassa perustuslain kanssa, tuomioistui-
men on annettava etusija perustuslain säännökselle.

Sisäministeriölle tehdyssä selvityksessä Riiteleminen on pienelle ihmiselle raskasta
on selvitetty kattavasti oikeusturvakeinojen saavutettavuus ja vaikuttavuus syrjin-
tätapauksissa. Raportin yleisessä osassa esitellään syrjintäasioissa toimivaltaiset
viranomaiset ja syrjinnän vastainen lainsäädäntö. Lisäksi yleiseen osaan on kerätty
saatavilla olevat tilastotiedot sekä tutkimukset oikeusturvakeinoihin turvautumi-
sesta syrjintätapauksissa. Tutkimuksen empiirinen osa perustuu syrjinnän uhrien
haastatteluihin, ja sen tarkoituksena on antaa yleiskuva erilaisten oikeudellisten
ja muiden keinojen käytöstä syrjintätapauksissa. (ks. lisää Aaltonen et al. 2013.)
Seuraavaksi esitellään eri kautta erityisesti perusopetuksessa, ammatillisessa pe-
ruskoulutuksessa ja lukiokoulutuksessa esiin tulleita tapauksia.

1.5.1. Aluehallintoviranomaiset

Opetusasioissa erityisinä valvontaviranomaisina toimivat Aluehallintovirastojen
(AVI) sivistysosastot. Aluehallintoviraston tehtävänä on edistää oppilaiden oike-
usturvaa käsittelemällä valitukset, oppilasarvioinnin oikaisupyynnöt ja kantelut.
Virasto arvioi myös vuosittain peruspalvelujen saatavuuden lain mukaista ja yhden-
vertaista toteutumista. Aluehallintovirastolle voi tehdä hallintovalituksen joistakin
yksittäistä oppilasta/opiskelijaa koskevista viranomaisten päätöksistä. Aluehallin-
tovirastoon voi tehdä kantelun ja pyytää AVIa tutkimaan, onko koulutusta järjes-
tettäessä toimittu säännösten ja määräysten mukaisesti. Valtion ja yksityisen op-
pilaitoksen toiminnasta voi vastaavasti tehdä kantelun. Hallintokantelun voi tehdä
kuka tahansa, mistä asiasta tahansa ja myös muu kuin asianosainen. Kantelun pe-
rusteella ei voi muuttaa tehtyä ratkaisua, vaan kyse on koulutuksen järjestäjän

75

toimien jälkikäteisestä laillisuuden arvioinnista. Jos AVI havaitsee, ettei koulutusta
järjestettäessä ole noudatettu lainsäädäntöä, sen tulee kehottaa koulutuksen jär-
jestäjää noudattamaan säännöksiä. Tarvittaessa AVI voi asettaa myös uhkasakon
kehotuksensa tueksi.50

Raporttia varten tehtiin AVIen (Etelä-Suomi, Itä-Suomi, Lappi, Lounais-Suomi,
Länsi- ja Sisä-Suomi, Pohjois-Suomi) vapaamuotoiset puhelinhaastattelut, joissa
kartoitettiin, missä laajuudessa yhteydenottoja tai kanteluita on tullut ja mihin
teemoihin ne ovat liittyneet. Kuten aikaisemmassa selvityksessä (Huotari et al.
2011) tuotiin esiin, aluehallintoviranomaisilla ei ole varsinaisia tilastotietoja siitä,
kuinka monissa sivistystoimen tarkastajien vastaanottamissa kanteluissa ja valituk-
sissa on ollut kyse syrjinnästä. Tuolloin todettiin, ettei kanteluissa ja valituksissa
juuri tule esiin syrjintää vaan ne koskevat lähinnä opetuksen järjestelyä tai opet-
tajien toimintaa. Tutkimuksessa todettiin, että syrjintää pidetään pulmallisena
asiana, koska sitä on vaikea tunnistaa eri tapauksissa eikä se tule helposti esille.
Nyt tehdyssä tiedonkeruussa tilanne näyttäytyi samankaltaisena, mutta käsitelty-
jen asioiden painopisteissä korostui erityisen tuen järjestäminen perusopetuksessa
ja toisella asteella erityisesti opiskelijaksi ottaminen.

Yhdessäkään AVI:ssa ei tunnistettu tapauksia, joissa valituksen tai kantelun syy-
nä olisi ollut vähemmistöryhmään liittyvä syrjintä. Esimerkiksi maahanmuuttaji-
en osalta yhteydenotoissa ei vedota vähemmistöasemaan. Kun asiaa avattiinkin
laajemmista yhdenvertaisuuden ja koulutuksen saavutettavuuden näkökulmista,
yksittäisiä tapauksia osattiin nimetä enemmän. Tällöin näkökulmana ei ole yksise-
litteinen henkilöön kohdistuva syrjintä vaan se, mihin oppilailla tai opiskelijoilla
on oikeus ja mitä kunnan, koulun tai oppilaitoksen on velvollisuus järjestää.

Aluehallintoviranomainen toimii erityistä tukea koskevissa päätöksissä ja opetuk-
sen erityisjärjestelyjä koskevissa asioissa ensimmäisenä valitus- ja oikaisuviran-
omaisena ennen hallinto-oikeutta, joten haastatteluissa eritellyt tapaukset liittyi-
vät pitkälti valituksiin ja kanteluihin, joissa jonkin asteen vammaisuus on mukana.
Suurimmassa osassa aluehallintovirastoista tuotiin esiin, että yhteydenottoja tulee
erityisesti vammaisten nuorten koulunkäynnin järjestämisestä ja opetuspaikan
määrittelemisestä. Tällöin kysymys liittyy siihen, onko vamma peruste siirtää lapsi
erityisopetukseen ja erottaa ei-vammaisista ikätovereista. Tyypillisessä tilanteessa
lapsi on sijoitettu oman lähikoulunsa pienryhmään, jossa on muita tukea tarvitse-
via oppilaita, tai toiseen kouluun, kun pienryhmiä on keskitetty kunnissa.

50	 www.avi.fi	(luettu	27.10.2014)

76

Haastatteluissa ei kartoitettu täsmällisiä lukuja, sillä syrjinnän tai koulutuksellisen
tasa-arvon toteutumisen aihepiiriä on vaikea rajata. Esimerkkinä voidaan mainita
yhdestä AVI:sta saatu arvio, jonka mukaan opetustoimen tapauksia on vuosittain
30–50 ja näistä suuri osa koskee perusopetusta. Suuressa osassa näistäkään tapa-
uksista perusteena ei ole terveydentila tai muu selvityksen alla oleva yhdenvertai-
suutta koskeva tekijä. Ammatillisen koulutuksen puolella tapauksia on muutamia,
ja vuodessa ilmenee 1–2 tapausta, joissa koulutuksen yhdenvertaisuuden toteutu-
minen on jollain tavalla esillä. Yhdestä AVI:sta ainoana tapauksena viime vuosilta
mainittiin vammaisryhmään liittynyt valitusasia, jossa haluttiin viittomakielisen
oppilaan opetuksen järjestäminen viittomakielisen opettajan eikä avustajan välit-
tämänä. Toisen AVI:n haastateltava arvioi erityistä tukea tarvitsevien osalta valitus-
ten määräksi vuositasolla alle kymmenen. Yleensä valitukset koskevat alakoulua.
Pääsääntöisesti perusteluna on se, ettei lasta eroteltaisi ns. yleisryhmästä. Osa
tosin koskee tapauksia, joissa vanhemmat toivovat, että lapsi pääsee nimenomaan
erityiskouluun. Ongelmana voi olla tällöin puuttuva diagnoosi, kehitysvamma tai
laaja-alainen kehityshäiriö, jota ei ole diagnosoitu. Seuraava esimerkki kuvaa ti-
lannetta, jossa lapsen erityisen tuen tarve on ollut syrjintätekijänä.

Valituksena käsiteltävässä tapauksessa äidinkieleltään englanninkielinen lapsi
oli hakenut yläkoulun alusta alkaen oppilaaksi englanninkieliselle luokalle (eli
perusopetuslain 28 §:n 2 momentissa tarkoitettuun painotettuun opetukseen).
Hän oli käynyt alakoulun normaalisti suomenkielisellä luokalla, jota perheelle
oli suositeltu peruskoulun alkaessa. Lapsella oli diagnosoitu ADHD, ja hän oli
saanut erityistä tukea peruskoulun alusta alkaen. Lisäksi hän oli käynyt ala-
kouluajan koulua erityisopetuksen pienryhmässä (joissain oppiaineissa mahdol-
lisesti yleisopetuksen ryhmään integroituna). Yläkoulun rehtori ei ollut ottanut
lasta englanninkieliselle luokalle. Käytännössä syy viittasi lapsen ADHD-diag-
noosiin. Päätös kumottiin, ja ratkaisua perusteltiin sillä, ettei lasta oltu kohdel-
tu oppilasvalinnassa tasapuolisesti (kunnan oppilasvalintaperusteiden mukaan
luokka oli tarkoitettu mm. nimenomaan äidinkieleltään englanninkielisille lap-
sille). Päätöstä olisi voinut perustella myös sillä, että lapsi oli ilman hyväksyttä-
vää syytä asetettu terveydentilansa perusteella perustuslain 6 §:n 2 momentin
vastaisesti erilaiseen asemaan muihin hakijoihin nähden.

Saman AVI:n tietojen mukaan toiselle asteelle hakeutuvien osalta tyypillisimmät
tapaukset koskevat opiskelijavalintaa. Haastateltu kertoi tapausten yleisyyttä ku-
vanneen sen, että vuoden 2013 aikana tehdyistä ammatillisen koulutuksen opiske-

77

lijavalinnoista oli tullut AVI:lle viime vuonna 1–2 oikaisuvaatimusta ja tänä vuonna
(kesäkuuhun 2014 mennessä) jo neljä tai viisi. Yleisesti ottaen toiselle asteelle siir-
ryttäessä vanhempien, rehtoreiden ja sivistystoimen johtajien yhteydenotot puhe-
limitse ja sähköpostitse liittyvät haastateltujen mukaan pitkälti juuri opiskelija-
valintaan. Samalla tuotiin esiin, että tapauksia on vaikea todentaa toisen asteen
oppilasvalinnoissa. Esimerkkinä voisi mainita oikaisuvaatimuksen, jossa nuori, jolla
on kielen kehityksen häiriö, oli hylätty ammatillisen oppilaitoksen soveltuvuusko-
keessa. Oikaisuvaatimuksen mukaan kokeessa ei ollut otettu huomioon erityistä
tukea hakijan kannalta. AVI:n edustajan mukaan tilanteita ei ole ollut mahdollista
todentaa jälkikäteen.

Ammatillisen koulutuksen puolelta mainittiin myös tapaus, jossa hakijan mielen-
terveyden ongelmien on nähty vaikuttaneen opiskelijaksi ottamiseen. Oikaisuvaa-
timuksen tekijä oli hankkinut lääkärinlausunnon, jonka mukaan hakija on ollut ky-
kenevä suoriutumaan opinnoista. Haastateltava painotti jälleen, että todistaminen
on jälkikäteen haasteellista soveltuvuuskoetilannetta näkemättä.

Ammatillisen koulutuksen osalta nostettiin yhdestä AVI:sta esiin myös terveyden-
tilaa ja erityisesti epilepsiaan liittyviä valitusasioita. Oppilaitos on esimerkiksi
katsonut, ettei hakijaa voida valita, mutta lääkäreiden todistusten perusteel-
la hylkäysperusteet eivät ole olleet riittäviä. Sora-lainsäädännössä51 on säädetty
tarkkaan, missä tutkinnoissa lakia voidaan soveltaa, ja lain henkeen kuuluu aina
ensin esteettömyysajattelu. Epäilynä on ollut, että alkuvaiheessa lainsäädännön
on ajateltu helpottavan opiskelijaksi ottamisen rajausta.

Vammaispalveluihin kuuluvissa avustaja-asioissa valitetaan suoraan hallinto-oikeu-
teen. Siten AVI:lle tulleet tapaukset liittyvät lähinnä tiedusteluun tai juridiseen
neuvontaan, joka koskee henkilökohtaista apua ammatillisissa opinnoissa. Epäsel-
vyyttä on aiheuttanut esimerkiksi se, toimiiko maksajana oppilaitos vai kunta eli
liittyykö kyseessä oleva avustamispalvelu oppimiseen vai ylipäänsä koulunkäyn-
nin mahdollistavaan tukeen. Yhdessä haastattelussa esiin nostettiin ammatilliseen
koulutukseen liittynyt avustajan järjestämisvelvollisuutta koskeva tapaus, jossa
ei-tutkintoon johtavan valmentavan ja kuntouttavan koulutuksen osalta AVI oli
päätynyt siihen, että kunta toimii maksajana. Perusteluna oli käytetty sitä, että
tutkintotavoitteisessa koulutuksessa maksajana kuuluu olla oppilaitos. Käytännös-
sä lain mukaan vastuu määräytyy sen perusteella, liittyykö tuki oppimiseen vai ei
(ks. luku 1.3.1 Vammaiset nuoret).

51	 	www.finlex.fi/fi/esitykset/he/2010/20100164,	ks.	lisää	luvussa	1.4.3.

78

1.5.2 Eduskunnan oikeusasiamies

Eduskunnan oikeusasiamiehen puoleen voi kääntyä epäillessään, ettei viranomai-
nen ole noudattanut lakia tai täyttänyt velvollisuuksiaan tai jos kantelija epäilee,
etteivät perus- ja ihmisoikeudet ole toteutuneet asianmukaisesti. Kantelun seu-
raukset riippuvat siitä, mitä oikeusasiamiehen tutkimuksissa tulee ilmi.

Oikeusasiamies voi nostaa syytteen, jos kyse on vakavasta lainvastaisuudesta, tai
antaa huomautuksen, jos viranomainen on menetellyt vastoin lakia tai laiminlyö-
nyt velvollisuutensa. Oikeusasiamies voi myös saattaa viranomaisen tietoon kä-
sityksensä lainmukaisesta menettelystä, kiinnittää viranomaisen huomiota hyvän
hallinnon vaatimuksiin tai näkökohtiin, jotka edistävät perus- ja ihmisoikeuksien
toteutumista. Oikeusasiamies voi tehdä viranomaiselle esityksen virheen oikaise-
miseksi tai epäkohdan korjaamiseksi tai hyvittämiseksi, kiinnittää valtioneuvoston
huomiota säännöksissä tai määräyksissä havaitsemiinsa puutteisiin ja tehdä esityk-
siä puutteiden poistamiseksi.52

Oikeusasiamies antaa myös lausuntoja, joista vuoden 2014 puolella tutkimuk-
sen kannalta erittäin keskeinen aihe on ulkoasiainministeriön pyytämä lausunto
eduskunnan oikeusasiamieheltä YK:n vammaisten henkilöiden oikeuksista tehdyn
yleissopimuksen ja valinnaisen pöytäkirjan voimaansaattamista valmistelleen
työryhmän mietinnöstä. Oikeusasiamies nostaa lausunnossaan esille, että ”kan-
telu- ja valvontakäytännössä on havaittu, että vammaisten vanhempien ja vam-
maisten lasten oikeudet eivät ole aina täysimääräisesti toteutuneet esimerkiksi
peruspalveluissa tai opetuksen järjestämisessä. Osin kysymys on voinut olla ra-
kenteellisista ongelmista esimerkiksi viranomaisten välisessä yhteistyössä ja sen
toteutumisessa, lainsäädännön suoranaisesta puutteesta, viranomaisen organi-
saatiorakenteista tai esimerkiksi riittämättömistä voimavaroista. Epäkohtia on
voinut olla myös perusopetuksen jälkeiseen opiskeluun liittyvän erityisen tuen
järjestämisessä. Joissain tapauksissa vammaisten opiskelijoiden oikeus opiskella
on voinut vaikeutua sen johdosta, että tarvittavien ja riittävien tukitoimien jär-
jestämisestä on ollut epätietoisuutta eri viranomaisten kesken.” (Dnro 306/5/14.)

Vuoden 2014 keväällä tutkimuksen kannalta relevantti päätös on koskenut ns. pa-
perittomien lasten oikeutta perusopetukseen. Oikeusasiamiehen mukaan se, että
kaikille kouluikäisille lapsille ei ole järjestetty perusopetusta, koska heillä ei ole
kotikuntaa Suomessa, on vastoin perustuslakia ja lapsen oikeuksien sopimusta. Asia
koskee ns. paperittomien lasten lisäksi vailla kotikuntaa olevia, Suomeen työhön

52	 www.oikeusasiamies.fi

79

tai opiskelemaan tulleiden henkilöiden tai turvapaikan hakijoiden lapsia. Opetus-
ja kulttuuriministeriö on katsonut tekemässään selvityksessä ongelmien aiheutu-
neen lain virheellisestä tulkinnasta ja siitä, että kunnassa asuminen on määritel-
ty kuntalain perusteella. Lakia ei siten ole tarve muuttaa. Perustuslain mukaan
kuntien velvollisuus järjestää perusopetusta on laaja. Perusopetuslaki ei edellytä,
että lapsen asuminen kunnassa olisi pysyvää tai että kunnan tulisi olla kotikunta-
lain mukaan määräytyvä lapsen kotikunta. Oikeusasiamies puuttui perusopetuksen
järjestämisvelvollisuuteen myös vuonna 2013, kun hän pyysi ministeriöltä selvi-
tystä ilman huoltajaa Suomeen tulleiden lasten perusopetuksen järjestämisestä.
Ministeriö katsoi tuolloin, että nykyinen lainsäädäntö riittää turvaamaan oikeuden
maksuttomaan opetukseen kansainvälistä suojelua hakeville lapsille.53

Seuraavassa on kuvattu tarkemmin vuoden 2013 toimintaa oikeusasiamiehen vuo-
sikertomuksesta ja lyhyemmin tapauksia vuosilta 2010–2012. Oikeusasiamiehen
toiminnankertomuksissa on kuvattu käsiteltyjen tapausten määrää, teemoja ja
ratkaisuja. Vuonna 2013 saapui 212 opetusalan kantelua, mikä on 30 prosenttia
enemmän kuin vuonna 2012. Ratkaistujen kanteluiden määrä, 189, oli samalla ta-
solla kuin edellisenä vuonna (195)54. Opetusalan kanteluissa toimenpideprosentti
oli 13. Kanteluiden pääosa käsitteli perusopetuksen toteutusta. Kanteluiden aihei-
na olivat muun muassa koulurakennusten sisäilmaongelmat, koulujen lakkauttami-
nen, koulumatkojen järjestäminen, koulun päivänavauksen sisältö ja lasten kielel-
liset oikeudet päivähoidossa. Lisäksi tutkimuksen teemoihin liittyen käsiteltävänä
oli koulukiusaamisen selvittäminen ja siihen puuttuminen. Ylioppilaskokeeseen
liittyen selvitettiin muun muassa vaikeavammaisen kokelaan tarvitsemaa erityis-
tä tukea koejärjestelyissä. Ammatillisen koulutuksen ja aikuiskoulutuksen puolel-
la tutkittiin esimerkiksi harjoittelupaikkojen saantivaikeuksia ja sitä, voidaanko
työharjoitteluun tuleville opiskelijoille tehdä huumetesti. (Eduskunnan oikeusasia-
miehen kertomus vuodelta 2013.)
Koulukiusaamista koskeva tapaus liittyi riittämättömiin toimenpiteisiin koulukiu-
saamisen ehkäisemiseksi. Kantelija oli arvostellut kaupungin opetustointa ja kou-
lua siitä, että lapsi oli joutunut useiden vuosien ajan vakavan koulukiusaamisen
kohteeksi, ja kantelun mukaan lapsi oli kokenut henkistä väkivaltaa suullisesti,
Facebookin kautta ja puhelimitse perheelle tulleena häirintänä ja pahoinpitelynä.

53	 www.oikeusasiamies.fi/Resource.phx/pubman/templates/2.htx?id=1022
54 Vuonna 2014 kanteluista johti toimenpiteisiin 24 asiaa. Niistä huomautuksia oli yksi, käsitys esitettiin kymmenessä
asiassa, kahdeksassa tapahtui korjaus, esityksiä tehtiin neljä ja muuhun toimenpiteeseen johti yksi tapaus. Oma-aloit-
teisesti otettiin tutkittavaksi kolme asiaa. Niistä yhtenä kysymyksenä oli EU:n liikkuvan väestön lapsille kuuluva perus-
opetus.
Vuonna 2012 saapui 163 opetusalan kantelua. Ratkaistujen kanteluiden määrä, 195, oli merkittävästi suurempi kuin
edellisenä vuonna (164). Kanteluista johti toimenpiteisiin 36 asiaa, joista 25 johti käsityksen esittämiseen ja 11 asias-
sa tapahtui korjaus. Oma-aloitteisesti otettiin tutkittavaksi kolme asiaa. Opetusalan kanteluissa toimenpideprosentti
oli 18,5. Toimenpideprosentti on opetusalalla keskimäärin sama kuin kanteluissa yleensä.

80

Oikeusasiamies katsoi, että kunkin kiusaamistapauksen jälkeen opetus- ja oppi-
lashuoltohenkilöstön olisi tullut tehdä yhteistyötä osapuolina olleiden oppilaiden
kotien kanssa, jotta pitkäkestoinen koulukiusaaminen olisi voitu tehokkaasti eh-
käistä ja kiusaamiskierre katkaista. Oikeusasiamies antoi kaupungin kasvatus- ja
opetuslautakunnalle ja koululle huomautuksen (2084/4/12). (Eduskunnan oikeus-
asiamiehen kertomus vuodelta 2013.)

Toisessa tapauksessa kantelijat kertoivat, että koulussa oli jatkuvasti tapahtunut
lapsen kiinnipitoja, joihin oli osallistunut useita opettajia. Tässä tapauksessa kun-
nan opetustoimi ei oikeusasiamiehen tulkinnan mukaan ollut järjestänyt koululle
riittäviä oppilashuollollisia ja muita tukitoimia yhteistyössä muiden viranomaisten
kanssa. Kunnan opetustoimi on vastuussa vaikeiden tilanteiden hallinnasta. (Edus-
kunnan oikeusasiamiehen kertomus vuodelta 2013.)

Kolmas kuvattu ratkaisu liittyy syrjivään menettelyyn kehitysvammaisten oppilai-
den perusopetuksessa: kantelussa arvosteltiin kehitysvammaisten oppilaiden koh-
telua Espoon perusopetuksessa. Kantelijat pyysivät erityisesti tutkimaan, voitiin-
ko kaupungissa sitovasti määrätä tiettyyn diagnoosiryhmään kuuluvien oppilaiden
sulkeminen yleisopetuksen ulkopuolelle. Opetus yleisopetuksen opetusryhmässä
lapsen lähikoulussa oli suljettu kokonaan pois kehitysvammaisilta oppilailta. Yh-
denvertaisuuden periaate ja syrjinnän kielto ohjaavat ja rajoittavat opetuksen
järjestäjän harkintavaltaa päätettäessä opetuksen käytännön järjestelyistä. Es-
poon kaupungin erityisopetuksessa ei toteudu lain edellyttämä yksittäisen oppi-
laan tilanteeseen perustuva arviointi erityisen tuen päätöstä tehtäessä, mikäli
lievästi tai keskivaikeasti kehitysvammaisten opetus järjestetään kategorisesti
vain joko erityisluokalla tai ryhmäintegraationa. Ryhmän perustaminen edellyt-
tää vähintään neljää hakijaa. Opetuspaikkaa koskevan päätöksenteon tulee ai-
na perustua ensisijassa lapsen etuun, lasta koskevaan tietoon ja tapauskohtaisen
harkintaan. Mikäli opetuspaikan järjestämisen ja oppilaaksi ottamisen perusteena
on pelkkä tiettyyn vammaisryhmän kuuluminen, Espoo menettelee syrjivästi. Apu-
laisoikeusasiamies saattoi käsityksensä Espoon suomenkielisen varhaiskasvatus- ja
opetuslautakunnan tietoon ja pyysi kaupunkia ilmoittamaan, mihin toimenpitei-
siin se ryhtyy päätöksen johdosta. (Eduskunnan oikeusasiamiehen kertomus vuo-
delta 2013).

Saamen kielen opiskelua koskenut kantelu ei johtanut toimenpiteisiin. Lainsäädän-
tö turvaa lähinnä saamenkielisille itselleen oikeuden saada saamen kielen opetusta
ja opetusta saameksi. Kantelussa taas tarkoitettiin muiden kuin saamenkielisten
henkilöiden mahdollisuutta opiskella saamen kielen alkeita (2575/4/13) (Eduskun-
nan oikeusasiamiehen kertomus vuodelta 2013.)

81

Lisäksi selvityksen teeman kannalta kiintoisa kantelu koski suvivirren laulamista
koulujen kevätjuhlissa. AOA katsoi, että vallitsevassa kulttuuriympäristössämme
suvivirren sisältö ei aiheuta sitä, että koulun päättäjäistilaisuudesta muodostuisi
uskonnonvapauden negatiivisen ulottuvuuden kannalta kielletyllä tavalla luonteel-
taan uskonnollinen tilaisuus.55

Eduskunnan oikeusasiamies antoi myös vuonna 2013 eduskunnan sivistysvaliokun-
nalle lausunnon, joka koski valtioneuvoston selontekoa aluehallintouudistuksen
toimeenpanosta ja toteutuksesta. Siinä hän tarkasteli valtion aluehallinnon suo-
rittamaa laillisuusvalvontaa. Lausunnossa todetaan, että oikeudellisien ongelmien
ilmetessä viime vuosien organisaatiouudistusten, henkilövaihdosten ja eläköitymi-
sen myötä epäviralliset kanavat eivät enää toimi entisellä tavalla. Kuntien odotuk-
set valtion aluehallinnon suhteen riippuvat kuntien koosta ja omista resursseista.
Suuret kaupungit suoriutuvat myös oikeusturvasta omine resursseineen. Monesti
niiden laillisuusresurssit ovat jopa merkittävästi suuremmat kuin aluehallintoviras-
ton. Sen sijaan pienissä kunnissa omat resurssit ovat vähäiset, ja yhteys aluehal-
lintoon on uusien organisaatioiden vuoksi heikentynyt (1382/5/13). Laillisuusval-
vonnan kannalta merkittävänä nähtiin myös se, etteivät aluehallintovirastot tee
opetustoimen alalla tarkastuksia vaan valvonta tapahtuu muilla keinoin kuten kan-
teluita käsittelemällä. (Eduskunnan oikeusasiamiehen kertomus vuodelta 2013.)

Oikeusasiamiehen toimintakertomuksessa vuodelta 2012 tuotiin esiin maahan-
muuttajien koulutuksen kannalta merkittävä ratkaisu: koulutukseen voi hakea
ilman oleskelulupaa. Tapauksessa ammattiopisto ei ollut antanut ulkomaalaisen
osallistua sosiaali- ja terveysalan koulutuksen valintakokeeseen. Perusteena oli
oleskeluluvan puuttuminen, vaikka opiskelija oli menestynyt kielikokeessa moit-
teettomasti. AOA:n mukaan maahanmuuttajan on voitava hakea opiskelupaikkaa
ilman oleskelulupaa. Sen sijaan opiskelua varten myönnetyn oleskeluluvan voi saa-
da Maahanmuuttovirastosta vasta, kun opiskelija on hyväksytty oppilaitokseen.
Koulutuskuntayhtymä perusteli linjaansa sillä, että kouluihin oli viime vuosina tul-
lut paljon opiskelijoita, joille opiskelu ei ole ensisijainen tavoite. OKM katsoi lau-
sunnossaan, että koulutuksen järjestäjän ohjeistus ja käytäntö eivät perustuneet

55 Kantelussa arvosteltiin Opetushallituksen johtokunnan puheenjohtajan, kansanedustaja Sari Sarkomaan menet-
telyä hänen lähetettyään sosiaalisessa mediassa viestin, jonka mukaan suvivirren laulaminen kevätjuhlassa ei ole
uskonnon harjoittamista. Ratkaisussaan AOA totesi 11.11.2011 (3634/4/10) ottaneensa kantaa kunnan koulutoimen
menettelytapaohjeeseen, jonka mukaan ruokarukoukset ovat uskonnon harjoittamista ja ne tulee korvata esimerkiksi
yleisellä rauhoittumisella ja ruokahetken kunnioittamisella. Tuolloin AOA oli pitänyt selvänä, että koulussa opettajan
johdolla päivittäin lausuttavaa ruokarukousta voidaan pitää uskonnon harjoittamisena eikä hänellä ollut huomaut-
tamista koulutoimen ohjeeseen. Suvivirttä arvioitaessa AOA piti merkityksellisenä ensinnäkin sitä, että – toisin kuin
esimerkiksi nimenomaisen ruokarukouksen pitäminen koulussa – suvivirren laulamisen asiayhteytenä ei ole itsessään
uskonnollinen tilaisuus. Koulun kevätjuhla on lukuvuoden yhteinen päätöstilaisuus.

82

ulkomaalaislain säännökseen. Myös sisäasiainministeriön maahanmuutto-osasto
totesi, ettei ulkomaalaislainsäädäntö rajoita ilman oleskelulupaa Suomeen saa-
puneen ulkomaalaisen oikeutta luoda perusteita oleskeluoikeudelleen esimerkiksi
opiskelemalla. AOA:n mukaan oppilaitoksen rehtori ei toiminut asiassa sopimat-
tomasti, koska ohjeistus maahanmuuttajaopiskelijoiden kohtelusta oli puutteel-
linen. AOA kuitenkin katsoi, että ammattiopiston tulee muuttaa käytäntöään ja
myös tarkentaa ohjeistusta tältä osin (2947/4/11). (Eduskunnan oikeusasiamiehen
kertomus vuodelta 2012.)

Vuoden 2011 kertomuksessa tuotiin esiin, ettei opiskelijoiden erityisopetuspää-
töstä saa tulla esiin tai olla pääteltävissä oppilaitoksen toimintakertomuksessa.
Toinen aiheeseen liittyvä päätös liittyi uskonnonvapauteen ja opiskelijan oikeu-
teen olla osallistumatta joulukirkkoon, sillä vaikka evankelisluterilaiseen kirkkoon
kuuluvien tuleekin osallistua uskonnon opetukseen, uskonnon harjoittaminen ei
saa olla pakollista. (Eduskunnan oikeusasiamiehen kertomus vuodelta 2011).

Vuoden 2010 kertomuksessa todettiin, että opetus- ja kulttuurialaa koskevien kan-
teluiden määrä oli erityisesti kahtena viime vuonna kasvanut selvästi yli sadan, kun
määrä vuosikymmenen alkupuolella oli jäänyt sen alle. Ratkaisujen määrä, 133, oli
miltei yhtä suuri kuin edellisvuonna (147). Ratkaistuista kanteluista 39 koski yli-
opistoja ja muita korkeakouluja, 14 opetusministeriötä, neljä perusopetusta, kaksi
ylioppilastutkintoa ja 84 muita opetus- ja kulttuurisektorin asioita. Yhdenvertai-
suusteemoista käsiteltiin saamenkielisen päivähoidon järjestämistä. (Eduskunnan
oikeusasiamiehen kertomus vuodelta 2010.)

1.5.3. Yhdenvertaisuusvaltuutettu ja yhdenvertaisuus- ja
 tasa-arvolautakunta

Ennen yhdenvertaisuuslain uudistusta (1.1.2015) vähemmistövaltuutettu ja syrjin-
tälautakunta ovat toimineet itsenäisinä valvontaviranomaisina, jotka ovat käsi-
telleet etnistä syrjintää koskevia asioita. Syrjintälautakunta on ollut erityisesti
yhdenvertaisuuslainsäädäntöä tulkitseva oikeusturvaelin. Vähemmistövaltuutettu
puolestaan on aikaisemmin keskittynyt etnisen syrjinnän ehkäisyyn ja etnisten
vähemmistöjen aseman ja oikeuksien turvaamiseen. Lisäksi tasa-arvovaltuutettu
on valvonut naisten ja miesten välisestä tasa-arvosta annetun lain noudattamista.
Tasa-arvovaltuutettu on valvonut myös sukupuolivähemmistöjen syrjintäsuojan to-
teutumista.

Uuden lain myötä (1325/2014) vähemmistövaltuutetun virka on muuttunut yhden-

83

vertaisuusvaltuutetun viraksi ja yhdenvertaisuusvaltuutetun toimistoksi. Syrjintä-
lautakunta ja tasa-arvolautakunta yhdistyvät yhdenvertaisuus- ja tasa-arvolauta-
kunnaksi. Uudistuksen yhteydessä tasa-arvovaltuutetun, lapsiasiavaltuutetun ja
yhdenvertaisuusvaltuutetun virat ja toimistot kootaan oikeusministeriön hallinno-
nalalle. Tämä koskee myös yhdenvertaisuus- ja tasa-arvolautakuntaa. Erityisval-
tuutetut ja uusi lautakunta toimivat itsenäisinä ja riippumattomina viranomaisina.

Lain mukaan yhdenvertaisuus- ja tasa-arvolautakunta (20 §) vahvistaa osapuolten
välisen sovinnon syrjintää tai vastatoimia koskevassa asiassa, jollei sovinto ole lain
vastainen tai selvästi kohtuuton taikka loukkaa sivullisen oikeutta. Sovinto, jonka
lautakunta on vahvistanut, pannaan täytäntöön kuten lainvoimainen tuomio. Yh-
denvertaisuus- ja tasa-arvolautakunta voi tuomioistuimen, yhdenvertaisuusvaltuu-
tetun tai muun viranomaisen taikka yhdenvertaisuutta edistävän yhteisön pyynnös-
tä antaa lausunnon lain tulkinnan kannalta merkittävästä asiasta, jollei asia kuulu
työsuojeluviranomaisen toimivaltaan taikka koske työ- tai virkaehtosopimuksen
tulkintaa. Yhdenvertaisuus- ja tasa-arvolautakunta voi kieltää asianomaista jat-
kamasta tai uusimasta syrjintää tai vastatoimia taikka määrätä tämän ryhtymään
kohtuullisessa määräajassa toimenpiteisiin laissa säädettyjen velvollisuuksien
täyttämiseksi. Lautakunta voi asettaa antamansa kiellon tai määräyksen tehos-
teeksi uhkasakon.

Yhdenvertaisuusvaltuutettu voi avustaa syrjinnän uhriksi joutuneita henkilöitä
näiden tekemiä syrjintävalituksia tutkittaessa, avustaa edistämistoimenpiteiden
suunnittelussa, antaa yleisiä suosituksia syrjinnän ehkäisemiseksi ja yhdenvertai-
suuden edistämiseksi ja ryhtyä toimenpiteisiin sovinnon aikaansaamiseksi. Valtuu-
tettu voi antaa yksittäistapauksessa perustellun kannanoton lain vastaisen menet-
telyn ennaltaehkäisemiseksi taikka sellaisen jatkamisen tai uusimisen estämiseksi,
jollei kyse ole työsuojeluviranomaisen valvontatoimivaltaan kuuluvasta asiasta
taikka työ- tai virkaehtosopimuksen tulkinnasta.

Seuraavaksi on koottu kuvauksia aikaisemmista vähemmistövaltuutetun ja syrjin-
tälautakunnan käsiteltäviksi tulleista tapauksista.

Vähemmistövaltuutettu

Vuosikertomuksen 2012 mukaan romanit olivat suurin yksittäinen asiakasryhmä.
Saamelaiset ovat toinen asiakastyössä näkyvä perinteinen vähemmistö. Maahan-
muuttajataustaisista ryhmistä kanteluita tulee vuosikertomuksen mukaan eniten

84

venäläisiltä ja somalialaisilta. Vuonna 2012 yhteydenottajat edustivat 62 erilaista
etnistä taustaa. Esimerkiksi somalialaiset ja aasialaistaustaiset henkilöt näkyvät
asiakaskunnassa vähemmän kuin heidän osuutensa väestöstä on tai mitä syrjintä-
tutkimukset antaisivat olettaa. Myös suomalaiset kantelivat syrjinnästä ja kysyivät
neuvoja esimerkiksi tuttavansa puolesta tai kantelivat rasistisesta toiminnasta.
Suurin osa yhteydenotoista tulee pääkaupunkiseudulta. Yhteydenottajat olivat
tasapuolisesti miehiä ja naisia, mutta nuoret ottavat vähäisesti yhteyttä vähem-
mistövaltuutetun toimistoon. Vähemmistövaltuutetulle kannellaan useimmiten vi-
ranomaispalveluista, yksityishenkilöiden tarjoamista palveluista sekä työelämään
ja asumiseen liittyvistä ongelmista. Varsinaista syrjintää tulee esille erityisesti
asumisessa ja työelämässä. Vähemmistövaltuutetulla ei ole toimivaltaa käsitellä
yksittäisiä kanteluita syrjinnästä työpaikalla. (Vähemmistövaltuutetun vuosikerto-
mus	2012;	2013.)

Tutkimuksen teemaan liittyen vähemmistövaltuutetun vuosikertomuksessa 2012 on
nostettu esiin erityisopetuspäätökset. Oppilaan siirto perusopetuslaissa (628/1998)
säädetyn erityisopetuksen piiriin on herättänyt kysymyksiä ja jopa koettu syrjintä-
nä. Huomiota on kiinnitetty oppilaitosten erityistoimenpiteiden päätöksentekome-
nettelyihin ja korostettu, että lapsen ja hänen huoltajansa täytyy tulla prosessissa
asianmukaisesti kuulluiksi. Erityisopetuksen tavoite on turvata lapsen oikeus ope-
tukseen ja erityiseen tukeen. Ongelmaksi on vuosikertomuksen mukaan noussut
perusopetuslaissa säädetty oppilaiden oikeus tehostettuun tukeen (16 § a) ja eri-
tyiseen tukeen (16 § b). Vähemmistövaltuutetun vuosikertomuksessa painotetaan,
että tukea tarvitsevalle oppilaalle pitää ensin laatia tehostetun tuen oppimissuun-
nitelma yhteistyössä oppilaan ja huoltajan kanssa. Vasta tämän jälkeen oppilas
voidaan tarvittaessa siirtää erityisen tuen piiriin. Lisäksi valtuutettu korostaa, että
oppilaitosten tulee välittää oppilaita koskevat perustelut päätöksissä huoltajien
tiedoksi selkokielellä, jotta kaikki osapuolet ymmärtävät toimenpiteen tarkoituk-
sen. Erityisopetuksen tavoite on turvata lapsen oikeus opetukseen ja erityiseen
tukeen. (Vähemmistövaltuutetun vuosikertomus 2012.)

Tyypillisimmät vähemmistövaltuutetun toimistoon tulleet koulutukseen liittyvät
asiakasyhteydenotot koskevat vuosikertomuksen mukaan kuitenkin kiusaamista ja
siihen puuttumista. Yhteydenotoissa todetaan, ettei koulussa tai oppilaitoksissa
tehdä tarpeeksi kiusaamisen lopettamiseksi. Näissä tapauksissa vähemmistöval-
tuutettu painotti neuvonnassaan asian eteenpäin viemistä koulun tai oppilaitok-
sen omien mekanismien kautta. Yksittäisiä tapauksia seurattiin ja arvioitiin, mi-
ten hyvin asia onnistuttiin ratkaisemaan keskustelemalla koulujen ja oppilaitosten
henkilökunnan kanssa. Vuosikertomuksen mukaan yhteydenottojen perusteella oli

85

muodostunut kuva, että monessa koulussa ja oppilaitoksessa on olemassa selkeät
toimintamallit ja -ohjeet kiusaamiseen puuttumiseksi. Myös ennaltaehkäisevää
työtä tehdään monessa oppilaitoksessa. Haasteita oppilaitoksille tuottivat kiusaa-
mistapauksista kumpuavat tulehtuneet välit oppilaiden huoltajiin. Kuitenkin tode-
taan lasten itse kokevan, ettei aikuisilla ole tyydyttäviä keinoja puuttua kiusaamis-
tilanteisiin ja että he tuntevat usein jäävänsä asian kanssa yksin. Vähemmistöihin
kuuluvat lapset kokevat myös enemmän kiusaamista ja häirintää, joka usein liittyy
heidän henkilökohtaisiin ominaisuuksiinsa kuten ulkonäköön, seksuaaliseen suun-
tautumiseen tai etnisyyteen. Vuosikertomuksessa viitataan Itä-Suomen yliopiston
Lasten ja nuorten kokema syrjintä Suomessa -tutkimukseen vuodelta 2011 ja Man-
nerheimin lastensuojeluliiton tukipuhelimen tilastoihin tässä yhteydessä. (Vähem-
mistövaltuutetun vuosikertomus 2012.)

Romaneiden osalta vähemmistövaltuutettu on kiinnittänyt huomiota erityisesti
asunnonsaannin ongelmiin, mikä edesauttaa huono-osaisuuden siirtymistä sukupol-
velta toiselle vaikeuttaen näin lasten kiinnittymistä kouluyhteisöön ja myöhemmin
työllistymistä. Vähemmistövaltuutetulle romaneilta tulleet kantelut koskivat pää-
osin juuri vuokra-asuntojen saamista. Vuosikertomuksessa todetaan, että lasten
koulutustason turvaaminen ja nuorisotakuun toteutuminen ovat välttämättömiä
velvoitteita yhdenvertaisuuden toteutumiseksi. (Vähemmistövaltuutetun vuosiker-
tomus 2012.)

Syrjintälautakunta

Syrjintälautakunnan Lausunnot ja tapausselosteet -verkkosivuilla tapausselosteet
sisältävät lautakunnan keskeiset päätökset vuosittain ryhmiteltynä. Vuonna 2013
syrjintälautakunnalle oli tullut käsiteltäväksi neljä tapausta, joista yksi liittyi tut-
kimuksen teemaan. Tapauksessa vedottiin etniseen taustaan liittyvään syrjintään
peruskoulussa (Diaarinumero 2013/1025). Tällöin vähemmistövaltuutettu pyysi
syrjintälautakuntaa tutkimaan, onko yhdenvertaisuuslain 6 §:ssä säädettyä syrjin-
nän kieltoa rikottu, kun A:n ja B:n ulkomaalaistaustaisen adoptiolapsi C:n ope-
tus oli toteutettu normaaliluokan sijasta pienryhmässä. Syrjintälautakunta katsoi
kunnan kasvatus- ja opetuslautakunnan kyenneen toimittamassaan selvityksessä
asianmukaisin perusteluin osoittamaan, että C:n opetuksen toteuttaminen pien-
ryhmäopetukseen sijoittamalla oli perustunut asiallisiin ja hyväksyttäviin syihin.
Syrjintälautakunta ei katsonut C:n tulleen syrjityksi etnisen alkuperänsä perusteel-
la koulun järjestämän opetuksen saamisessa ja hylkäsi hakemuksen.

86

1.5.4. Hallinto-oikeudet

Tutkimusta varten otettiin yhteyttä kaikkiin hallinto-oikeuksiin ja pyydettiin pää-
töksiä, jotka ovat liittyneet koulutukseen (lähinnä perusopetus, ammatillinen kou-
lutus, lukiokoulutus) ja joiden teemoina on ollut syrjintä koulutuksessa, vammais-
palvelut, henkilökohtainen apu, opiskelijaksi ottaminen, erityinen tuki, arviointi
ja opetuksen järjestäminen. Lisäksi haussa pyydettiin huomioimaan vähemmistö-
ryhmät, jotka kattavat seksuaali- ja sukupuolivähemmistöt, maahanmuuttajat,
uskonnolliset vähemmistöt, romanit, saamelaiset ja vammaisryhmät. Hakusanoina
annettiin myös yhdenvertaisuuslaki (2 ja 6 §) ja perustuslaki (6 ja 16 §). Aikara-
jaksi annettiin erityisesti vuodet 2009–2014. Tutkimusta varten toimitettiin tiedot
yhteensä 87 päätöksestä, joista osa vain sivusi tutkimuksen teemoja. Päätösten
määrät vaihtelivat suuresti alueittain56.

Pohjois-Suomen hallinto-oikeudesta saatiin tiedot vuosilta 2013 ja 2014 yhteensä
12 päätöksestä, joista neljä koski kurinpitokysymyksiä ja muut esimerkiksi asun-
tolapaikan saamista. Vain yksi päätös koski perusopetuksen avustajapalveluiden
saamista eli oli relevantti tutkimuksen kannalta. Vaasan hallinto-oikeuden 15 toi-
mitetusta päätöksestä vuosilta 2010–2014 useat koskivat oppilaaksi tai opiskeli-
jaksi ottamisen valituksia ja esimerkiksi lukion kurinpitotoimenpiteitä, jotka eivät
suoraan liittyneet tutkimukseen. Perusopetuksen avustajapalveluita koskevia va-
lituksia oli kaksi, joista toiseen oli tullut kantajan kannalta myönteinen päätös.
Mukana oli myös valitus oppilaan erityistä tukea koskevassa asiassa. Turun hallin-
to-oikeudesta saatiin tieto viidestä päätöksestä, jotka eivät liittyneet suoranai-
sesti tutkimuksen aihepiiriin. Helsingin hallinto-oikeuden päätöksiä toimitettiin
kuusi vuosilta 2008–2014. Päätökset liittyivät yliopistojen opiskelijavalintaan ja
osa kielitaitovaatimuksiin. Kaksi muuta liittyi tarkastelun ulkopuolisiin teemoihin.
Lisäksi aineiston toimittaja kuvasi, että Helsingin hallinto-oikeuden asiainhallin-
nasta suurin osa koulutusasioissa tehdyistä ratkaisuista on sellaisia, joissa on kyse
opiskelijaksi ottamisesta eli vaaditaan pääsykoepisteiden korottamista ja hyväk-
symistä tiedekuntaan yliopistolain ja yliopistojen omien määräysten nojalla, ja
sellaisia, joissa on kyse perusopetuslain mukaisista koulukuljetuksista.
Itä-Suomen hallinto-oikeuden päätöksiä on aineistossa seitsemän vuosilta 2011–
2014. Perusopetuslain mukaisista valituksista suurin osa koskee maksutonta kou-
lukuljetusta, jolloin taustalla on ollut myös esimerkiksi oppilaan vakava sairaus.
Mukana on myös perusopetuksen järjestämistä koskeva päätös, joka edellytti pe-

56 Joistakin hallinto-oikeuksista kerrottiin yhteydenoton perusteella, että viime vuosina tapahtuneiden hallinto-oi-
keuksien yhdistymisten jälkeen niiden tietokantoja ei ole saatu vielä yhdenmukaisiksi, mikä voi aiheuttaa tietoaukko-
ja, eikä kaikkia päätöksiä välttämättä saada mukaan aineistoon. Siten myös rajaus vuosilta 2009–2014 oli viitteellinen.
Päätarkoituksena oli saada käsitys siitä, mitä tapauksia hallinto-oikeuksissa on viime vuosina käsitelty.

87

dagogista tarkoituksenmukaisuutta koskevaa arviointia, joten päätökseen ohjat-
tiin hakemaan muutosta perusopetuslain 42 §:n 2 momentin mukaan valittamalla
aluehallintovirastoon. Lisäksi mukana oli henkilökohtaisen koulunkäyntiavustajan
saamista koskeva valitus ja erityisen tuen maksusitoumusta koskeva tapaus, jossa
kaupunki ei ollut myöntänyt tukea tukijaksolle erityiskouluun. Kaikki valitukset oli
hylätty.

Hämeenlinnan hallinto-oikeuden päätökset ovat poikkeuksellinen aineisto, sil-
lä annetuilla hakusanoilla toimitettiin yhteensä 42 päätöstä vuosilta 2009–2014.
Tutkimuksen teemaan liittyvät päätökset on listattu seuraavaksi: peräti 14 liittyi
perusopetuslain mukaisten avustajapalvelujen saamiseen. Näistä kaksi oli johtanut
valittajalle myönteiseen päätökseen. Erityisopetukseen otetun oppilaan opetuspai-
kan	osoittamista	koskevia	valituksia	oli	neljä	(2009:1	ja	2011:3);	erityisopetukseen	
ottamista	koskeva	valitus	 (2011);	perusopetuslain	mukaisen	erityisen	tuen	anta-
mista	koskeva	valitus	(2014);	pidennetyn	oppivelvollisuuden	päättämistä	ja	yleisen	
oppivelvollisuuden	piiriin	siirtämistä	koskeva	valitus	(2013);	oppilaaksi	ottamista	
koskevia valituksia (6, joista erityisesti yksi koski tutkimuksen teemoja). Yksi vam-
maispalvelua koskeva valitus ammatillisessa koulutuksessa (2012) tuotti kantajalle
myönteisen päätöksen, jonka mukaan hänelle tuli myöntää henkilökohtaista apua
tilanteisiin, joissa hänen työharjoitteluunsa tai erilaisiin tutustumiskäynteihinsä
liittyy ruokailutilanteita. Yhdessä yliopistokoulutusta koskevassa valituksessa oli
epäilynä rasistiset syyt, mutta ne osoitettiin oikeudessa perusteettomiksi. Yksi
valitus koski korkeakoulun opiskelijavalintaa ja riittävän kielitaidon osoittamis-
ta. Muissa päätöksissä käsiteltiin muun muassa kotiopetuksessa olevalle oppilaal-
le myönnettävän maksuttoman oppimateriaalin kysymystä. Lisäksi tapauksissa oli
myös oppilaan iltapäivätoimintaan liittyviä valituksia, joita ei otettu käsiteltäviksi.
Useissa muissakin hallinto-oikeuksissa tapauksista osa jätettiin käsittelemättä vää-
rän valitustien vuoksi.

Tapausten oikeudellinen tulkinta ei ole aina selkeää. Hallinto-oikeuden päätöksis-
sä oli esimerkiksi tapaus, jossa rehtori oli itse tekemällään päätöksellä päättänyt
perusopetuslain 25 §:n 2 momentin tarkoittaman pidennetyn oppivelvollisuuden
ja siirtänyt nuoren yleisen oppivelvollisuuden piiriin (vuonna 2013). Vanhempien
mielestä koulun ja koulupsykologin peruste pidennetyn oppivelvollisuuden pur-
kamiseksi on, että yläasteella ryhmien muodostaminen helpottuu, koska ryhmien
koon ei tarvitsisi olla 20 oppilasta tai alle. Pidennetyn oppivelvollisuuden purka-
misen syynä ei saa olla opetusryhmien muodostaminen. Hallinto-oikeus ei tutkinut
valitusta, poisti kasvatus- ja opetuslautakunnan päätöksen (2012) ja siirsi vali-
tuksen aluehallintovirastolle ratkaistavaksi. Nuorelle tehtiin (2013) erityisen tuen

88

päätös, johon on kirjattu muun muassa mahdollisuus ryhmäkohtaiseen avustajaan
ja osa-aikaisiin avustajapalveluihin. Hallinto-oikeuden päätöksessä todetaan, että
tässä tapauksessa pidennetyn oppivelvollisuuden päättämistä ja yleisen oppivel-
vollisuuden piiriin siirtämistä koskevat päätökset voidaan asiasisällöltään rinnastaa
perusopetuslain 17 §:n erityisen tuen antamista koskevaan päätökseen, jossa ar-
vioidaan lähinnä päätöksen pedagogista asianmukaisuutta. Tähän nähden muutok-
senhakusäännöksiä on tulkittava niin, että esillä olevista perusopetuksen johtavan
rehtorin päätöksistä haetaan valituksenalaisilta osiltaan muutosta aluehallintovi-
rastolta hallintovalituksin siten kuin hallintolainkäyttölaissa säädetään. Näin ollen
kasvatus- ja opetuslautakunnan päätös oli poistettava sekä valitus jätettävä tutki-
matta ja siirrettävä aluehallintoviraston ratkaistavaksi.

Hallinto-oikeuksien päätöksissä oli myös suuri joukko tapauksia, joissa virheellinen
valitustie tai sen tulkintojen epäselvyys on aiheuttanut sen, ettei tapauksia ole
käsitelty, esimerkiksi:

Hallintolainkäyttölain 32 §:n 1 momentin mukaan kun valitus on tehty, va-
litusviranomainen voi kieltää päätöksen täytäntöönpanon tai määrätä sen
keskeytettäväksi tai antaa muun täytäntöönpanoa koskevan määräyksen.
Valittajat ovat pyytäneet hallinto-oikeutta antamaan väliaikaismääräyksen
A:n opetuksen järjestämisestä valituksen käsittelyn ajan. Valituksenalai-
sella päätöksellä A:n opetuksen järjestämispaikaksi on määrätty pien- tai
erityisryhmä. Kun hallinto-oikeuden toimivaltaan ei kuulu opetuksen järjes-
tämispaikan määrääminen, hallinto-oikeus ei voi antaa pyydettyä määräystä
toimivaltaansa kuulumattomana.

Jotkin tapaukset olivat ehtineet raueta käsittelyaikana, sillä nuori oli esimerkiksi
ehtinyt siirtyä toiselle kouluasteelle.

89

II EMPIIRINEN OSA:
YHDENVERTAISUUDEN TOTEUTUMINEN
KOULUTUKSESSA – ERITYISTARKASTELUSSA
OPINTOJEN OHJAUS

2. YHDENVERTAISUUDEN TOTEUTUMINEN JA
 SYRJINNÄN ILMENEMINEN KOULUPOLULLA

Tässä osassa tarkastellaan yhdenvertaisuuden toteutumista ja syrjinnän ilmenemistä
koulutuspolulla opettajille ja opinto-ohjaajille suunnatun kyselyn pohjalta perusope-
tuksen yläluokilla, ammatillisessa koulutuksessa ja lukioissa. Luvussa 2.7 tuodaan
esiin opinto-ohjaajakouluttajien haastattelujen tapauskuvaukset. Luvussa 2.8 käsitel-
lään nuorten kokemuksia yhdenvertaisuuden toteutumisesta oppilaan- ja opinto-oh-
jauksessa ja laajemmin koulutuspolulla. Nuorten saama opinto-ohjaus, opinto-ohjaa-
jien ja opettajien saama koulutus ja lisäkoulutus ja opettaja- ja opinto-ohjaajien
koulutuslaitosten opetussuunnitelmat ja sisällöt ovat vaihdelleet eri ajankohtina.
Silti kunkin tahon tuoma näkemys rikastuttaa käsitystä koulutuksen ja opinto-oh-
jauksen yhdenvertaisuusvaikutuksista. Nuorten haastatteluilla haluttiin saada esille
kokemuksia eri vähemmistöihin liittyvien ennakko-odotusten vaikutuksista ohjauksen
sisältöön ja näkemyksiä oppilaanohjaajien, opinto-ohjaajien ja opettajien antamasta
ohjauksesta jatko-opintoihin sekä ura- ja työelämäpolkuihin liittyvissä asioissa. Lisäk-
si tavoitteena oli tuoda esiin mahdollisia syrjintäperusteita koulutuspolulla.

Ohjaus alkaa varhaiskasvatuksesta ja jatkuu koko koulutuspolun aina työelämään.
Ohjaus on siten koko opintopolun kestävä prosessi, ja se toteutuu laajemmassa
kouluyhteisössä. Siten tutkimuksessa on otettu toimeksiannossa määritellyn opin-
to-ohjauksen – ainevalintoihin ja urasuunnitteluun liittyvän ohjauksen – lisäksi
myös laajempi näkökulma, jotta voidaan tarkastella eri opintojen vaiheissa tar-
jotun tuen, opetuksen ja ohjauksen heijastusvaikutuksia. Samoin oppilaitoksen
ilmapiiriin ja johtamiseen liittyvät teemat voivat vaikuttaa koko koulu- ja oppilai-
tosyhteisöön ja yksilöiden polkuihin suoraan tai välillisesti.

Ohjauksen keskeisimpinä tavoitteina on edistää oppilaan tai opiskelijan kasvua
ja kehitystä, vahvistaa hänen itsetuntemustaan sekä kehittää opiskelutaitoja ja

90

valmiutta uranvalintaan. Opetushallitus julkaisi vuonna 2014 hyvän ohjauksen kri-
teerit perusopetukseen, lukiokoulutukseen ja ammatilliseen koulutukseen57. Nii-
den mukaan ohjaus koulussa ja oppilaitoksessa on jatkuvaa, vuorovaikutteista ja
tavoitteellista toimintaa oppilaan ja opiskelijan oppimisen, kasvun ja kehityksen
tueksi. Ohjaus on kaikkien koulussa ja oppilaitoksessa sekä erilaisissa oppimisym-
päristöissä työskentelevien yhteistä työtä. Koulun toimintakulttuurin tulee tukea
ohjauksen järjestämistä. Jokaista oppilasta ja opiskelijaa tulee kunnioittaa yksilö-
nä, jolla on oikeus laadukkaaseen ja omiin tarpeisiinsa nähden riittävään ohjauk-
seen. Oppilas ja opiskelija ovat ohjauksessa aktiivisia ja osallistuvia. He arvioivat
omaa oppimistaan ja toimintaansa. Ohjauksen avulla autetaan ja tuetaan oppilas-
ta ja opiskelijaa kuulumaan ryhmään ja toimimaan ryhmän jäsenenä. Ohjauksella
edistetään opiskeluvalmiuksien kehittymistä ja opintojen sujumista sekä tuetaan
lasta ja nuorta elämään, koulutukseen ja uranvalintoihin liittyvissä päätöksissä.
Ohjauksen tarkoituksena on lisätä oppilaan ja opiskelijan itsetuntemusta niin, että
hän tunnistaa omat vahvuutensa ja kehittämiskohteensa. Ohjaus tukee nuorten
ammatillisen identiteetin kehittymistä, auttaa ura- ja elämänsuunnittelutaitojen
muotoutumisessa ja antaa valmiudet jatko-opintoihin ja työelämään siirtymiseen.
Riittävä ohjaus on perusta sille, että nuoret pystyvät aktiivisesti kehittämään tule-
vaisuuden kannalta merkittäviä taitoja, suunnittelemaan koulutustaan ja uravalin-
tojaan ja tekemään itsenäisiä, itsensä kannalta merkityksellisiä valintoja tulevai-
suutensa suhteen. (Hyvän ohjauksen kriteerit 2014.)

Ohjauksella nähdään olevan keskeinen merkitys hyvinvoinnin lisäämisessä ja syr-
jäytymisen ehkäisyssä, mutta sillä tulee myös edistää koulutuksellista, etnistä ja
sukupuolten välistä tasa-arvoa (vrt. Perusopetuksen opetussuunnitelman perusteet
2004.) Oppilaan- ja opinto-ohjaus on yksilökohtaista ja ryhmämuotoista. Oppilai-
toksissa tarjotusta ohjauksesta vastaavat opinto-ohjaajat yhdessä opettajien kans-
sa, mutta nuorten saamaa tukea ja ohjausta tulisi vahvistaa yhteistyöllä eri toimi-
joiden kanssa. Opettajat ohjaavat oppilasta tai opiskelijaa oppiaineen opiskelussa
ja auttavat oppimaan oppimisen taitojen ja oppimisen valmiuksien kehittämisessä
sekä pyrkivät ennaltaehkäisemään opintoihin liittyvien ongelmien syntymistä. Par-
haimmillaan perusasteen oppilaanohjaus on henkilökohtaista, säännöllistä ja oppi-
laan vahvuudet tunnistavaa. (Esteettömästi toisen asteen opintoihin 2014.) Hyvän
ohjauksen kriteerit on koottu seuraavaan kuvaan:

57	 www.oph.fi/saadokset_ja_ohjeet/ohjeita_koulutuksen_jarjestamiseen/hyvan_ohjauksen_kriteerit

91

2.1. OPINTO-OHJAAJILLE JA OPETTAJILLE
 SUUNNATUN KYSELYN VASTAAJAT

Opinto-ohjaajille ja opettajille suunnattuun kyselyyn saatiin vastauksia yhteensä
414 (30.10.2014)58. Vastaajista lähes puolet työskenteli perusopetuksessa (yläluo-
kat), reilu kolmannes ammatillisessa oppilaitoksessa ja joka viides lukiossa. Käy-
tännössä kaikki koulut tai oppilaitokset olivat yleisiä. Erityiskoulussa tai -oppilai-
toksessa työskenteli vain kaksi prosenttia vastaajista. Opettajia oli 65 prosenttia ja
opinto-ohjaajia 35 prosenttia. Ammatillisen koulutuksen vastaajissa oli enemmän
opettajia (74 %) kuin muilla kouluasteilla (peruskoulu 63 % ja lukio 55 %). Opetta-
jista käytännössä kaikki (99 %) olivat muodollisesti kelpoisia opettajia. Peruskoulun
opettajista 81 prosenttia oli aineen opettajia ja 15 prosenttia erityisopettajia,
lisäksi osa vastaajista oli luokanopettajia ja tuntiopettajia. Ammatillisen koulutuk-
sen opettajista 73 prosenttia oli ammatillisten aineiden opettajia, 23 prosenttia

58 Kysely lähetettiin 1.10.2014 Opetusalan ammattijärjestön (OAJ) tekemän otoksen pohjalta ja Suomen opinto-oh-
jaajat ry:n (SOPO) jakelun kautta jäsenille.

Riittävä ja
monipuolinen

ohjaus

Aktiivisuuden,
osallisuuden ja

vastuullisuuden
tukeminen

Ohjaus on yhteistä
työtä

Osaava ja
ammattitaitoinen

henkilöstö

Tasa-arvon ja
yhdenvertaisuuden

edistäminen
Ohjaussuun-

nitelma

Koulutuksen
nivelvaiheet

Ohjaus koulu-
tukseen ja urava-
lintoihin liittyvien
päätösten tukena

Työelämätaidot ja
työelämään

tutustuminen

Vuorovaikutteinen
yhteistyö

ohjauksen tukena
Ohjauspalveluista

tiedottaminen

Hyvän ohjauksen
kriteerit osana

paikallista
laatujärjestelmää

Kuvio 2. Hyvä ohjaus perusopetuksessa, lukiokoulutuksessa ja ammatillisessa kou-
lutuksessa (Lähde: Hyvän ohjauksen kriteerit 2014)

92

yhteisten aineiden opettajia ja 6 prosenttia erityisopettajia. Lukioiden opettajista
86 prosenttia oli lehtoreita/aineen opettajia, 14 prosenttia päätoimisia tuntiopet-
tajia ja 2 prosenttia erityisopettajia. Jakaumissa on huomioitava, että vastaajat
saattoivat valita useamman kohdan (esim. aineenopettaja ja tuntiopettaja), joten
jakaumat menevät yli sadan prosentin.

Sukupuolen mukaan tarkasteltuna vastaajista valtaosa oli naisia (70 %, miesten
osuus 30 % ja yksi ”muu sukupuoli”). Ammatillisen oppilaitoksen vastaajissa on
enemmän miehiä (37 %) kuin muilla kouluasteilla (peruskouluissa 23 % ja lukioissa
32 %). Kyselyyn osallistuneiden jakauma painottuu yli 45-vuotiaisiin (65 % vastan-
neista). Ammatillisen koulutuksen vastaajien ikäjakauma painottuu myös muita
enemmän vanhempiin ikäluokkiin. Ikäjakaumaan sopii se, että suurimmalla osalla
vastaajista (69 %) on suhteellisen pitkä työkokemus eli yli 10 vuotta. Vain seit-
semän prosenttia vastanneista on ollut työssään alle neljä vuotta. Suurimmalla
osalla vastaajista (83 %) oli suoritettuna ylempi korkeakoulututkinto. Vastaajia on
lähes kaikista maakunnista, eniten Uudenmaan alueelta (20 %). Keski-Pohjanmaan
maakunnasta on puolestaan vähiten edustajia (1 %). Kyselyyn vastanneista reilu
kolmannes (36 %) on alle 25 000 asukkaan kaupungista tai kunnasta. Pääkaupunki-
seudulta oli 14 prosenttia vastanneista.

Kyselyyn osallistuneilta opettajilta ja opinto-ohjaajilta kysyttiin, millaisia vähem-
mistöryhmiä oppilaitoksessa on ja ovatko he itse työssään tekemisissä näiden ryh-
mien kanssa (kuvio 4). Vastaajat työskentelevät useimmiten maahanmuuttajataus-

Perusopetus (yläkoulu) (N 183)

Ammatillinen oppilaitos (N 144)

Lukio (N 86)

Kuvio 3. Kyselyn vastaajien koulutusmuoto

93

taisten opiskelijoiden kanssa. 71 prosenttia vastanneista opettaa tai ohjaa tähän
ryhmään kuuluvia opiskelijoita. Myös uskonnollisten vähemmistöjen kanssa työs-
kentelee suhteellisen moni (55 %). Vammaisten opiskelijoiden kanssa työskente-
lee 30 prosenttia vastanneista. Seksuaali- ja sukupuolivähemmistöjen kanssa työs-
kentelee vajaa kolmannes, mutta voidaan myös olettaa, ettei ryhmään kuuluvia
useinkaan tunnisteta oppilaitoksissa. Romaneita opettaa tai ohjaa 21 prosenttia
vastaajista. Saamelaisten kanssa tekemisissä on vain kaksi prosenttia vastaajista.

Melko harva vastaaja (n = 37,9 %) kuuluu itse mihinkään vähemmistöryhmään. Us-
konnollisiin vähemmistöihin kuuluu viisi prosenttia kyselyyn osallistuneista ja sek-
suaali- ja sukupuolivähemmistöihin kaksi prosenttia.

2.2. YHDENVERTAISUUDEN TOTEUTUMINEN JA
 SYRJINNÄN ILMENEMINEN OPISKELIJAVALINNASSA
 OPETTAJIEN JA OPINTO-OHJAAJIEN NÄKEMÄNÄ

Luvussa esitetään ensin vastaajien yleisiä näkemyksiä yhdenvertaisuuden toteu-
tumisesta opiskelijavalinnassa ja sitten erikseen vastaajien havaintoja syrjinnän
ilmenemisestä. Vastaajat ovat arvioineet kysymyspatteristoissa yhdenvertaisuu-

294

220

121
88

129

7

69

56

102

84 13

5

7

103

37

70

243

60

39 23

142 162

19

324

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

Maahanmuuttajatausta Uskonnolliset vähemmistöt Vammaiset Romanit Seksuaali- ja
sukupuolivähemmistöt

Saamelaiset

Opetan/ohjaan On (en opeta/ ohjaa) Eos Ei

Kuvio 4. Onko koulussasi/ oppilaitoksessasi nuoria vähemmistöryhmästä?

94

den toteutumista ja kuvanneet avovastauksissa kehittämiskohtia, havaitsemaansa
syrjintää ja näkemyksensä mukaan syrjinnän seurauksia. Syrjinnän määritelmänä
kyselylomakkeessa käytettiin yhdenvertaisuuslain (2014) määritelmää.

Opiskelijavalinnan yhdenvertaisuutta koskevat kysymykset kysyttiin vain toisen
asteen opettajilta ja opinto-ohjaajilta. Kuviosta 5 nähdään, miten vastaajat ar-
vioivat yhdenvertaisuuden toteutumista. Kysymyspatteristo oli suunnattu vain lu-
kioiden ja ammatillisten oppilaitosten vastaajille. Kohtaan tuli noin 200 vastausta
kutakin kysymystä kohden.

Vastaajien arvioita yhdenvertaisuuden toteutumisesta opiskelijavalinnassa voidaan
pitää varsin hyvinä, sillä keskiarvot ovat yleisesti lähellä neljää (”hyvin”)59. Kes-
kiarvojen perusteella parhaiten toteutuu tiedotuksen ja viestinnän esteettömyys.
Kaikki vastaajat eivät luonnollisesti ole tekemisessä opiskelijavalinnan kanssa, mi-
kä näkyy ”en osaa sanoa” -vastausten runsaana määränä. Niinpä valintaan liitty-
viä haasteita ei välttämättä tunnisteta. Esimerkiksi vastauksissa, joissa kerrotaan,

59 Kysymyksiin vastanneista ”hyvän arvosanan” antaneiden osuudet vaihtelevat 66 prosentin ja 31 prosentin välillä,
ja en osaa sanoa -vastausten määrä on suhteellisen suuri. Huonon arvosanan antaneiden osuus on melko vähäinen,
enimmillään 14 prosenttia. Lukioissa arviot ovat yleisesti hieman paremmat kuin ammatillisissa oppilaitoksissa, mutta
nivelvaiheen tiedonsiirron kohdassa lukiot antavat selvästi huonomman arvion (3,10) kuin ammatilliset oppilaitokset
(3,7) Opinto-ohjaajien ja opettajien arvioissa ei ole isoja eroja, vaikkakin opinto-ohjaajat antavat heikoimmat arvo-
sanat nivelvaiheen palveluiden ja tiedonsiirron toteutumiselle.

62

38

45

57

80

60

47

30

1

2

8

4

1

2

1

0

5

25

21

13

6

11

3

4

31

31

29

33

24

36

36

33

32

66

64

37

30

32

46

69

22

30

23

18

19

18

23

61

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

SORA-lain soveltamiseen liittyvät toimintatavat ja arviointikäytännöt
(ka 3,8)

Perusopetuksen ja toisen asteen nivelvaiheen ohjauspalvelut tukevat
opiskelijoita (ka 3,6)

Tiedonsiirto (esim. 'siirto-HOJKS)' tukee toiselle asteelle siirtymistä (ka
3,5)

Valintatilaisuuksissa on tarvittaessa saatavilla tukea, ohjausta ja
apuvälineitä (ka 3,5)

Kielikokeen järjestämisessä huomioidaan laajasti esteettömyystekijöitä
(ka 3,8)

Pääsy- tai soveltuvuuskokeiden järjestämisessä huomioidaan laajasti
esteettömyystekijöitä (ka 3,5)

Pääsy- tai soveltuvuuskokeissa huomioidaan opiskelijoiden
toimintakykyyn, kieleen ja kulttuuritaustaan liittyvät seikat (ka 3,8)

Hakijoille suunnattu tiedotus ja viestintä on esteetöntä (ka 4,1)

Prosenttia (n = 153 - 197)

0 En osaa sanoa 1 Erittäin huonosti 2 3 4 5 Erittäin hyvin

Kuvio 5. Yhdenvertaisuuden toteutuminen opiskelijavalinnassa

95

että peruskoulun päättötodistuksella haettaessa opiskelijavalinnan kriteerit ovat
kaikille samat, ei tunnisteta laajempaa näkökulmaa yhdenvertaisuuden toteutu-
miseen.

Kouluasteiden välisistä eroista merkittävin on se, että nivelvaiheen tiedonsiirto
(esim. siirto-HOJKS) tukee toiselle asteelle siirtymistä paremmin ammatillisissa
oppilaitoksissa kuin lukioissa, ja sama pätee nivelvaiheen ohjauspalveluihin, eli
perusopetuksen ja toisen asteen yhteistyö toimii paremmin ammatillisissa oppilai-
toksissa kuin lukioissa. Perusopetuksen ja lukion/ammatillisen koulutuksen nivel-
vaiheeseen ja tiedon siirron kehittämiseen on kiinnitetty vuosien varrella varsin
paljon huomiota. Sitä on pidetty pääsääntöisesti jo toimivana (ks. esim. Kotamä-
ki et al. 2011, Jauhola ja Miettinen 2012). Käytäntöjä on jouduttu uudistamaan
uudistuneen oppilas- ja opiskelijahuoltolain ja muun muassa perusopetuksen kol-
miportaisen tuen uudistuksen jälkeen, mihin myös viitattiin joissain avovastauk-
sissa60. Lukioista toivottiin parempaa tiedonsiirtoa peruskoulujen kanssa. Yhdessä
vastauksessa myös kerrottiin, että tiedonsiirtopalaverit olivat toteutuneet kulu-
vana lukuvuonna ensimmäistä kertaa päätoimisen erityisopettajan palkkauksen
jälkeen. Lukioista kiinnitettiin lisäksi huomiota siihen, että viestintämateriaalia
ja esimerkiksi lomakkeita tulisi olla myös englanniksi tai ylipäänsä useammalla kie-
lellä. Muutamassa vastauksessa viitattiin maahanmuuttajien puutteelliseen kieli-
taitoon lukioon haettaessa. Tällöin kritisoitiin joko suomen kielen opetuksen tasoa
perusopetuksessa tai toivottiin esimerkiksi kielikoetta lukioon hakeville. Lisäksi
lukioiden vastauksissa toivottiin lisää tukea, ohjausta ja apuvälineitä valintako-
keeseen.

Myös yksittäisissä ammatillisen koulutuksen vastauksissa nostettiin esiin perusope-
tuksen ja toisen asteen nivelvaiheen ohjauspalveluiden ja tiedonsiirtokäytäntö-
jen kehittäminen. Ammatillisen koulutuksen puolella nostettiin pääasiassa esiin
tarve kehittää esteettömyyttä pääsykoejärjestelyissä, oppilaitoksessa yleensä ja/
tai viestinnässä mukaan lukien myös ennakkotiedotus tuen ja ohjauksen saannin
mahdollisuuksista. Yhteishakujärjestelmää kritisoitiin muutamassa vastauksessa
kahdesta syystä. Yhtäältä sen nähtiin olevan vaikeaselkoinen (maahanmuuttajien
ja erityisopiskelijoiden osalta), mikä aiheuttaa virhevalintoja. Toisaalta taas kri-
tisoitiin ns. tähtiopiskelijoiden eli yksilöllistetyllä oppimäärällä opiskelemaan ha-
keutuneiden opiskelijoiden numeroiden vertailuvaikeutta. Lisäksi nostettiin esiin
yhteishaun uudistuksen myötä seikka, että jo yhden tutkinnon suorittaneet ovat
pudonneet pois yhteishausta, jolloin vastaaja näkee heidän olevan käytännössä

60 Avovastauksia, joissa tarkennetaan kehittämisen kohtia, saatiin varsin vähän (N 35, joista lukioista 13 ja amma-
tillisista oppilaitoksista 22).

96

heitteillä. Maahanmuuttajataustaisten osalta esitettiin huoli siitä, että kielitai-
don takia nuoria karsiutuu psykologisissa testeissä. Haastatteluihin kaivattiin myös
pätevämpiä psykologoja ja opettajien palauttamista haastattelijoiksi. Sora-lakia
koskeva kohta ohjeistettiin koskemaan vain ammatillisten oppilaitosten edustajia.
Vastaajat, jotka ovat ottaneet kantaa, pitävät käytäntöjä suurimmalta osin toimi-
vina, vaikkakin yksittäiset vastaajat nostivat esiin, että epäselvyyksiä tulkinnoissa
on vielä.

Vähemmistöryhmittäin tarkasteltuna yhdenvertaisuuden arvioidaan toteutuvan
opiskelijavalinnassa yleisesti varsin hyvin. Maahanmuuttajien, vammaisten ja ro-
manien kohdalla on esitetty joitain erittäin kriittisiä arvioita.

Syrjinnän ilmenemistä valintamenettelyssä kysyttiin erikseen. Syrjintää oli ha-
vainnut 21 vastaajaa (noin 5 %), joista 18 mainitsi jonkin esimerkin opiskelijavalin-
nan yhteydessä. Kouluasteiden mukaan tarkasteltuna valintatilanteissa tapahtuva
syrjintä on hieman yleisempää ammatillisissa oppilaitoksissa, joiden vastaajista
seitsemän prosenttia oli havainnut syrjintää. Peruskoulujen ja lukioiden vastaa-
jista syrjintää oli havainnut noin neljä prosenttia. Valintatilanteissa tapahtuvan
syrjinnän huomaavat lähinnä opinto-ohjaajat, joista joka kymmenes kertoi havain-
neensa syrjintää. Valintamenettely syrjii kyselyn perusteella lähinnä maahanmuut-
tajia ja vammaisia nuoria. Vastausten perusteella korostuvat kielitaitoon liitty-

93

22

61

3

52

57

4

0

1

0

1

0

7

0

5

0

6

0

47

14

21

1

15

28

122

37

70

4

58

99

64

62

51

3

36

72

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Maahanmuuttajat (ka 4)

Seksuaali- ja sukupuolivähemmistöt (ka 4,4)

Vammaiset (ka 4,1)

Saamelaiset (ka 4,3)

Romanit (ka 4)

Uskonnolliset vähemmistöt (4,2)

0 En osaa sanoa 1 Erittäin huonosti 2 3 4 5 Erittäin hyvin

Kuvio 6. Yhdenvertaisuus opiskelijavalinnassa vähemmistöryhmittäin vastaajien
mukaan

97

vät ongelmat ja myös epäilykset vammaisen opiskelijan soveltuvuudesta alalle.
Syrjinnän seurauksena opiskelija ei pääse opiskelemaan tai ei saa tietoa kaikista
mahdollisuuksistaan.

Myös perusopetuksen vastaajat olivat huomanneet syrjintää muun muassa amma-
tillisen koulutuksen kielikokeiden järjestämisessä.

Toisen asteen kielikoetilanteessa ei huomioitu hakijan lähtökohtaa/taus-
taa: opiskeli suomen kielellä ja sai hyvän päättötodistuksen mutta hylätyn
kielikoetuloksen.

Vielä ennen vuonna 2013 voimaan tullutta uudistusta peruskoulunsa Suomessa suorit-
taneet oppilaat saattoivat joutua kielikokeeseen hyvistä arvosanoista huolimatta61.

Muut perusopetuksen vastaukset liittyivät opiskelijavalintoja edeltäviin tekijöihin:
esimerkiksi siihen, että erityistä tukea tarvitsevat nuoret eivät saa tarpeeksi tukea
isossa ryhmässä. Lisäksi mainittiin esimerkiksi koulun sisäiset tasoerot eli ryhmien
segregaatio: koulu jakaantuu hyvin menestyviin liikuntaluokkiin ja heikommin me-
nestyviin maahanmuuttajaluokkiin. Yksi vastaaja oli tässä yhteydessä tuonut esiin,
että ”ohjausta pitäisi tehdä siten, että S2-oppilaat jakautuisivat tasaisemmin eri
koulutusaloille”, mikä voi olla viittaus siihen, ettei nuoria ohjata kuin tietyille
aloille. Syrjintänä mainittiin myös tiettyjen ammattien säädösten vaatimat työasut
”hygienia- tai muista syistä”, minkä vastaaja ilmeisesti koki vaikuttavan ohjauk-
seen tietyille aloille.

Muutamassa kommentissa kritisoitiin harkinnan varaisen haun järjestelmää siitä,
ettei se todellisuudessa tarjoaisi maahanmuuttajataustaisille opiskelijoille yhden-
vertaisia mahdollisuuksia päästä opiskelemaan, koska oppilaitoksilla ei ole velvoi-
tetta ottaa haun kautta tiettyä määrää maahanmuuttajataustaisia opiskelijoita.

Lukion puolelta tuli vain kaksi avovastausta, joista yhdessä koettiin puutteelli-
nen tiedottaminen eri kieliryhmille syrjivänä ja toisessa kerrottiin opiskelijoiden
kielitaitoa korostettavan soveltuvuuden ohi. Ammatillisen koulutuksen vastaajat
tunnistivat enemmän vähemmistöryhmiin suoraan kohdistuvaa syrjintää.

Ei ole haluttu valita esim. viittomakielistä opiskelijaa, vaikka opiskelijalla
on kaikki edellytykset onnistua ja osallistua opetukseen.

61	 Ks.	lisää	www.finlex.fi/fi/laki/alkup/2013/20130004

98

Esimerkiksi mietitään, voiko kuuro opiskelija opiskella lähihoitajana, vaik-
ka hänellä on jo tulevaisuudessa tieto, mihin sijoittuu työskentelemään
valmistuttuaan.

Ei haluta omalle luokalle ja ollaan valitsematta.

Muutama muu vastaus koski kieliongelmien sivuuttamista, kielitaidon ja opiskele-
misen edellytysten epäilyä tai tarkemmin maahanmuuttajien eriarvoista asemaa
psykologisissa soveltuvuuskokeissa ja muissa valintakokeissa sekä valintajärjestel-
män monimutkaisuutta.

2.3. YHDENVERTAISUUDEN TOTEUTUMINEN JA
 SYRJINNÄN ILMENEMINEN OPINTO-OHJAUKSESSA
 OPETTAJIEN JA OPINTO-OHJAAJIEN NÄKEMÄNÄ

Luvussa käsitellään oppilaan- ja opinto-ohjausta suppeammin määriteltynä. Ohja-
us opintojen aikana -kysymyspatteristo vastausten keskiarvot ovat opettajille ja
opinto-ohjaajille suunnatun kyselyn kaikista kyselyn osuuksista korkeimmat (kes-
kiarvo 3,8).

Vastaajat arvioivat yhdenvertaisuuden toteutuvan heikoiten opiskelijoiden mah-
dollisuuksissa joustaviin ja vaihtoehtoisiin opintoihin sekä työelämään tutustumis-
jaksojen tai työssäoppimisen aikaisen ohjauksen osalta. Teeman kannalta keskei-
nen kysymys ”vähemmistöryhmien erityistarpeiden huomiointi ohjauksessa” saa
keskiarvon 3,62 (45 % hyvä arvosana, 24 % ei osaa sanoa ja 6 % huono). Ohjaus
toteutuu vastaajien mukaan hieman muita paremmin lukioissa, ammatillisissa op-
pilaitoksissa taas hieman heikommin. Opinto-ohjaajat antavat systemaattisesti
hieman paremmat arviot kuin opettajat.

Kohtaan saatiin 65 avovastausta, joista lähes puolet tuli perusopetuksen puolel-
ta. Yleisesti vastauksissa kritisoitiin opinto-ohjauksen puutteellisia resursseja ja
tuotiin myös esiin, että ne vaihtelevat alueellisesti ja valtakunnallisesti. Resurssit
mahdollistaisivat sen, että ohjaaja tuntee nuoret tarpeeksi hyvin osatakseen kan-
nustaa oikeisiin jatko-opintoihin. Toisaalta myös opettajille toivottiin lisää aikaa
ohjaukseen.

99

oppilaan ohjausprosessi ei toteudu, vaan on rikkonainen ohjaajan ja ryhmän
vaihtuessa vuosittain. Henkilökohtaista ohjausta on liian vähän tai osalla
vuosiluokista ei ollenkaan.

Oppilaat ovat kaupungin sisällä eriarvoisessa asemassa ohjauksen saatavuu-
den suhteen, koska ohjaus on resursoitu kouluissa eri tavalla. Joissakin kou-
luissa oppilaanohjaaja on vain ’käypäläinen’, jolloin tavoitettavuus tarpeen
tullen on huono. Myös yksilöohjaukselle jäävä työaika vaihtelee suuresti.

Ohjauksen toteuttamisessa joustavuutta kouluyhteisöltä. Esimerkiksi mui-
den oppiaineiden opettajat kokevat että tutustumisvierailut vievät heidän
oppiaineelta tunteja pois. Kaikkia oppilaita kiinnostavia kohteita ei voi vie-
railla opotuntien aikana.

Opinto-ohjaajat eivät tunne oppilaita riittävästi osatakseen kannustaa oi-
keisiin jatko-opintoihin. Kaikki oppilaat eivät ole kypsiä siirtymään toisen
asteen opintoihin. Ammatilliseen koulutukseen tarvittavat valmiudet puut-
tuvat usealta – tästä seuraa epäonnistuneita valintoja, keskeytyksiä. Eräs
ratkaisu voisi olla esim. kehittelemäni ’täsmäopoilu’ joka on kolmen vuoden
ohjelma omalle uralle hakeutumisesta. TET- jaksoille tarvitaan työpaikka-
ohjaajia avaamaan eri työpaikkojen mielekkyyttä. Työn rytmi on niin kiirei-
nen niillä, joilla on työtä, että he eivät jouda neuvomaan tettiläisiä.

40

25

66

25

54

61

44

67

90

50

46

2

9

3

3

3

5

5

8

4

4

2

6

35

27

19

17

20

15

27

18

16

8

39

107

68

67

59

87

53

86

96

51

51

213

166

172

190

176

159

167

122

131

182

191

94

42

46

93

80

51

69

38

36

84

85

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Opinto-ohjaajat huomioivat opiskelijoiden tarpeet (ka 4,1)

Opiskelijoiden mahdollisuudet vaihtoehtoisiin ja joustaviin
opintojen suoritustapoihin (ka 3,6)

Opinto-ohjaus antaa valmiuksia itseohjautuvuuteen (mm.
netin käyttö) (ka. 3,7)

Opinto-ohjauksen saatavuus (ka 3,9)

Ohjaus kannustaa kykyjen ja vahvuuksien mukaisiin jatko-
opintoihin (ka 3,9)

Ohjaus antaa valmiuksia työnhakuun ja työllistymiseen (ka
3,7)

Työssäoppimis/Tet-paikkojen hakua tuetaan opiskelijoiden
tarpeiden mukaan (ka 3,9)

Ohjaus ja tuki työssäoppimis/Tet-jaksojen aikana (ka 3,6)

Vähemmistöryhmien erityistarpeet huomioidaan ohjauksessa
(ka 3,6)

Opiskelijoita ohjataan ennakkoluulottomasti ja vahvuudet
tunnistaen (ka 4)

Opiskelijat saavat realistista tietoa erilaisista koulutus- ja
ammattialoista (ka 4)

Prosenttia (n = 348 - 397)

0 En osaa sanoa 1 Erittäin huonosti 2 3 4 5 Erittäin hyvin

Kuvio 7. Opinto-ohjauksen yhdenvertaisuuden toteutuminen opettajien ja opin-
to-ohjaajien mukaan

100

Edellisessä vastauksessa on huomio kiinnitetty myös TET-jaksojen tukeen. TETin
parempaa hyödyntämistä ja työelämäyhteistyöhön kehittämistä kaivattiin monessa
muussakin vastauksessa, mutta näitä ei yhdistetty erityisesti vähemmistöryhmiin.

Ammatillisen ja lukiokoulutuksen puolelta huomio kiinnittyi lähes kaikissa vas-
tauksissa henkilöresursseihin, joita tulisi olla lisää. Opiskelijamäärät vaihtelevat
paljon, samoin mahdollisuus ohjata henkilökohtaisesti. Yksittäisissä ammatillisen
koulutuksen vastauksissa kritisoitiin muun muassa sitä, että ohjauksessa ei tule
riittävästi työnhakutietoutta, tai että erityisesti maahanmuuttajien työllistymisen
tukeminen ei ole riittävää. Yhdenvertaisuuden vastaiseksi on nähty myös se, että
palvelu koetaan kohdistuvan vain joillekin oppilaille:

Tällä hetkellä opot huolehtivat vain ja erityisesti syrjäytymisuhan alaisista
ja sairaista oppilaista – myös muut oppilaat pitäisi ottaa huomioon.

Ei kyse ole opoista vaan oppilaista. Opot juoksevat joittenkin saamattomien
yksilöiden perässä jotta hekin pääsisivät jatkoon. Suorastaan hyysätään.
Avuttomuus kyvyttömyys vain lisääntyy. Ei osata ottaa omaa vastuuta mis-
tään tekemisistä.

Aikaresurssit estävät yhdenvertaisuuden toteutumisen, ajan vievät tietty-
jen opiskelijoiden syvemmät haasteet, kun ohjauksen tavoite on tarjota
aikaa jokaiselle opiskelijalle.

Osa vastaajista on taas näkee erityistä tukea tarvitsevien nuorten polut etukäteen
polutettuna:

Erityisoppilaiden jatkokoulutuspaikat ovat maantieteellisesti kaukana; lä-
hempänä oleviin olisi selkeästi tarvetta.

-- Tarvitsisin lisää tietoa erityisryhmien koulutusvaihtoehdoista. Erityisop-
pilaille on vain vähän vaihtoehtoja ja ne vaativat usein muuttamista pois
kotoa. Maahanmuuttajille ja heidän lapsilleen on naurettavan vähän vaih-
toehtoja, jos valmentava koulutusvuosi on jo käyty ja kielitaito ei meinaa
riittää lukioon eikä ammatilliseen.

Vastauksessa voidaan kiinnittää huomio myös siihen, että milloin opiskelija ha-
keutuu erityisoppilaitokseen tai muu vaihtoehtoon kauemmaksi, maantieteellinen
sijainti edellyttää asuntolaa ja mahdollisesti tuettua asumista.

101

Vastaajat eivät tunnistaneet itsessään tai muissa toimijoissa kovin vahvasti en-
nakkoluulojen ja asenteellisuuden kysymyksiä ohjauksen yhdenvertaisuuden haas-
teena, mitä voi pitää myös luonnollisena ”itsearvioinnissa”. Joissain vastauksissa
kuitenkin toivottiin yleistä tietoisuuden lisäämistä ja asennekoulutusta niin opet-
tajille kuin opinto-ohjaajille koulutuksen muodossa tai muuten:

Opinto-ohjaajilla on myös ennakkoluuloja. Toiset meistä ovat hyvinkin en-
nakkoluuloisia ja varautuneita.

Osassa vastauksista on myös tulkittavissa, että opinto-ohjaus miellettiin usein vain
opinto-ohjaajien asiaksi. Ammatilliselta puolelta tosin myös kommentoitiin muu-
tamassa vastauksessa, että opettaja hoitaa ohjauksen ja opinto-ohjaaja on ”vain
paperinpyörittäjä”, mutta myös, ettei opettaja ole ollut tekemisissä oppilaitoksen
opinto-ohjaajan kanssa.

Yhdessä lukion opinto-ohjauksen yhteydessä purettiin myös painetta siitä, ettei
opettaja ehdi eriyttämään tarpeeksi, mikä siis mielletään myös opinto-ohjauksen
kenttään kuuluvaksi eli siitä huolehtiminen, että oppilas saa yhdenvertaista opetus-
ta, mikä on edellytys opinnoissa menestymiselle ja sujuvalle siirtymiselle.

Eri vähemmistöryhmien opinto-ohjauksen kysymyksiä nousi aika vähän (edellä vii-
tattujen lisäksi):

Joskus opiskelijan kielitaidon vajavaisuus rajoittaa ohjausta. Erityisalojen
koulutuksen infoaminen myös lukion opoille

Tässä yhteydessä nostettiin myös uskonnollisten vähemmistöryhmien näkökulmasta
haaste silloin kun nuoren seurakunta ei tue kouluttautumista. Oppilaan vahvuuksia
on silloin vaikea tukea:

-- Mieletön lahjakkuusreservi jää käyttämättä kun seurakunta ei halua nähdä hei-
dän kouluttautuvan. Vai onko tämä vain minun näkökulmani? Pitäisikö tukea sitä
erilaisuutta, että ei yli ysin keskiarvon tytön kannata jatkaa koulunkäyntiä? -- .

Vastaajat saivat arvioida erikseen vielä opinto-ohjauksen yhdenvertaisuuden toteu-
tumista vähemmistöryhmittäin. Arvioita voi pitää varsin positiivisina, sillä keskiar-
vot nouset tässä osiossa ”hyvän” puolelle kaikkien vähemmistöryhmien kohdalla.
Keskiarvojen mukaan hieman heikommassa asemassa ovat kuitenkin romanit, maa-
hanmuuttajat ja vammaiset nuoret.

102

Varsinaista syrjintää opinto-ohjauksessa oli havainnut vain kolme vastaajaa, mikä
on vähän verrattuna kyselyn muihin osiin verrattuna. Vastaajat eivät siten näe
omassa, kollegoiden toiminnassa tai palvelujärjestelmässä erityisiä syrjinnän
merkkejä. Kahdessa avovastauksessa kerrottiin, että syrjintä on kohdistunut oppi-
laan taustaan ja osaamiseen ja että tukea ja ohjausta ei ylipäänsä saa riittävästi,
mikä lisää keskeytysten määrää ja vaikuttaa muun muassa nuorten itsetuntoon.
Opinto-ohjaukseen kuuluvia havaintoja tuotiin esiin kuitenkin jossain määrin kyse-
lyn muissa osissa.

2.4 YHDENVERTAISUUDEN TOTEUTUMINEN JA
 SYRJINNÄN ILMENEMINEN OPETUKSESSA,
 ARVIOINNISSA JA OPPIMISYMPÄRISTÖISSÄ
 OPETTAJIEN JA OPINTO-OHJAAJIEN NÄKEMÄNÄ

Luvussa esitetään ensin vastaajien näkemyksiä yleisemmin yhdenvertaisuuden to-
teutumisesta opetuksessa ja sen suunnittelussa sekä erikseen vastaajien havain-
toja syrjinnän ilmenemisestä myös työelämään tutustumisen ja työssäoppimisen
yhteydessä, opiskelijan arvioinnissa ja opiskeluhuollossa.

81

25

53

61

3

50

1

0

0

1

0

2

5

0

0

2

0

2

33

4

20

17

1

16

162

45

113

76

2

63

73

66

82

61

5

38

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Maahanmuuttajat (ka 4,1)

Sekusaali- ja sukupuolivähemmistöt (ka 4,5)

Uskonnolliset vähemmistöt (ka 4,3)

Vammaiset (ka 4,2)

Saamelaiset (4,5)

Romanit (ka 4,1)

0 En osaa sanoa 1 Erittäin huonosti 2 3 4 5 Erittäin hyvin

Kuvio 8. Opinto-ohjauksen yhdenvertaisuuden toteutuminen vähemmistöryhmit-
täin vastaajien mukaan

103

13

32

43

26

16

16

20

34

10

8

23

8

3

8

12

2

0

23

8

11

25

7

4

5

17

28

18

52

18

73

47

62

79

43

44

29

61

146

73

141

103

95

122

116

104

73

72

95

230

156

157

151

234

148

162

137

132

203

185

206

80

29

73

28

34

44

42

27

53

73

52

60

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Oppilas- ja opiskelijahuolto tukee oppimista ja opinnoissa etenemistä
(ka 3,9)

Monimuotoisuus ja tasa-arvo näkyy opetuksen sisällössä ja
opetussuunnitelmissa (ka 3,5)

Työssäoppiminen/Tet-jaksot tukevat opintoja ja urasuunnittelua (ka
3,8)

Opetus tukee erilaisia oppimistyylejä (ka 3,4)

Opettajat huomioivat opiskelijoiden tarpeet (ka 3,7)

Opiskelijan tukena on tarvittaessa apuvälineitä ja avustavia henkilöitä
(ka 3,3)

Oppimisen ja osaamisen arviointiin on käytössä monipuolisia
arviointimenetelmiä (ka 3,5)

Esteettömyys huomioidaan opetuksen järjestämisessä (ka 3,3)

Erityisopetuksen ja -tuen saatavuus on riittävää (ka 3,3)

Opetusta eriytetään / järjestetään tarvittaessa toisin opiskelijoiden
tarpeiden mukaan (ka 3,7)

Osaamisen tunnistaminen ja tunnustaminen tuo joustoa opintoihin (ka
3,7)

Opintojen suunnittelussa huomioidaan opiskelijoiden vahvuudet ja
tuen tarpeet (ka 3,7)

Prosenttia (n = 376 - 407)

0 En osaa sanoa 1 Erittäin huonosti 2 3 4 5 Erittäin hyvin

Yhdenvertaisuuden toteutuminen opetuksessa ja oppimisympäristöissä arvioitiin
hieman heikommaksi kuin opiskelijavalinnan tai opinto-ohjauksen kohdalla (keski-
määrin ka. 3,57), mutta silti varsin positiivisesti. Parhaiten arvioitiin toteutuvaksi
se, miten opiskelijahuolto tukee opintoja (77 % antaa hyvän arvion). Erityisopetuk-
sen ja -tuen saatavuuden riittävyyden arvioitiin toteutuvan huonoiten (25 % antaa
huonon arvion), samoin esteettömyyden ja yleensäkin avun ja tuen saamisen ope-
tuksen aikana. Koulutusmuodoittain tarkasteltuna peruskoulun vastaajat arvioivat
opetuksen ja oppimisympäristöjen yhdenvertaisuuden toteutuvan yleisesti positii-
visemmin ja lukiossa heikoiten. Perusopetus erottuu parhaana vastaajien mukaan
esimerkiksi siinä, miten opetusta eriytetään ja järjestetään yksilöllisten tarpeiden
mukaan. Myös erityisopetuksen ja tuen saatavuus toteutuu vastaajien mukaan par-
haiten peruskouluissa, heikoiten lukioissa. Esteettömyyden arvioidaan toteutuvan
heikoiten ammatillisissa, parhaiten lukioissa. Oppimisen ja osaamisen arvioinnin
yhdenvertaisuuden arvioidaan toteutuvan parhaiten ammatillisissa oppilaitoksissa,
heikoiten lukioissa.

Vastaajaryhmittäin tarkasteltuna opinto-ohjaajat arvioivat tilanteen hieman pa-
remmaksi kuin opettajat opetuksen ”arkeen” liittyvissä asioissa. Opinto-ohjaajat
näkevät kuitenkin opettajia enemmän puutteita siinä miten opetus tukee erilaisia
oppimistyylejä. Kouluasteiden erot säilyvät kun tarkastellaan pelkästään opetta-
jien antamia arviointeja. Yhdenvertaisuuden työelämässä tapahtuvassa oppimises-
sa arvioitiin paremmaksi peruskoulussa työelämään tutustumisen yhteydessä, ja

Kuvio 9. Yhdenvertaisuuden toteutuminen opetuksen suunnittelussa, opetuksessa ja
oppimisympäristöissä

104

yhdenvertaisuus työssäoppimisen yhteydessä ammatillisessa koulutuksessa arvioi-
tiin toteutuvan hieman heikommin. Asiaa avataan myöhemmin luvussa 2.4.2.

Avovastauksissa saatiin kohtaan 81 kappaletta. Eniten vastauksia, joissa perustel-
tiin kehittämisen tarvetta tuli perusopetuksen puolelta (N=41). Ammatillisen kou-
lutuksen edustajista saatiin 23 ja lukion puolelta 17 avovastausta.

Perusopetuksen vastauksissa yhdenvertaisuutta estävänä tekijänä nähtiin lisä-
resurssin tarve. Vastaajat kaipasivat enemmän aikaa suunnitteluun, samanaikai-
sopetukseen ja esimerkiksi erityisopettajan työhön. Tukituntien riittämättömyys
korostui erityisesti maahanmuuttajataustaisten nuorten tukemisen yhteydessä.
Seuraavaksi eniten toivottiin lisää avustajia ja koulunkäyntiohjaajia. Osaamisva-
jetta nähtiin eriyttämisessä ja opetuksen joustavan toteutuksen, esimerkiksi tieto-
ja viestintätekniikan hyödyntämisessä. Viidessä vastauksessa viitattiin opettajien
asenteisiin, joihin tulisi vaikuttaa, jotta muun muassa epätietoinen syrjintä vähe-
nisi. Yksittäiset muut vastaukset liittyivät esteettömyyteen, arviointiosaamiseen
ja opetusryhmien muodostamiseen. Uskonnollisten vähemmistöryhmien osalta
nostettiin huoli elämänkatsomustiedon ryhmien muodostamisesta. Lisäksi tuotiin
esiin oppilaskuntatoiminnan roolin nostaminen asioiden kehittämiseksi. Joissain
vastauksissa viitattiin myös siihen, että erityislahjakkaat tulisi ottaa paremmin
huomioon opetuksessa. Alla esimerkkejä perusopetuksen vastauksista:

Aineenopettajana toivoisin enemmän mahdollisuuksia yksilön tukemiseen,
esim. tukitunteja n. 200 oppilasta kohden 5-6 lukukaudessa. Maahanmuut-
taja, joka on ollut yli 6 v. perusopetuksessa ei enää saa maahanmuuttaja-
tukiopetusta eikä siten 5-6 tukiopetustuntia ole mahdollista suunnata vain
heille, vaan isommille porukoille.

Erityisluokalla oloa ei saisi perustella vain sillä että joskus ekalla luokalla
kysyttiin haluatko opiskella pienessä vai isossa ryhmässä.

Maahanmuuttajataustaisten lukiolaisten kielitaito pitäisi huomioida en-
tistä paremmin arvioinnissa. On epäreilua, että kurssi arvioidaan kaikkien
osalta samalla kirjallisella kokeella. Valinnaisen liikunnan pitäisi voida va-
lita palloilun tai tanssin sukupuolesta riippumatta, nyt ei käytännössä voi.
Muualla suoritetut opinnot hyväksiluetaan lukiossa, yläkoulussa ei. Osalla
opettajista on ihmeellisiä asenteita maahanmuuttajia ja seksuaalivähem-
mistöjä kohtaan. Vanhojen tansseissa tyttöpareja aiottiin erottaa, jotta
’kaikille riittäisi pari’.

105

Ammatillinen koulutuksen vastauksissa päällimmäiseksi nousi ylipäänsä puutteel-
liset resurssit joko opinto-ohjaajilla, ammatillisilla opettajilla tai erityisopettajilla,
ryhmien liian suuret koot ja erityisen tuen saatavuus ja opetuksen monipuolisuus,
mukaan lukien samanaikaisopetus. Muut vastaukset liittyivät opettajien asentei-
siin ja tiedostamiseen muun muassa opetusmenetelmiin, ohjaajien puutteeseen
ja esteettömyyteen. Myös oppimisympäristöjä ja opetusta koskevissa vastauksissa
toivottiin opiskelijahuollon parempaa saatavuutta. Alla esimerkkejä ammatillisen
koulutuksen vastauksista:

Ryhmäkokojen suuruus vaikeuttaa opetuksen suunnittelua ja erilaisten op-
pijoiden huomioimista

Opiskelijamäärät ovat törkeitä toisella asteella, esim. yksi erityisopettaja
ja 1000 opiskelijaa

Opiskelijoiden vahvuuksien huomiointia enemmän.

Opettajien asenteet/ sitoutuminen opettamaan erilaisia oppijoita ja kiin-
nostus monipuolisiin menetelmiin.

Tiedostaminen (ml. positiivisen erityisjärjestelyiden mahdollisuudet) ja
huomiointi laajemmin (ei vain puhetta).

Erot on valtavia eri opettajien välillä. On niitä jotka huomioi ja niitä jotka
kieltäytyvät huomioimasta mitenkään kaikkea ’erilaisuutta’. Esteettömyys
toimii toisaalla, mutta toisissa toimipisteissä ei lainkaan joten opiskelijan
opintolinjan valintaan vaikuttaa myös nämä seikat = on liikaa rajoja aset-
tava tekijä. Arvioinnissa ja osaamisen tunnistamisessa on vielä hurjasti teh-
tävää että kaikki saisivat samanlaiset mahdollisuudet myös käytännössä, ei
vain teoriassa. Mitä monipuolisemmmin pääsee tutustumaan eri työympä-
ristöihin. sen helpompi ja onnistuneempi on urasuunnittelu eli tieto lisää
vaihtoehtoja.

Pienemmät ryhmäkoot ja avustajia lisää. Lisäksi suuri epäkohta on se, että
mukautetut arvosanat eivät tule huomioiduksi haussa, jolloin mukautetut
hakevat normiarvosanoilla ja pääsevät helposti sisään ’normi-ammattikou-
luun’. Ongelmia syntyy heti, kun tuen tarve on valtavaa ja oikea paikka olisi
erityisoppilaitos. Opiskelija ei kuitenkaan yleensä halua siirtyä.

106

Viimeisessä vastauksessa konkretisoituu se, ettei inkluusion toteutuminen ole it-
sestäänselvyys, mikä tulee epäsuorasti esiin joissain muissakin vastauksissa.

Lukioiden vastauksissa viitattiin myös puutteellisiin resursseihin ja liian suuriin
ryhmäkokoihin yhdenvertaisen koulutuksen esteenä. Lisäksi toivottiin laajempaa
yhdenvertaisuuden huomioimista ja osaamista opettajille ja kerrottiin tukitoimien
riittämättömyydestä. Yhdessä vastauksessa kerrottiin, että uusi erityisopettaja on
tuonut ”napakkuutta erityisjärjestelyihin”. Myös lukion vastauksissa toivottiin lisää
panostusta opiskelijahuollon palveluihin, uuden opiskelijahuoltolain myös kerrot-
tiin heikentäneen oppilaitoksen opiskelijahuoltoa yhdessä vastauksessa. Nivelvai-
heen tiedonvaihtoon Tietotekniikan hyödyntämisen lisääminen niin erityisjärjeste-
lyissä myös sairauden ollessa kyseessä lisäisi yhdenvertaisuutta. Alla esimerkkejä
lukioiden vastauksista:

Lukio opintojen eriyttämis- ja toisin järjestämisen mahdollisuuksista olisi
hyvä olla enemmän tietoa.

Erityisopettajat lukioon, opettajille enemmän mahdollisuuksia opetuksen/
arvioinnin monimuotoistamiseen, nyt päättökoe liian määräävä ja jousta-
maton.

Arviointi- ja koemenettelyt pitäisi olla joustavampia, opetussuunnitelmat
ovat liian tiukkoja.

Tiedonkulku nivelvaiheessa, opettajille koulutusta opiskelijan kohtaami-
sessa ja opetuksen järjestämisessä.

Vastaajien mukaan vähemmistöryhmistä heikoimmassa asemassa opetuksen ja eri
oppimisympäristöjen yhdenvertaisuusnäkökulmasta ovat maahanmuuttajat, roma-
nit ja vammaiset nuoret.

107

2.4.1. Syrjinnän ilmeneminen opetustilanteissa opettajien ja
 opinto-ohjaajien näkemänä

Kyselylomakkeessa syrjinnän määritelmässä käytettiin yhdenvertaisuuslain (2004)
määritelmää. Noin joka kymmenes (9 %) vastaaja oli havainnut syrjinnän merkkejä
erilaisissa opetustilanteissa. Kyselyn perusteella tämä on yleisintä ammatillisis-
sa oppilaitoksissa, joiden vastaajista 13 prosenttia kertoo havainneensa syrjintää.
Peruskouluissa (7 %) ja lukioissa (5 %) syrjintää havainneita on hieman vähem-
män. Tämä syrjintää näkyy opettajille (10 %) luonnollisesti hieman yleisimmin kuin
opinto-ohjaajille (6 %). Vastanneista 25 oli kuvannut tarkemmin havaitsemaansa
syrjintää. Peruskoulun puolelta tilanteita avasi kahdeksan vastaajaa, ammatillisen
koulutuksen puolella 14 vastaajaa ja lukiokoulutuksen puolelta kolme.

Peruskoulussa selkeää syrjintää opetustilanteissa on ilmennyt esimerkiksi roma-
neihin tai vieraskielisiin kohdistuneena vähättelynä, aliarvioimisena taikka siten,
ettei heikosti suomea ymmärtävää oppilasta huomioida, minkä seurauksena opin-
tomenestys heikkenee. Seurauksena myös ilmapiiri ”tukee sitä, että kulttuurisen
perimän takia kuuluukin tulla kohdelluksi eri tavoin kuin muita”. Tässä yhteydes-
sä nostettiin esiin myös oppilaiden keskinäinen kiusaaminen, jota avataan erikseen
toisaalla tässä raportissa.

40

38

3

35

39

1

2

0

2

0

1

24

0

8

6

31

84

1

39

41

69

161

3

93

119

30

45

4

40

63

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Romanit (ka 3,9)

Maahanmuuttajat (ka 3,7)

Saamelaiset (ka 4,4)

Vammaiset (ka 3,9)

Uskonnolliset vähemmistöt (ka 4)

0 En osaa sanoa 1 Erittäin huonosti 2 3 4 5 Erittäin hyvin

Kuvio 10. Yhdenvertaisuuden toteutuminen opetuksessa ja oppimisympäristöissä
vastaajien mukaan vähemmistöryhmittäin tarkasteltuna

108

Uskonnollisten vähemmistöjen osalta nostettiin esiin, että oppilas ”huijataan”
osallistumaan tanssiin siten, ettei opettaja kerro tunnin aihetta etukäteen.

Seurauksena uskonnollisen vakaumuksen omaavista oppilaista osalla on tosi
vaikea olla tunnilla, jos heidän tarpeitaan ei ole huomioitu. Osa ei uskalla
puhua asiasta.

Ammatillisen koulutuksen puolella syrjintä on näyttäytynyt opetustilanteissa si-
ten, ettei opetuksessa hyödynnetä erilaisia opetus- ja oppimistapoja eri kohde-
ryhmille, mikä muun muassa aiheuttaa oppimisvaikeuksia ja opintojen venymistä.
Lisäksi syrjintä on näyttäytynyt vähättelynä, valikointina tai poissulkemisena opis-
kelijoiden tai henkilöstön taholta. Sen seurauksena on tuotu esiin, että oppiminen
kärsii ja poissaolot lisääntyvät tai opiskelijat muuttuvat esimerkiksi apaattisiksi.

Ajan antaminen opiskelijalle, valikointia. Näkymättömäksi tekeminen. Vä-
häinen kannustus.
Tämä vaikeuttaa ryhmätöitä, ilmapiiri voi olla räjähdysherkkä

ei saa olla rauhassa oma itsensä, lintsaus, huono opiskelumenestys

Opettajat eivät auta suomea toisena kielenä puhuvia yhtä paljon kuin esim.
lukivaikeuksisia.
Opiskelijan itsetunto heikkenee ja samalla opintomenestys.

Paikan valinta, äänen käyttö ja sillä ’syrjintä’ maahanmuuttajia kohtaan,
kieltäytyminen opettaa joitakin asenteiden ja arvojen perusteella. Seu-
rauksena oppiminen heikkoa, motivaatio vähenee, poissaolot.

Ryhmätöissä syrjitään, ei pääse ryhmiin (oppilaat), kielitaito aiheuttaa on-
gelmia, oppiminen useille eri syistä vaikeaa, alakaan ei ehkä oikea kun ei
ole ollut varmaan täysin tietoinen alan vaatimuksista hakiessaan. Opettaja
ei jaksa tahkota samaa asiaa koko ajan, annetaan helpompia asiakastöi-
tä koska vaativammat ei onnistu eikä opettajalla ole resursseja kokoajan
opastaa.
Seurauksena häiriöitä opetuksessa, puututtava, vie aikaa pois opetuksesta

Opiskelijat tuovat esille rasistisia mielipiteitä, osin myös opettajat. Seu-
rauksena on, että yksittäistä opiskelijaa ei haluta mukaan ryhmätöihin,
opetuksessa voidaan vahvistaa syrjiviä ennakkoluuloja.

109

Suomalaiset opiskelijat eivät halua toimia yhdessä vierasäidinkielisten
kanssa. Seurauksena opettaja joutuu pakottamaan yhteistyöhön, antamaan
palautetta asiasta henkilökohtaisesti, antamaan lisätukea ja opastusta ma-
mu-taustaiselle.

Viittomakielistä ei halutta lainkaan ryhmään (vaikka tulkki olisi ollut käy-
tössä).

Lukiosta nousi tässä yhteydessä vain kommentteja, joissa korostetaan opettajien
valmiuksia tukea maahanmuuttajataustaisia tai vammaisia opiskelijoita. Alla esi-
merkki:

Opettajat saattavat kokea työläänä opetuksen jalostamisen kielitaidotto-
man tai vammaisen opiskelijan tarpeisiin. Tällöin erityistarpeessa olevat
opiskelijat joutuvat joskus selviytymään omillaan.

Tasapäistäminen, opettajista osa kieltäytyy systemaattisesti eriyttämästä.
Lahjakkaat jäävät vaille mielekkäitä tehtäviä, heikompia piiskataan parem-
piin suorituksiin sanallisesti, ei opetusmenetelmiä muuttamalla. Opiskeli-
joiden itsetunto heikkenee ja he alkavat inhota ko. oppiainetta.

Tässä yhteydessä käsitellään myös kysymys syrjinnän ilmenemisestä oppilas-
ja opiskelijahuollossa. Erikseen kysyttyyn kohtaan saatiin vain muutama vastaus.
Vaikka teemaa sivuttiin muissa yhteyksissä kehittämisen kohteena, varsinaista
syrjintää ei sen osalta ole liiemmin havaittu. Annetuissa vastauksissa kiinnitettiin
huomio siihen, että oppilashuoltopalvelu ei ole aina riittävää vammaisten nuorten
kohdalla:

Ei saada aina riittävän laajaa moniammatillista oppilashuoltoa yksittäisen
oppilaan kohdalla kasaan, kun kuntoutusvastuu kehitysvammaisen oppilaan
suhteen voi olla jollain tekijällä, jota ei saada palaveriin ja esim. psykologi
ei tule paikalle kun oppilaan pulma on jo tiedossa jne.

Lisäksi nostettiin esiin, että romanien koetaan ainakin paikoin saavan muita opis-
kelijoita huonompaa palvelua:

Romaneihin. Romanien on vaikeampi saada oikeanlaista apua. Tarvittavan
avun laatua ei selvitetä yhtä hyvin kuin valtaväestön kohdalla.

110

2.4.2. Syrjintä työssäoppimisen ja työelämään tutustumisen
 yhteydessä opettajien ja opinto-ohjaajien näkemänä

Syrjintää työssäoppimisen (TOP) ja työelämään tutustumisen (TET) yhteydessä on
havainnut vajaa viidennes kaikista vastaajista. Perusopetuksen vastaajista syr-
jintää (TETin yhteydessä) oli havainnut 16 prosenttia, ammatillisen koulutuksen
vastaajista (TOPin yhteydessä) syrjintää oli havainnut 31 prosenttia vastaajista ja
lukiokoulutuksen puolella vain 3,5 prosenttia.

Syrjinnän muotoja ja kohdistumista avattiin 59 avovastauksessa, joissa yli puoles-
sa mainittiin erikseen, että syrjintä kohdistuu maahanmuuttajiin (N 31). Osassa
vastauksista tuotiin esiin, että syrjintä kohdistuu erityisesti somalitaustaisia koh-
taan. Romanit mainittiin erikseen viidenneksessä vastauksista (N 12) ja vammaiset
nuoret neljässä vastauksessa. Uskonnollisiin vähemmistöihin viitattiin muutamassa
vastauksessa lähinnä hunnun kautta. Yhdessä vastauksessa mainittiin erikseen las-
tenkotitaustaiset nuoret.

Yleisimpänä syrjinnän muotona oli se, ettei nuoria oteta lainkaan työelämään tu-
tustumisjaksolle tai työssäoppimaan. Erikseen tuotiin esiin myös ennakkoluuloihin
perustuvat säännöt, joita voidaan pitää jopa legiitiminä syrjinnän tapana. Syrjin-
tänä nähtiin myös vähemmistöryhmien nuorille annetut erilaiset tehtävät ja tark-
kailu työpaikoilla.

Kun varaa työssä oppimispaikkoja, kysytään, minkä niminen, jos nimi ulko-
maalaistaustainen -> ei paikkaa

Nuori maahanmuuttaja kysyy paikkaa viidestä yrityksestä, eikä pääse niistä
mihinkään, kun käy itse kysymässä. Kun opo yrittää soittaa nuorelle paik-
kaa, ja selittää tilannetta, niin paikkaa ei silti löydy. TET-jakso on suoritet-
tu sitten kunnan työpajalla.

Romanitaustaiselle annetaan avustavia töitä, ei päästetä asiakaspalveluun
tai ei edes oteta työssäoppimaan, vieraskielistä ei haluta työssäoppimaan.

Opiskelija ei saanut työssäoppimispaikkaa etnisestä taustastaan johtuen.
Opiskelija oli erityisen positiivinen, iloinen, hyväkäytöksinen ja ammatilli-
silta taidoiltaan luokkatovereidensa tasolla.

Hunnutettujen muslimityttöjen sekä kansallispukuisten romanityttöjen on
vaikeampi saada TOP-paikka.

111

Vastaajien mukaan syrjinnän seurauksena nuorten on vaikeampi saada TOP- tai
TET-paikkoja ja työnantajat ovat jopa systemaattisesti kieltäytyneet ottamasta
maahanmuuttajataustaisia tai romaneita. Siitä jatkumona opiskelijoiden opinnois-
sa edistyminen ja motivaatio kärsii. Vastauksissa mainittiin myös, että tilanne voi
heijastua oppilaitokseen yleisemminkin jos asenteelliset työnantajat jäävät pois
valikoimasta. Nuorten ulkopuolisuuden ja riittämättömyyden tunne kasvaa ja sa-
malla myös kynnys hakea töitä. Syrjintä voi johtaa myös koulutuksen keskeyttämi-
seen, syrjäytymiseen ja vaikeuttaa yhteiskuntaan kiinnittymistä. Samalla luonnol-
lisesti opettajien ja opinto-ohjaajien työmäärä kasvaa.

2.4.3. Syrjinnän ilmeneminen oppimisen ja osaamisen arvioinnissa
 opettajien ja opinto-ohjaajien näkemänä

Reilu kymmenes vastanneista (12 %) oli havainnut syrjinnän merkkejä oppimisen
ja osaamisen arvioinnissa. Kouluasteiden mukaan eroteltuna tällainen syrjintä
on yleisintä peruskouluissa, joiden edustajista 15 prosenttia kertoo havainneen-
sa syrjintää. Ammatillisten oppilaitosten vastaajista 12 prosenttia on havainnut
syrjintää. Lukioiden vastaajista puolestaan vain kuusi prosenttia oli havainnut
syrjintää arvioinnissa. Opettajien ja opinto-ohjaajien näkemyksissä ei ole olen-
naista eroa. 33 vastaajaa kuvasi huomaamaansa syrjintää avovastauksissa tar-
kemmin.

Opiskelujen ja koulutukselllisen pärjäämisen kannalta huolestuttavinta lienee se,
että vähemmistöryhmien koetaan toisinaan joutuvan virheellisen arvioinnin koh-
teeksi. Arviointi voi olla liian tiukkaa tai sitten suorituksia katsotaan «läpi sor-
mien». Molemmat tavat tuottavat valheellisen kuvan osaamista, eli opiskelijan
todellinen osaaminen ja myös nuoren mielikuva osaamisestaan voi olla parempaa
tai huonompaa kuin arviointi osoittaa. ”Läpi sormien” katsomisen ongelmana on li-
säksi se, että siihen liittyy usein vahvat ennakkoasenteet kyseisen opiskelijan kou-
lutettavuudesta, tämä kohdistuu etenkin romaneihin. Suuri osa vastauksista liittyi
siihen, että nuoren kielitaito vaikuttaa arvosanoihin. Muiden vähemmistöryhmien
osalta tuli vähemmän kuvauksia. Seuraavassa on sitaatteja tällaisesta virheellises-
tä ja asenteellista arvioinnista:

Asenteellista arviointia, ei osaamisperusteista.

Romaanien opetus ja arvostelu annetaan mennä läpi sormien

112

Arvioidaan liian tiukasti tai löysästi, riippuen tilanteesta. Arvioidaan eri
kriteerein kuin muita yleisopetuksen opiskelijoita, joka antaa väärän mieli-
kuvan oppilaalle osaamisestaan.

Opettaja antaa arvosanoja naamakertoimen mukaan. julkisesti biseksuaali-
nen opiskelija saa enemmän kritiikkiä. opiskelija saa huonompia arvosanoja
kuin muut.

Romaneihin. Positiivista syrjintää. Romanien kohdalla vähempi työmäärä ja
huonommat tulokset ovat riittäneet.

Maahanmuuttajien kohdalla korostuu myös se, että huono kielitaito vaikuttaa hei-
kentävästi arviointiin. Nämä opiskelijat eivät pysty näyttämään parasta osaamis-
taan, koska huono kielitaito vaikeuttaa tehtävien ymmärtämistä ja myös niiden
suorittamista. Maahanmuuttajien osalta toivotaan myös parempia mahdollisuuksia
aiemman osaamisen tunnistavaan ja tunnustavaan arviointiin. Seuraavassa on si-
taatteja maahanmuuttajien arvioinnin haasteista:

Arvosanat jäävät heikoiksi heikon suomen kielen taidon takia, vaikka näin
ei saisi olla.

Vaikea arvioida, johtuuko maahan muuttajan heikko arvosana kielellisistä
vaikeuksista vai todella osaamattomuudesta.

Kieliongelmien alle kahliutuu osaamista

Kielitaidon puutteesta johtuen oppilas ei aina ymmärrä kokeiden ja muiden
tehtävien tehtävänantoja. Tätä ongelmaa ei aina tunnisteta.

Ulkomaalaiset opinnot pitäisi tunnustaa paremmin sekä muualla hankitun
osaaminen pitäisi saada näyttää.

Etenkin maahanmuuttajien kieliongelmien takia arviointiin halutaan lisää vaihto-
ehtoisia arviointimahdollisuuksia. Vaihtoehdot ja joustavuus asettaa opiskelijat
enemmän samalle viivalle. Maahanmuuttajien lisäksi monipuoliset vaihtoehdot tu-
kevat myös muiden tukea tarvitsevien opiskelijoiden oppimista ja arviointia. Seu-
raavassa sitaatteja näistä toiveista:

113

Ei viitsitä miettiä, millä muulla tavalla kuin muiden kanssa samoilla kokeil-
la arvioitaisiin nuorta, joka ei juuri osaa suomea.

Ei osata huomioida erilaisia arvioinnin keinoja erilaisten oppijoiden suhteen

Maahanmuuttajien kielitaito haittaa kirjallisissa kokeissa suoristumista.
Suullisia kokeita ei käytetä, vaikka niihin laki antaa mahdollisuuden.

Arvioinnissa voitaisiin joustaa enemmän ja antaa mahdollisuuksia näyttää
osaamista muullakin tavalla kuin kirjallisella kokeella.

Arvioinnissa ei käytetä kaikkia keinoja tunnistaa osaaminen, kirjallinen
tuotos liikaa korostettu jos opiskelijalla on ongelmia tässä esim. maahan-
muuttajat ja vammaiset.

Edellä on kuvattu arvioinnin keskeisimpiä ja yleisimpiä ongelmakohtia ja haastei-
ta. Näiden teemojen lisäksi kysely nostaa esiin yksittäisiä asioita, jotka kuvaavat
arvioinnin ongelmakohtia monesta eri suunnasta:

Arviointi on usein enemmän lannistavaa kuin kannustavaa. Erityisen tuen
tarpeessa olevan oppilaan arviointi ei ole suhteessa yleisiin arviointikritee-
reihin myöskään muissa oppiaineissa kuin tuetuissa.

Arvioidaan esim. ADHD oppilaan käyttäytymistä kun pitäisi arvioida jonkin
oppiaineen osaamista.

Arviointiin vaikuttaa alentavasti, jos uskonnollisen vakaumuksen omaava ei
osallistu tanssiin.

Kun vastaajien kommentteja lukee kouluasteiden mukaan eroteltuna, niin samat
ongelmakohdat ja haasteet näkyvät kaikilla koulutusasteilla.

Huonon arvioinnin vaikutukset näkyvät luonnollisesti siinä, että opiskelija saa vää-
rän kuvan osaamisestaan. Tämä puolestaan vaikuttaa opinnoissa etenemiseen ja
itsetuntoon. Liian alhainen arvosana vaikuttaa latistavasti, liian hyvä arvosana luo
muuten vaan virheellistä minäkuvaa. Molemmat vaihtoehdot vaikuttavat opiskeli-
jan jatko-opintomahdollisuuksiin ja valintoihin. Seuraavissa sitaateissa vastaajat
kuvaavat syrjintää tuottavan arvioinnin vaikutuksia:

114

Nuorille kasvaa epäaito kuva itsestään. he yrittävät kyllä, mutta esim.
maahanmuuttajien arviot omasta osaamisestaan vääristyvät, kun saavat
esim. kaseja yleisopetuksen äidinkielentunnilla, missä natiivisuomea puhu-
vat saavat kutosia.

etenemisesteitä tulee -- arvioinnit eivät ole laadullisesti yhdenvertaisia

Maahanmuuttajataustaiset putoavat lukio-opinnoista. En pysty kuin ohjaa-
maan muualle, jos aineenopettajilla ei riitä ymmärrys ja jousto.

2.5. YHDENVERTAISUUDEN TOTEUTUMINEN
 OPPILAITOKSEN ILMAPIIRISSÄ JA JOHTAMISESSA
 OPETTAJIEN JA OPINTO-OHJAAJIEN NÄKEMÄNÄ

2.5.1. Yhdenvertaisuuden toteutuminen oppilaitoksen ilmapiirissä

Ilmapiirin kohdalla arvioiden keskiarvo on 3,80, eli lähes ”hyvän” tasolla. Oppi-
laitoksen ilmapiiriä pitää hyvänä 68 prosenttia vastaajista ja huonona 8 prosent-
tia. Heikoimpana erottuvat opiskelijoiden keskinäiset suhteet (45 % hyvä, 13 %
huono). Lukioissa tilanne arvioidaan hieman paremmaksi kuin perusopetuksessa
ja ammatillisessa koulutuksessa, etenkin opiskelijoiden keskinäisissä suhteissa.
Kouluasteiden välisissä eroissa näkyy mielenkiintoisesti se, että lukioissa ilmapiiri,
opiskelijoiden osallisuus ja opiskelijoiden keskinäiset suhteet arvioidaan parem-
miksi kuin muualla. Toisaalta kiusaamiseen ja rasismiin puuttumisessa eroja ei ole
nähtävissä. Tämän voisi tulkita ilmentävän sitä, että peruskouluissa ja ammatilli-
sissa oppilaitoksissa on täytynyt kehittää hyviä puuttumismenetelmiä syrjintään,
koska ilmapiiri tukee yhdenvertaisuutta huonommin. Tämä tulee vielä vahvemmin
esiin kun tarkastellaan pelkästään opettajien ja opojen ryhmässä. Henkilökunnan
keskinäisten suhteiden toimivuudessa eri ole eroja koulutusasteilla.

Kehittämistarpeita tunnistettiin muun muassa tahallisen ja tahattoman rasismin
ilmenemiseen puuttumisessa, koulutuksen ja erilaisten yhdenvertaisuutta edis-
tävien mallien tarpeessa. Teemoja avataan erikseen tarkemmin alaluvussa, jossa
kuvataan syrjinnän ilmenemistä muun muassa henkilöstön ja opiskelijoiden suh-
teissa. Tässä yhteydessä kuitenkin huomionarvoinen seikka on se, että oppilaskun-

115

tatoiminta ja opiskelijoiden osallisuus mainittiin murto-osassa vastauksia selkeänä
kehittämistarpeena.

Tukioppilas- ja oppilaskuntatoiminnan virallistaminen ja paikka ops:ssa
vaikkapa ohjetunnin nimellä.

opiskelijoiden osallisuutta vahvistettava vielä entisestäänkin

Oppilaskunnalla pitäisi olla suurempi merkitys. Osa opettajista kunnioittaa
erilaisuutta, osa ei niinkään. Toiset haluaisivat valita esim. lukion opiske-
lijat tarkemmin. Oletuksena tuntuu olevan, ettei maahanmuuttaja pärjää
lukiossa. Opettajat eivät uskalla puhua avoimesti erilaisesta perheestään
kollegoille tai oppilaille. Osa oppilaista homottelee toisiaan, siihen puutu-
taan, mutta se ei tahdo loppua. Kiroilua naista ja naisen häpyä halventa-
villa sanoilla kuulee myös liikaa. Rasismia on - etenkin venäläistaustaiset
nuoret yrittävät peittää taustaansa kiusaamisen pelossa.

Niin kuin monessa muussakin kohtaa, mukana oli myös yksittäisiä vastauksia, joista
ilmenee, että vastaajien näkemys yhdenvertaisuudesta voi olla moninainen:

On väärin, että mielenterveysongelmaiset (sekä oppilaat että opettajat)
pääsevät kaikessa aina helpommalla kuin tavikset.

3

33

13

39

9

9

35

11

7

3

5

7

3

2

11

7

24

13

14

17

30

12

40

17

95

84

51

84

111

81

141

94

196

183

232

202

204

226

142

204

86

88

97

60

51

79

41

75

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Oppilaitoksen ilmapiiri on erilaisuutta kunnioittava (ka 3,8)

Rasismiin puututaan nopeasti ja tehokkaasti (ka 3,9)

Kiusaamiseen puututaan nopeasti ja tehokkaasti (ka 4)

Muuhun syrjintään puututaan ajoissa ja tehokkaasti (3,8)

Opiskelijoiden osallisuus ja mielipiteet huomioidaan (ka 3,7)

Henkilökunnan ja opiskelijoiden väliset suhteet ovat
erilaisuutta kunnioittavat (ka 3,7)

Opiskelijoiden keskinäiset suhteet ovat erilaisuutta
kunnioittavat (ka 3,4)

Henkilökunnan keskinäiset suhteet ovat erilaisuutta
kunnioittavat (ka 3,8)

Prosenttia (n = 404 - 412)

0 En osaa sanoa 1 Erittäin huonosti 2 3 4 5 Erittäin hyvin

Kuvio 11. Yhdenvertaisuuden toteutuminen oppilaitoksen Ilmapiirissä

116

Yhteenvetona kuviossa 12 on esitetty arvio oppilaitoksen ilmapiiristä vähemmistö-
ryhmittäin. Vastaajien näkemysten mukaan heikoimmassa asemassa ovat romanit
ja maahanmuuttajataustaiset nuoret.

Seuraavassa luvussa avataan tarkemmin vastaajien näkemyksiä syrjinnän ilmene-
misestä ilmapiirissä ja johtamisessa.

2.5.2 Yhdenvertaisuuden toteutuminen oppilaitoksen johtamisessa

Johtamiskäytäntöjen osalta annetaan kaikkein heikoin arvosana, keskiarvo on 3,1,
eli lähellä ”ei hyvää eikä huonoa”. Heikoiten toteutuu se, miten yhdenvertaisuus-
kysymyksistä keskustellaan (18 % hyvin, 42 % huonosti) ja henkilöstön koulutus
(18 % hyvin, 38 % huonosti). Opinto-ohjaajien arviot toteutumasta olivat tässäkin
yhteydessä paremmat kuin opettajien, ja koulutusmuodoittain tarkasteltuna erot
näkyvät vain opettajien vastauksissa. Ammatillisissa oppilaitoksissa arvioidaan ta-
sa-arvo- ja yhdenvertaisuussuunnitelmia olevan eniten, mutta myös syrjinnän il-
moitus- ja valituskanavat ovat selkeiten tiedossa. Lukioiden vastausten perusteella
yhdenvertaisuusasioista keskustellaan ja se on myös julkilausuttu arvo, mutta syr-
jinnän ilmoitus- ja valituskanavat ovat huonoiten tiedossa. Vastauksista ei voi pää-
tellä sitä, tunnistetaanko esimerkiksi lukioissa syrjintää, jolloin puuttumismalleja
tai koulutusta ei asian tiimoilta ole myöskään tarjottu.

23

36

3

14

31

35

4

2

0

1

0

1

15

9

0

3

8

2

76

35

1

20

49

40

177

62

2

60

113

95

60

25

5

41

66

45

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Maahanmuuttajat (ka 3,8)

Romanit (ka 3,7)

Saamelaiset (ka 4,5)

Seksuaali- ja sukupuolivähemmistöt (ka 4,1)

Uskonnolliset vähemmistöt (ka 4)

Vammaiset (ka 4)

0 En osaa sanoa 1 Erittäin huonosti 2 3 4 5 Erittäin hyvin

Kuvio 12. Yhdenvertaisuuden toteutuminen oppilaitoksen ilmapiirissä vähemmis-
töryhmittäin

117

Keskustelua, asian käsittelyä (arvot vs. todellisuus) ja vuorovaikutusta yhdenver-
taisuusteemoista toivottiin 14 vastauksessa. Selkeämpiä toimintatapoja toivoi 16
vastaajaa. Teemaa toivottiin myös selkeämmin osaksi perehdyttämisen käytäntöjä
(3) ja muutamassa vastauksessa tuotiin myös esiin, että johdon tulisi esimerkillään
tukea yhdenvertaisuuden toteutumista.

Pitäisi olla enemmän keskustelua asiasta ja yhteiset toimintatavat. Syrji-
mistä kyllä on, mutta nyt sitä ei tiedosteta tarpeeksi.

Toimintamallien kehittämiskohteet liittyivät ilmoitus- ja valituskanaviin ja puut-
tumiseen, suunnitelmien tekemiseen, jalkauttamiseen tai toimenpiteiden loppuun
saakka viemiseen.

Ilmoitus- ja valituskanavat selkeämmiksi + puuttumiseen tarkempi ’polku’

Kiva-tiimin tekemän huomiot vietävä johdonkin tasolla loppuun asti, rat-
kaisemattomat avoimet kysymykset jäävät välillä vaille vastausta, jolloin
koko kiva-tiimin työ nollautuu.

Monikulttuurisuuden ja yhdenvertaisuuden toimintaohjeen päivittäminen.

157

68

34

37

63

68

15

51

56

39

27

21

19

104

115

64

45

47

57

110

128

96

110

95

109

55

57

124

122

127

50

16

14

41

38

45

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Koulutuksen järjestäjällä on tasa-arvo- ja
yhdenvertaisuussuunnitelma (ka 3,6)

Henkilöstö on koulutettu yhdenvertaisuuskysymyksiin (ka 2,7)

Yhdenvertaisuuskysymyksistä keskustellaan säännöllisesti
(ka 2,6)

Yhdenvertaisuus on julkilausuttu arvo (ka 3,1)

Syrjinnän/häirinnän ilmoitus- ja valituskanavat (ka 3,3)

Syrjintätapauksiin puututaan ja niihin on selkeät
toimintamenettelyt (ka 3,4)

Prosenttia (n = 401 - 407)

0 En osaa sanoa 1 Erittäin huonosti 2 3 4 5 Erittäin hyvin

Kuvio 13. Yhdenvertaisuuden toteutuminen johtamisessa

118

Oppilaitosten omat innovaatiot tälläkin osa-alueella toimivat parhaiten.
Ylhäältäpäin tuleva toimintaohjeistus on muokattava ja myllytettävä oppi-
laitoksen tekijöiden kanssa, oppilaat ja opettajat.

Osa opettajista elää vanhan opetuskulttuurin mukaista aikaa. Tämä on
haaste muille opettajille ja eriarvoistaa opiskelijoita. Johto ei riittävän
painokkaasti tue uusien käytänteiden sisäänajoa, koska vastassa vahvoja
’vanhoja’ persoonia.

Perusopetuslaki sanoo yhtä, tukiviidakko toista ja oppilashuoltolaki kol-
matta. Selvyys helpottaisi tässä?

Myös koulutusorganisaatioiden erilaisiin käytäntöihin ja kunnan tasolla tehtäviin
suunnitelmiin viitattiin:

Isossa koulutusorganisaatiossa on hankala toimia yhtenäisesti, opetusaloilla
paljon eroavuuksia ko. kysymyksissä. Toivoisin, että johto myös laatisi sel-
keät käytänteet liittyen sora-lakiin.

Kuntatasolla tehdään eriyttäviä toimenpiteitä (mm. painotusluokat). Tämä
on hiljaisesti hyväksyttyä toimintaa.

Muissa maininnoissa toivottiin muun muassa, että tasa-arvo- ja yhdenvertaisuus-
suunnitelmat otettaisiin opettajakokouksen aiheeksi. Osa vastaajista kommentoi
tässä yhteydessä yleistä tyytymättömyyttä yhdenvertaisuusteeman esillä pitämi-
seen.

Yhdenvertaisuus ei ole (lukio)oppilaitoksen johdon arvoissa kovin korkeal-
la. Enemmän painavat mitattavat oppimistulokset ja niihin kannustaminen,
yksilöllisistä eroista viis.

2.5.2.1 Syrjinnän esiintyminen henkilökunnan ja
 opiskelijoiden välillä

Noin joka kymmenes vastanneista (11 %) oli havainnut syrjinnän merkkejä hen-
kilökunnan ja opiskelijoiden välillä. Kouluasteiden mukaan eroteltuna tällainen
syrjintä on yleisintä ammatillisissa oppilaitoksissa, joiden edustajista 18 prosenttia
kertoo havainneensa syrjintää. Peruskouluissa (9 %) ja lukioissa (5 %) tämänkaltai-
nen syrjintä on kyselyn perusteella vähäisempää. Opettajien ja opinto-ohjaajien

119

näkemyksissä ei ole olennaista eroa. Kyselyn avovastausten perusteella syrjintä on
myös	molemminpuolista;	henkilökunnan	koetaan	paikoin	syrjivän	opiskelijoita	ja	
opiskelijoiden koetaan toisinaan kohtelevan henkilökuntaa syrjivällä tai häiritse-
vällä tavalla.

Tässäkin yhteydessä on nostettava esille piilossa olevan rasismin olemassa olo:
henkilökunnan asenteet välittyvät opiskelijoille ilman että niistä erityisesti pu-
hutaan. Toisaalta vastaukset ilmentävät myös selkeää, julkista, rasismia ja siihen
liittyviä ennakkoluuloja. Seuraavat sitaatit kuvaavat tällaisia syrjinnän muotoja:

Rasistiset asenteet välittyvät opiskelijalle, vaikka opettaja ei sanoisi ää-
neen mitään, viesti menee perille muutenkin. Varsinkin afrikkalaistaustai-
silla on haastetta tulla kohdelluksi asianmukaisesti.

Maahanmuuttajaopiskelijoiden ja romaanien poissaolojen syitä on epäilty.

Henkilökunta puhuu pahaa uskonnollisen lahkon jäsenistä (oppilaista), vaik-
ka asialla ei ole mitään tekemistä uskonnon kanssa.

Henkilökunnalla saattaa olla vahvoja ennakkokäsityksiä esimerkiksi tietyn
perheen lapsista, kaikki leimataan yhden vaikean oppilaan vuoksi. Saman-
lainen ennakko-oletus on monilla maahanmuuttajia kohtaan: ei haluta eikä
voida vaihtaa entisiä käytänteitä uusissa tilanteissa (esimerkiksi tulkkipal-
veluiden käyttäminen).

Henkilökunnan taholta tulevan syrjinnän muodoiksi voidaan lukea myös sellaiset
asiat, jotka johtavat opiskelijan erilaiseen kohteluun. Tähän liittyen mainitaan
muun muassa opiskelijoille kuuluvan tuen epääminen, herkempi puuttumiskynnys
ja vähäisemmät vaatimukset. Seuraavat sitaatit kuvaavat näitä syrjinnän muotoja:

Esim. annetaan olla ilman asiaankuuluvaa tukea taustan takia.

Herkempänä puuttumisena konfliktitilanteissa.

Ennakkoluulot tiettyä ryhmää kohtaan – ei anneta mahdollisuutta oppia ja
näyttää osaamista annetaan vain aputöitä ja helppoja töitä, ei haasteita,
ei ohjata haasteellisiin työssäoppimispaikkoihin, joissa oppimista eniten
tapahtuisi vaan jätetään jopa vain kouluun tekemään ko. jakso, vaikka se
antaisi huomattavasti enemmän työpaikalla (myös integroituminen yhteis-

120

kuntaan tapahtuisi paremmin ja opiskelija itse näkisi mitä osaamista vielä
tarvitsee ja työelämä vaatii, jotta voisi työllistyä. Mitätöintiä ja aliarvioin-
tia, vähättelyä.

Kyselyyn vastanneet kuvaavat myös sitä, kuinka opiskelijat kohtelevat henkilökun-
taa syrjivällä tavalla. Tähän kuuluu nimittelyä ja rasististen kommenttien huute-
lua. Seuraavissa sitaateissa on esimerkkejä tästä teemasta perusopetuksen puo-
lelta:

Oppilaat kohtelevat eri kulttuurista tulevaa henkilökunnan edustajaa huo-
nosti, huutelevat rasistisia kommentteja.
Somalitaustaiset haukkuvat opettajia rasisteiksi aina kun on tilaisuus. Pilk-
kaavat myös opettajia, etenkin naisia.

Henkilökunnan ja opiskelijoiden välisen syrjinnän vaikutukset ulottuvat moneen
suuntaan. Ensinnäkin kyse on tietysti siitä, että syrjiminen heikentää oppilaitoksen
ilmapiiriä ja vaikuttaa kielteisesti työssä ja opinnoissa jaksamiseen. Syrjiminen
vaikuttaa tässäkin muodossaan itsetuntoon ja johtaa luottamuspulaan osapuolten
kesken. Epäluottamus heijastuu taas suoraan opiskelutilanteisiin, kuten seuraava
perusopetuksen puolen sitaatti kertoo:

Opettaminen on vaikeaa, jos oppilaat ja opettaja eivät voi luoda hyvä vuo-
rovaikutussuhdetta keskinäisten erimielisyyksien vuoksi.

Merkillepantavaa on siis se, että etenkin henkilökunnan taholta tuleva syrjintä vai-
kuttaa myös opiskelijoiden oppimiseen ja tutkinnon suorittamiseen. Kommenttien
perusteella syrjintä johtaa esimerkiksi siihen, että opiskelijat eivät saa riittävästi
tukea ja ohjausta tai siihen, että vähemmistöön kuuluvien suorituksia arvioidaan
eri tavalla kuin muiden opiskelijoiden. Tahaton tai tahallinen huomiotta jättämi-
nen johtaa myös siihen, että opiskelijalle ei järjesty oman oppimistyylin mukaista
opetusta. Seuraavat sitaatit kuvaavat näitä syrjinnän vaikutuksia:

Erilaiset oppimistyylit jää huomioimatta, tukea ja ohjausta ei saa riittä-
västi.

Arvosana voi tietyn etnisen taustan omaavalla jäädä heikoksi tai opettaja ei
vaivaudu tukemaan riittävästi opinnoissa.

121

Avovastausten perusteella on vaikea sanoa tämänkaltaisen syrjinnän ja siihen liit-
tyvien vaikutusten yleisyydestä. Henkilökunnan ja opiskelijoiden välinen syrjintä
näyttäisi myös olevan samankaltaista kaikilla kouluasteilla. Olennaista on kuiten-
kin se, että henkilökunnan taholta tulevan syrjinnän koetaan vaikeuttavan opiske-
lijan opinnoissa etenemistä.

2.5.2.2. Syrjinnän esiintyminen henkilökunnan keskinäisissä suhteissa

Kyselyyn vastanneista 13 prosenttia oli havainnut syrjinnän merkkejä henkilökun-
nan keskinäisissä suhteissa. Kyselyn perusteella tämä näyttäisi olevan aavistuksen
yleisempää lukioissa, joiden vastaajista 15 prosenttia oli havainnut syrjintää. Pe-
ruskouluissa ja ammatillisissa oppilaitoksissa osuudet olivat 12-13 prosentin tie-
noilla. Ammattiryhmittäin katsottuna tämä kokemus on yleisempää opinto-ohjaa-
jille (16 %), sen sijaan opettajista kahdeksan prosenttia oli havainnut syrjintää
henkilökunnan keskinäisissä suhteissa.

Henkilökunnan keskinäisissä suhteissa esiintyvän syrjinnän kohdalla näkyy erittäin
hyvin se, että syrjintä ja eriarvoistava kohtelu voi perustua lähes mihin tahansa.
Halutessaan ”kaikki voivat syrjiä ja kiusata kaikkia”, eli jos erilaisuutta ja eriarvoi-
suutta halutaan nähdä, siihen löytyy aina syy. Kyse ei ole lähestulkoon aina vähem-
mistöjen ja valtaväestön ristiriidoista vaan enemmänkin siitä, että henkilökunta
luo itse erilaisia vähemmistöjä ja määrittelee tätä kautta normaalin rajoja. Avo-
vastaukset kertovat myös siitä, että lähes kaikki työpaikkakiusaamisen muodot ovat
esillä myös oppilaitoksissa. Ilmiön yleisyydestä ei kuitenkaan voi sanoa mitään.

Vähemmistöryhmiin kohdistuvan syrjinnän kohteeksi näyttäisi kyselyn perusteella
joutuvan esimerkiksi uskonnollisen vakaumuksen ja seksuaalisten taipumusten ta-
kia. Nämä vähemmistöryhmät nousevat ainakin avovastauksissa selkeimmin esiin.
Seuraavat sitaatit ilmentävät ryhmien kokemaa syrjintää:

Rehtori sanoi opettajalle, että hän ei voi olla opettaja ja edustaa valtavä-
estöstä poikkeavaa uskontoa. Kyse oli omantunnon kysymyksestä.

En koe voivani kertoa täysin avoimesti näkemyksistäni, ja niihin myös suh-
taudutaan nihkeästi, jos ne poikkeavat kristinukon ”totuuksista”. En myös-
kään voi avoimesti kertoa biseksuaalisuudestani.

Uskonnollisten vähemmistöjen edustajat pakotetaan osallistumaan juma-
lanpalveluksiin ja ev.-lut-seurakunnan järjestämiin aamunavauksiin.

122

Seksuaalivähemmistöille erityisesti homoseksuaaleille naureskelua yleisel-
lä tasolla.

Puheet eivät aina kestäisi tulla kuulluiksi. Juorut ja väärät viestit ohittavat
toden esim. uskonnollisten ryhmien ja seksuaaliväh. kohdalla

Uskonnollinen vähemmistö; on sanottu ettei voi olla opettaja ja edustaa
tiettyä uks.vähemmistöä. Kyse ei ollut työpaikalla tapahtuvasta palvonnas-
ta tms., vaan vakaumuksen vastaisesta työtehtävästä

Myös maahanmuuttajiin kohdistuvaa syrjintää esiintyy, mutta uskonto ja seksuaa-
lisuus nousevat selkeimmin esiin. Vastauksista voi päätellä myös sen, että syrjin-
nässä on monenlaisia eri muotoja. Äärimmillään kyse on siitä, että henkilö ei ”voi
toimia ammatissaan”. Muita syrjinnän muotoja ovat toimintoihin pakottaminen se-
kä vaikenemisen ja syrjivän vuorovaikutuksen kulttuuri. Syrjivän vuorovaikutuksen
kulttuurilla tarkoitetaan sitä, että henkilö ei voi kertoa avoimesti näkemyksistään,
vähemmistöille ei puhuta tai sitten puhutaan juorujen, kuiskuttelun tai ohittami-
sen keinoin.

Henkilökunnan keskinäisissä suhteissa esiintyvä syrjintää vaikuttaa monella ta-
valla. Tyypillisiä seurauksia ovat esimerkiksi työuupumus, luottamuksen puute ja
heikko työilmapiiri. Äärimmillään syrjintä johtaa työpaikan vaihtoon. Syrjintä vai-
kuttaa myös työn toteuttamiseen ja tuo haasteita työn organisoinnille. Yleisimmin
syrjintä vaikuttaa yhteisöllisyyden ja vuorovaikutuksen heikentymiseen. Seuraavat
sitaatit ilmentävät näitä vaikutuksia:

Ei pysty luottamaan työkaveriin. Ei uskalla kertoa omasta vakaumuksesta,
jos kuulee opettajien jo valmiiksi puhuvan pahaa kyseisestä ryhmästä. Syr-
jintää tapahtuu myös esim. viranhaltijan ja tuntiopettajan välillä, jolloin
tuntiopettaja laitetaan eri asemaan. Se laskee työmotivaatiota.

Monet tekevät työnsä ”laput silmillä”. Halutaan tehdä oma työ hyvin, mut-
ta yhteistyö on vaikeaa, jopa vastenmielistä.

Koulutuksen ja oppimisen kannalta on olennaista huomata se, että henkilökunnan
keskinäiset suhteet heijastuvat myös opiskelijoille ja vaikuttavat siten opetukseen:

Huono työilmapiiri, työssä jaksaminen, näkyy myös luokassa opiskelijoille.

123

2.5.2.3. Syrjinnän esiintyminen opiskelijoiden välillä

Kyselyn perusteella syrjinnän yleisin ilmenemistapa on opiskelijoiden keskinäisis-
sä suhteissa tapahtuva syrjintä. Puolet kyselyyn vastanneista oli nähnyt syrjintää
opiskelijoiden välillä. Tämä vaikuttaisi olevan kaikkein yleisintä peruskouluissa
(59 %). Ammatillisten oppilaitosten vastaajista 51 prosenttia mainitsi nähneensä
tällaista syrjintää, lukioiden edustajista selvästi vähemmän (29 %). Kyselyn perus-
teella vaikuttaa siltä, että opettajat (53 %) havaitsevat tämän syrjinnän herkem-
min kuin opinto-ohjaajat (44 %).

Myös opiskelijoiden keskinäisissä suhteissa näkyy, että syrjintä voi perustua lähes
mihin tahansa ja ”kaikki syrjivät toisiaan”. Valtaväestö löytää aina vähemmistöjä
syrjittäviksi tai luo niitä itse. Myös vähemmistöjen koetaan syrjivän valtaväestöä.
Kaiken muun ohella kyselyyn vastanneet kuvaavat sitä, kuinka vähemmistöt käyvät
syrjivää valtataistelua myös keskenään.

Vähemmistöryhmien osalta voidaan varovasti sanoa, että maahanmuuttajataustai-
siin opiskelijoihin kohdistuva syrjintä on suhteellisen yleistä ja ehkä myös tyy-
pillisintä. Toisaalta vastaajista myös suurempi osa opetti tai ohjasi maahanmuut-
tajataustaisia nuoria kuin muita vähemmistöryhmiä. Maahanmuuttajat erottuvat
kielen ja ulkonäön perusteella. On syytä muistaa, että kieli ja ulkonäkö ovat nuor-
ten keskuudessa sosiaalisuuteen liittäviä tai siitä syrjäyttäviä ominaisuuksia. Esi-
merkiksi kielen ja ”puheen” merkitys näkyy siinä, kuinka myös hiljaiset opiskelijat
joutuvat herkästi syrjinnän kohteeksi. Vastaavasti hyvät puheenlahjat, slangin tun-
teminen ja äänekkyys ovat ominaisuuksia, jotka on tyypillisesti liitetty sosiaalisiin
menestyjiin. Seuraavat sitaatit kuvaavat maahanmuuttajien kohtaamaa syrjintää:

Maahanmuuttajataustaiset, hiljattain maahan tulleet nuoret eivät saa kun-
nolla ystäviä suomalasista, ja varsinkin hiljaisemmille naureskellaan.

Opiskelijoiden kohdalla syrjintä liittyy lähinnä huonoon kielitaitoon. Tä-
män vuoksi ei välttämättä haluta tehdä niin paljon yhteistyötä kouluasiois-
sa, koska työmäärä on kantaväestöllä aina suurempi.

Maahanmuuttajat ovat koulun alinta kastia.

Kun kommunikaatiokieltä ei kunnollista ole, niin silloin oppilaat voivat
jättää oppilaan yksin. Myös tällaisiin oppilaita kohtaan voi helposti tulla
asenne, että hän ei ymmärrä mitään, joten hänelle voi sanoa mitä tahansa.

124

Mitä paremmin kieltä osaa tai jos samalla luokalla on samaan kieliryhmään
kuuluvia oppilaita, niin sitä helpommin menee asiat.

Ikäviä, muslimeihin liittyviä vessakirjoituksia.

Myös seksuaaliseen suuntautumiseen nouseva syrjintä nousee avovastauksissa
esiin. Varovasti voi sanoa, että tämä näkyy etenkin peruskouluissa opiskelevilla
nuorilla. Tässä iässä seksuaalisuus ja sen mahdolliset poikkeavuudet ovat muuten-
kin vahvasti mielessä ja syrjivää käyttäytymistä (esim. huutelua, nimittelyä) har-
rastetaan ikään kuin varmuuden vuoksi myös ”normaalien” ikätoverien suuntaan.
Tässä näkyy ehkä kaikkein selkeimmin se, kuinka syrjinnällä rakennetaan myös
omaa normaalisuutta. Seuraavat sitaatit ilmentävät seksuaaliseen suuntautumi-
seen kohdistuvaa syrjintää:

Oppilaat on pääasiassa kasvatettu kristillisiksi ja heteronormatiivisiksi.
Tämä näkyy heidän asenteissaan, esimerkiksi joidenkin haukkumisena ho-
moiksi

Perinteisiä sukupuolirooleja rikkovien poikien kiusaamista sanallisesti ja
kepposin.

Uskonnollisiin vähemmistöihin kohdistuva syrjintä on osin samanlaista kuin maa-
hanmuuttajien ja sukupuolivähemmistöjen kohtaama. Tässä ryhmässä näkyy lisäksi
se, kuinka syrjintä voi perustua näiden ryhmien erilaiseen kohteluun ja toisaal-
ta uskonnollisten ryhmien omien arvojen esiintuomiseen. Uskonnon takia voidaan
saada vapautuksia esimerkiksi aamunavauksista ja uskonnolliset vähemmistöt tuo-
vat usein oman kulttuurinsa arvot ja säännöt vahvasti ja ylpeästi esiin. Seuraavat
vastaukset kuvaavat uskontoon liittyvää syrjintää:

lestadiolaisia kutsutaan ’lesoiksi’ ja valitetaan kun he saavat poikkeusjär-
jestelyä tai kyseenalaistetaan, miksi heille pitää järjestää jotain muuta
esim. elokuvan tai tanssin ajaksi.

Opiskelijoiden ärsyyntyminen joissakin tilanteissa kun vahvasti uskonnolli-
nen ihminen pohjaa asioita omasta arvomaailmasta lähtien.

Myös romanit ja vammaiset nuoret joutuvat syrjityiksi oman erilaisuutensa takia
oppilaiden taholta.

125

Syrjintä on kohdistunut lievästi kehitysvammaiseen oppilaaseen. Oppilaan
takana on ’matkittu’ liikehdintää ja naureskeltu kädenasennoille, käsiliik-
keille ja epänormaalille tavalle kävellä.

Kehitysvammaisiin oppilaisiin välituntisin syrjintää ja joskus kommentoin-
tia, jopa suoranaista haukkumista. Oppilaiden väliset suhteet kärsivät ja
oppilas oireilee psykofyysisesti.

Romaneihin. Välttelyä, varkaustapauksissa on väitetty romanien olevan
syyllisiä.

Saamelaisten osalta aineistossa ei noussut yhtään eritysmainintaa. Saamelaista
opettavia tai ohjaavia oli myös erittäin pieni määrä vastaajista.

Syrjinnän ilmenemismuodot ovat myös moninaiset ja kaikki keinot näyttävän ole-
van käytöissä. Syrjintä on nimittelyä, ulkopuolelle jättämistä, pilkkaamista, matki-
mista, fyysistä kiusaamista ja mitä mielikuvituksellisinta elämän hankaloittamista.
Vähemmistöryhmien kohtaaman syrjinnän lisäksi on kuitenkin syytä korostaa, että
syrjintä ja eriarvoistaminen voi kohdistua mihin tahansa (ulkonäköön, puhetapaan,
mopoon tai mopottomuuteen, rikkauteen tai köyhyyteen jne.) Kuten henkilökun-
nan keskinäisissä suhteissa, myös opiskelijoiden välillä saattaa olla kyse siitä, että
vähemmistöjen kohtaama syrjintä on heijastumaa yleisestä suvaitsemattomuudes-
ta ja tarpeesta löytyy joku erilainen ja alistettava.

Opiskelijoiden keskinäisen syrjinnän vaikutukset ovat tavallaan itsestään selviä.
Syrjinnän nähdään vaikuttavan prosessimaisesti, jossa itsetunnon lasku, ulkopuo-
lisuus ja ahdistus johtaa huonoon koulumenestykseen ja sitä kautta koulutukselli-
seen syrjäytymiseen. Henkisenä vaikutuksena on usein vain huono kokemus, ettei
voi olla ”sitä mitä on”. Opiskelijat joutuvat olemaan monenlaisissa kaapeissa ja
kärsivät omasta erilaisuudestaan.

Konkreettisimpina vaikutuksina voidaan mainita, että maahanmuuttajien kohdal-
la syrjintä johtaa herkästi siihen, että tarpeellinen kielitaito jää kehittymättä ja
kielitaidon heikkous vaikuttaa taas moneen muuhun asiaan. Maahanmuuttajat
klikkiytyvät usein omiin ryhmiinsä joko syrjinnän tai oman tahtonsa takia. Syrjin-
tä vaikuttaa myös opetuksen toteuttamiseen ja heijastuu kaikkien opiskelijoiden
oppimiseen esimerkiksi ryhmätöiden vaikeutumisen tai huonon ilmapiirin kautta.
Vastaajat kuvaavat myös sitä, kuinka syrjityt opiskelijat joutuvat toisinaan etäope-
tukseen tai jopa muuttamaan paikkakunnalta.

126

Seuraavat sitaatit kuvaavat opiskelijoiden keskinäisen syrjinnän vaikutuk-
sia:

Maahanmuuttajat eivät opi suomen kieltä, kun heillä ei ole suomalaisia
kavereita

Ryhmäytyminen ja yhteistyö häiriintyy, ammatillinen kehittyminen eriar-
voistuu.

Ilmapiiri ryhmissä voi olla jännittynyt eikä riittävän avointa – oppiminen,
toiminta & tekeminen vaikeutuvat.

Homopojat muuttavat isompaan kaupunkiin opiskelemaan.

Aiemmin eräs opiskelija joutui suorittamaan viimeiset opintonsa ’etänä’,
kun häntä oli ilmeisesti kiusattu ja syrjitty koko opiskeluajan.

Ryhmähenki huononee ja tämä taas vaikuttaa oppimiseen kaikkien osalta.

Oppilas voi erakoitua ja lopettaa opiskelun.

Avovastausten perusteella ei voi kertoa paljoakaan kouluasteiden välisistä eroista
eikä myöskään syrjinnän yleisyydestä. Kaikki syrjinnän muodot esiintyvät niin pe-
ruskouluissa, ammatillisissa oppilaitoksissa kuin lukioissakin. Lukioissa opiskelijoi-
den keskinäinen syrjintä on ehkä vähäisempää kuin muualla, tai sitten syrjintä on
hienovaraisempaa ja huomaamattomampaa. Muutenkin voi miettiä sitä, kertooko
kyselyn tulos ”puolet vastanneista oli havainnut syrjinnän esiintymistä opiskelijoi-
den välillä” syrjinnän yleisyydestä, harvinaisuudesta vai näkyvyydestä.

127

2.6. YHDENVERTAISUUTTA EDISTÄVÄT KÄYTÄNNÖT
 OPETTAJIEN JA OPINTO-OHJAAJIEN MUKAAN

Opettajille ja opinto-ohjaajille lähetetyssä kyselyssä selvitettiin myös sitä, mihin
teemoihin oppilaitoksessa on kehitetty yhdenvertaisuutta edistäviä käytäntöjä.

Yhteensä 246 vastaajaa on maininnut jonkin käytännön (59 prosenttia kaikista vas-
taajista). Kuvasta 14 nähdään kehittämisen kohteet.

Yleisimmät käytännöt liittyvät oppilaitoksen ilmapiirin ja asenteiden muuttami-
seen, runsas kolmannes kyselyyn vastanneista (35 %) on maininnut tähän liittyviä
käytäntöjä. Myös opetukseen ja oppimisympäristöihin liittyvät käytännöt ovat suh-
teellisen yleisiä. Johtamiskäytäntöihin ja opiskelijavalintaan liittyvät käytännöt
ovat kyselyn perusteella melko harvinaisia, 8-9 prosenttia on maininnut näihin liit-
tyviä käytäntöjä.

Kouluasteiden mukaisesti tarkasteltuna, oppilaitoksen ilmapiiriin ja asenteisiin
liittyvien käytäntöjen kehittäminen on muita yleisempää peruskouluissa. Toisen
asteen koulutuksen osalta ammatillisten oppilaitosten vastaajista 14 prosenttia
kertoi opiskelijavalintaan liittyvistä hyvistä käytännöistä, lukioiden vastaajista
vain 4 prosenttia. Ammatillisissa oppilaitoksissa on kehitetty selvästi muita ylei-

8,0

8,5

17,1

32,6

35,3

0 5 10 15 20 25 30 35 40

Opiskelijavalintaan (n=33)

Johtamiskäytäntöihin (n=35)

Opinto-ohjaukseen (n=71)

Opetukseen ja oppimisympäristöihin
(n=135)

Oppilaitoksen ilmapiiriin ja asenteisiin
(n=146)

Kuvio 14. Vastaajien tunnistamat yhdenvertaisuutta edistävät hyvät käytännöt (%)

128

simmin myös opinto-ohjaukseen liittyviä käytäntöjä. Seuraavaksi tarkastellaan si-
tä, millaisia käytäntöjä oppilaitoksissa on kehitetty.

2.6.1. Opiskelijavalintaan liittyvät yhdenvertaisuutta edistävät
 hyvät käytännöt

Kahdeksan prosenttia vastaajista tunnisti opiskelijavalintaan liittyviä hyviä käytän-
töjä Kohtaan saatiin 15 avovastausta. Taulukkoon 4 on koottu opiskelijavalintaan
liittyviä hyviä käytäntöjä kouluasteiden mukaan eroteltuna.

Taulukko 4. Opiskelijavalintaan liittyviä käytäntöjä

Perusopetus

 - Kokeilujaksoilla, tutustumisilla
 - Avoin tiedottaminen.
 - Clil-luokka, johon englantia taitavat maahanmuuttajat sijoitetaan.
 - Ennakoivat välineet, siirtotiedot, hyvät suhteet perheisiin.

Ammatillinen oppilaitos

 - Kielikokeet mietitty alalle kohdentaen, valintakoetta on selkeytetty, opettajat mukana.
 - Opiskelijavalinnassa pyritään täyteen neutraaliuteen.
 - Yhtenäiset kokeet jotka eivät ole henkilösidonnaisia
 - Maahanmuuttajilla mahdollisuus hakea englanninkieliseen koulutukseen
 - Harkinnanvaraisesta hausta 11/17 hakijaa otettiin opiskelemaan
 - Ketään ei karsita, yhdessä sovitaan esimerkiksi, että opiskelija parantaa kielitaitoaan ennen

opintojen alkua (huom. aikuiskoulutuksessa)

Lukio

 - Selkeät valintakriteerit, jotka on mietitty siltä kantilta, että ne toteuttavat yhdenvertaisuutta.
 - Opintopolku, tasapuolinen informointi kaikille hakijoille

Opiskelijavalintaan liittyviä käytäntöjä on mainittu suhteellisen vähän. Käytän-
nöissä näkyy kuitenkin se, että usein on kysymys vaan yleisen asenteen ja toimin-
taperiaatteen muuttamisesta (“opiskelijavalinnassa pyritään täyteen neutraalisuu-
teen”). Osa käytännöistä perustuu alojen ja vaihtoehtojen tunnetuksi tekemiseen
ja valintaa tuetaan (tasapuolisella) tiedottamisella ja esimerkiksi erilaisilla tutus-
tumisilla ja kokeilujaksoilla. Oppilaitoksissa on luotu myös konkreettisia käytäntö-
jä esimerkiksi kieli- ja valintakokeiden kehittämiseen.

2.6.2. Opinto-ohjaukseen liittyvät hyvät käytännöt

Kaikista vastaajista 17 prosenttia (71 vastaajaa) tunnisti hyviä käytäntöjä oppi-
laan- ja opinto-ohjaukseen, ja 33 avasi käytäntöjä avovastauksissa. Taulukkoon
5 on koottu opinto-ohjaukseen liittyviä hyviä käytäntöjä kouluasteiden mukaan
eroteltuna.

129

Taulukko 5. Opinto-ohjaukseen liittyviä käytäntöjä

Perusopetus

 - Oppilaat pääsevät henkilökohtaisille tutustumiskäynneille oppilaitoksiin omien tarpeiden mu-
kaan.

 - Opinto-ohjaus ja tuki kaikkien saatavilla ja riittävästi henkilökohtaista ohjausaikaa.
 - HOJKS, yksilölliset reitityksen jatko-opintoihin / asumiseen.
 - Määritelty yksilöllisen ohjauksen minimimäärä, luokkamuotoisessa ohjauksessa nostettu esiin

erilaisuus ja jokaisen omat vahvuudet, kiinnitetty erityistä huomiota tasa-arvoon (Lapin letkan
materiaali).

 - Keskustelua arvoista ja ’oikeudenmukaisuudesta, empatiasta yms.
 - Tuetaan syrjityn oppilaan kommentteja, kannustetaan hänen ilmaisemaansa kiinnostusta oppi-

tunneilla.
 - Kohtaamisen taidot (opo useamman psykoterapiamuodon psykot ja ryhmäpsyk.kouluttaja).
 - Erityisoppilaille erilaisia oppimispolkuja jatko-opintoihin.
 - Ryhmäyttämisleirit
 - Asiaa on käsitelty opon oppitunneilla

Ammatillinen oppilaitos

 - Yhtenäinen lomakkeisto ja toimintasuunnitelma, teeman käsittely oppitunneilla, pelisääntöjen
luonti yhteisesti sitouttaa kaikki.

 - Opiskeluvalmentajat ja ammatillinen ohjaaja tarjoavat erilaisia tukimuotoja mm. maahanmuut-
tajataustaisille ja luki- ongelmaisille.

 - Ohjaus on kaikille avointa, saatavilla myös netissä, tehostettua niille joilla kielellisiä tai oppimi-
sen esteitä.

 - Kehitetty maahanmuuttajien osaamisen tunnustamista.
 - Keskitetty yhdelle opinto-ohjaajalle ja tutkintovastaavalle. Asioita ei hoida monia eri toimijoita.
 - Eettiset periaatteet ja niiden korostaminen, yhtenäiset toimet kaikille.

Lukio

 - Erityisen tuen pedagoginen suunnitelma
 - Ohjausta on räätälöity henkilökohtaisesti kunkin tarpeen mukaan, kielitaidon kehittymistä esim.

seurataan ja siihen kannustetaan.
 - Nenäpäivän osallisuutta lisäävät mahdollisuudet ja tutor-toiminnassa ja tutorien valinnassa. Oh-

jauksessa kaikkia autetaan aina opiskelijan lähtökohdista käsin ei Suomen valtion tai kaupungin
tuloksellisuuden mukaan esim.

Taulukkoon on koottu sellaisia vastauksia, jossa asiaa kuvataan edes hieman konk-
reettisella tasolla. Useat vastaajat korostavat sellaisia yleisiä periaatteita, kuten
ohjauksen saatavuus, tasa-arvoisuus tai yhtäläiset mahdollisuudet. Suppeista vas-
tauksissa ei aina selviä, onko tasavertaisuus tasapäistämistä, jolloin erityisiä tar-
peita ei huomioida vaan ohjausta tarjotaan saman muotin mukaan.

Opinto-ohjaukseen liittyvissä käytännöt perustuvat usein “yhtenäistämiseen”, luodaan
yhteisiä lomakkeita, yhteisiä sääntöjä ja yhteisiä arvoja. Tähän liittyen yhdenvertai-
suus ja moninaisuuden kunnioittaminen pidetään myös keskustelujen kautta esillä.
Monet vastaajat korostavat myös erilaisia tukipalveluita (esim. opiskeluvalmentaja).

Osassa oppilaitoksia on selkeästi luotu käytäntöjä, joilla pyritään ohjauksen tehos-
tamiseen. Tähän liittyy erityisohjauksen turvaaminen ja myös erilaiset laatukri-
teerit. Seuraava vastaus summaa aika hyvin erilaisia yhdenvertaisuuden teemoja:

130

Määritelty yksilöllisen ohjauksen minimimäärä, luokkamuotoisessa ohjauk-
sessa nostettu esiin erilaisuus ja jokaisen omat vahvuudet, kiinnitetty eri-
tyistä huomiota tasa-arvoon (Lapin letkan materiaali).

2.6.3. Opetukseen ja oppimisympäristöihin liittyvät hyvät
 yhdenvertaisuutta edistävät käytännöt

Taulukkoon 6 on koottu opetukseen ja oppimisympäristöihin liittyviä hyviä käytän-
töjä kouluasteiden mukaan eroteltuna. Tähän kokonaisuuteen liittyvät käytännöt
ovat suhteellisen yleisiä, vajaa kolmannes kyselyyn vastanneista ja reilu puolet
(55 %) käytäntöjä maininneista valitsi kyseisen teeman. Kohtaan saatiin 82 avovas-
tausta, joita on purettu alle.

Taulukko 6. Opetukseen ja oppimisympäristöihin liittyviä käytäntöjä

Perusopetus

 - Joustava perusopetus. Erityisopettajan tuki.
 - Luokkajako toimivimmaksi mahdolliseksi
 - Opon ja aineenopettajien yhteistyö, lisätuki tunneilla (resurssiopettajat), joustava arviointi.
 - Joustavaan integrointiin yleisopetukseen
 - Keskustelua syrjinnästä ja kiusaamisesta oppitunneilla teemoittain,
 - S2-opetusta ja avustajien käyttöä maahanmuuttajaoppilaiden tueksi
 - Meillä oli tänä syksynä pedagoginen kahvila opettajille maahanmuuttajaoppilaiden arvioinnista.
 - Selkokieliset oppimateriaalit, avustajien tuki, tulkkien käyttö tarvittaessa
 - Mahanmuuttajaoppilaiden ja suomalaisten oppilaiden yhdistetyt luokat
 - Näkövammaisia varten koulumme valaistusta ja kaiteita on lisätty, portaikot on teipattu. Näkö-

vammaisilla on avustajat ja lisälaitteet käytössä.
 - Keskittymistä helpottavat apuvälineet, luokan kalusteiden sijoittelu, erilaiset oppikirjat sekä

tietotekniikan käyttäminen (esimerkiksi sanastot).
 - Ryhmäyttämistä sekaryhmiin, tiedonhakua ja opiskelua pareittain.
 - Liikuntarajoitteisen oppilaan kulkeminen koulussa on tarpeen mukaan valvottua ja hänellä on

oma hissiavain.
 - Erilaiset syrjimisen vastaiset kampanjat.

Ammatillinen oppilaitos

 - Arviointiperusteiden avoimuus lisää tasa-arvoa, pedagogisin keinoin yritetään saada asenteet
muuttumaan.

 - Tehostettu tuki, tietokoneen käyttö, suulliset tentit, avustettu koe esim. kirjan kanssa.
 - Ryhmäytymistapahtumia on ensimmäisen kolmen viikon aikana syksyisin, ja aina jos tarvetta

ilmenee.
 - Parannettu suomi toisena kielenä opiskelumahdollisuuksia, oman äidinkielen ylläpito-opetus

kehittämistavoitteena.
 - Opiskelijatutorointia ja koko oppilaitoksen yhteisöllisyyden korostamista.
 - Maahanmuuttajille oma ryhmä, jossa hieman pidempi opiskeluaika ja se sisältää enemmän

tukitoimia,
 - Oppimisympäristöjä on kehitetty niin, että esim. vammaiset voivat toimia niissä.
 - Pedagogisia ratkaisuja, teemoja, eril. oppimisympäristöjä.
 - Oppilaitoksessa ”normiryhmien” lisäksi erilaisia monimuotoisia ryhmiä, yhteistyötä eri ryhmien

välillä, erilaisia kokemuskouluttajia mukana oppitunneilla, teeman esille nostaminen opetussi-
sällöissä.

 - Luotu ohjatusti mahdollisuuksia kontakteihin kantaväestöön kuuluvien ja maahanmuuttajien
välillä.

131

Lukio

 - Otetaan kaikessa toiminnassa ja suunnittelussa huomioon, kirjattu koulun visioon.
 - Katsotaan joustavasti esim. suullisten kokeiden mahdollisuutta ynnä muita yksilöllisiä keinoja.
 - Ryhmät määrätään opettajan toimesta, jos ryhmät eivät muodostu luonnostaan.
 - Esteetön kulku ja oppimiseen tarkoituksenmukaiset tilat, myös erityisjärjestelyjä.
 - Sähköisten oppimisympäristöjen käytön lisääminen.
 - Opetuksessa ja oppimisympäristöjen käytön suunnittelussa huomioidaan erilaiset oppijat ja

heitä esim. ohjataan tarvittaessa saamaan erityisopettajan palveluita.
 - Pidennettyjä koeaikoja, pidennettyjä vastusaikoja kuuntelukokeissa, apuvälineiden käyttöä

kokeissa,
 - Uskonnon etiikan kurssilla vähemmistöryhmistä keskustellaan laajasti ja pyritään suvaitsevaisuu-

teen.

Opetus- ja oppimisympäristöihin liittyvien käytäntöjen kohdalla voidaan nostaa
esiin ryhmädynamiikkaa parantavia uudistuksia. Tähän kuuluvat sellaiset käytän-
nöt, joilla pyritään kehittämään oppilaitoksen yleistä yhteisöllisyyttä esimerkiksi
ryhmäyttämisen kautta. Ryhmädynamiikkaan vaikutetaan myös luokka- ja ryhmä-
jakoja muokkaamalla tai ohjattujen kontaktien luomisella esimerkiksi maahan-
muuttajien ja kantaväestön kesken.

Monet oppilaitokset korostavat opetus- ja arviointimenetelmien uudistamista ja
monipuolisten vaihtoehtojen tarjoamista. Esimerkiksi sähköiset oppimisympäristöt
mainitaan suhteellisen usein. “Joustavuus” on avainsana ja etuliite monen yhden-
vertaisuutta lisäävän käytännön yhteydessä.

Myös esteettömyyttä lisäävät käytännöt nousevat suhteellisen yleisesti esillä. Op-
pilaitoksissa on kehitetty tiloja ja kulkumahdollisuuksia (hissit, portaat yms.) ja
järjestetty tarvittavia tukipalveluita esimerkiksi näkö- ja kuulovammaisille.

Oma lukunsa ovat myös käytännöt, joilla tarjotaan pidennyksiä opiskeluaikoihin.
Kokeisiin liittyvät pidennetyt vastausajat ovat yksi esimerkki tästä, mutta seuraava
sitaatti ilmentää asiaa laajemmassa mittakaavassa. Sitaatissa kuvataan myös eräs-
tä jouston muotoa, jonka vaikutusta opintojen etenemiseen ei kuitenkaan avata:

Joustoa kieli- ja kulttuurivähemmistöjen opiskeluun (esim. suurempien
poissaolomäärien salliminen romanioppilailla ja ylimääräisten opiskelu-
vuosien tarjoaminen maahanmuuttajille, joiden kielitaito ei vielä riitä jat-
ko-opintoihin).

132

2.6.4. Oppilaitoksen ilmapiiriin ja asenteisiin liittyvät hyvät
 yhdenvertaisuutta edistävät käytännöt

Taulukkoon 7 on koottu ilmapiiriin ja asenteisiin liittyviä hyviä käytäntöjä kouluas-
teiden mukaan eroteltuna. Tähän teemaan liittyvät käytännöt ovat kyselyn mu-
kaan kaikkein yleisimmin tunnistettavissa. Yli 35 prosenttia kyselyyn vastanneista
ja 59 prosenttia käytäntöjä maininneista valitsi tämän kohdan. Kohtaan saatiin 84
avovastausta, joita on koottu alle.

Taulukko 7. Oppilaitoksen ilmapiiriin ja asenteisiin liittyviä käytäntöjä

Perusopetus

 - Teemapäivät, teematunnit, vierailijat (esim. Zest)
 - Puututaan syrjintään välittömästi ja ennalta sovituilla toimenpiteillä.
 - Kiusaamisen vastainen kampanjointi on jatkuvaa.
 - Erilaisuudesta puhuminen myönteisesti päivänavauksissa ja vanhempainilloissa.
 - Oppilaskunnan hallitus ja tukioppilaat ovat aktiivisesti kehittämässä kouluamme sekä kouluilma-

piiriä
 - Koululla vieraillut esim. Paleface rasismin vastaisessa kampanjassa.
 - Suvaitsevaisuus viikkoa, monikulttuurisuus viikko, erityisryhmät opiskelee samoissa tiloissa

muiden kanssa.
 - VESO-päivien aiheena, tutkimustulosten purkua
 - Aihetta käsitelty oppitunneilla. Kiusaamiseen puuttumisen mallia kehitetty.
 - Kiva Koulu toiminta jo usean vuoden ajan
 - Paljon yhteisiä tapahtumia. Työpajoja. Kulttuurin tuntemista edistäviä viikkoja, jne.

Ammatillinen oppilaitos

 - Tasa-arvosuunnitelma
 - Pitämällä tiedotustilaisuuksia
 - Teemaviikot ja painotukset henkilöstökoulutuksessa
 - Yhteisöllisyys ja maahanmuuttajien mahdollisuus kertoa laajemminkin omasta kulttuurista.

Oppilaitoksen iltatapahtumat.
 - Vertaisryhmämentorointi vähemmistöryhmiä opettaville opettajille ja myös opiskelijaryhmille

missä on maahanmuuttajia tai muita vähemmistöjä.
 - Koulutusta erilaisten oppijoiden kohtaamiseen.
 - Syrjinnän nollatoleranssi, yhteisöllisyyteen panostaminen.
 - Nähdään opiskelijat positiivisina ja aktiivisina asiakkaina=> yhteisiä koulutuksia ja kehittämis-

tuokioita.
 - Opiskelijoiden osallisuutta on lisätty.
 - Monikulttuurisuutta pyritään edistämään muun muassa oppilasvaihtoa lisäämällä.

Lukio

 - Suvaitsevaisuuteen, tasa-arvoon ja yhdenvertaisuuteen liittyviä teemapäiviä. Opiskelijakunta on
mukana tässä toiminnassa mm. koulurauha syksyisin.

 - Muualta tulevat saavat kertoa omasta taustastaan Root-kurssilla.
 - Opiskelijoiden ehdottoman tasa-arvoinen kohtelu. Välitön puuttuminen kun epäasiallisuuksia

havaitaan.
 - Koululla on kiusaus- ja häirintävapaa oppimisyhteisö -suunnitelma sekä tasa-arvosuunnitelma.
 - Järjestetään säännöllisiä koko koulun tapahtumia.
 - Yhteinen tekeminen, ryhmäytyminen ja teemapäivät tämän tiimoilta.

133

Oppilaitoksen ilmapiiriin ja asenteisiin liittyvissä käytännöissä nousevat esiin eri-
laiset teemaviikot ja -päivät, kampanjat ja erikoistapahtumat. Näissä käytännöissä
yhdenvertaisuus ”nostetaan esille” omana teemanaan ja järjestetään siihen liitty-
viä täsmätapahtumia tai ajallisesti erillisiä jaksoja.

Lisäksi kouluilla ja oppilaitoksissa on käytäntöjä, joiden avulla pyritään vaikutta-
maan kokonaisvaltaisemmin oppilaitoksen toimintaan ja arkeen. Kokonaisvaltai-
sia käytäntöjä ovat esimerkiksi syrjinnän tai rasismin nollatoleranssi ja välittömän
puuttumisen käytännöt. Myös koulutus ja oppilaiden osallisuuden vahvistaminen
voidaan lukea käytännöiksi, joilla pyritään vaikuttamaan pysyvästi oppilaitoksen
yleiseen ilmapiiriin ja arvoihin. Seuraavassa sitaatissa yhdistyvät nämä kaksi lin-
jaa;	pidetään	teemaviikkoa	ja	samalla	syrjinnän	vastustaminen	nostetaan	oppilai-
toksen keskeiseksi arvoksi:

Kansainvälisyysviikko(teemaviikko, tiedotuksen lisääminen), ohjeistuksia ja
asioista puhumista, tuodaan selkeästi selväksi uusille oppilaille että oppilaitos
ei hyväksy kiusaamista/syrjintää ja sanktioista seuraa rikkomuksista, Verso,
vastuuta sälytetty ryhmänohjaajille ”ryhmänsä käytöksen muokkaajana”.

Koulutus, tiedottaminen ja keskustelu ovat yleisiä käytäntöjä, joilla pyritään lisää-
mään moninaisuuden ymmärtämistä ja tietoisuutta eri vähemmistöistä. Tähän liit-
tyvät myös käytännöt, joissa esimerkiksi maahanmuuttajat kertovat muille opiske-
lijoille omasta taustastaan ja kulttuuristaan.

Vastaajat kuvaavat yleensä yksittäisiä käytäntöjä, mutta seuraavassa sitaatissa nä-
kyy se, kuinka yhdenvertaisuuden lisääminen kytketään osaksi laajempaa kehystä.
Yhdenvertaisuus nostetaan esille opetussuunnitelmatyössä:

Asia on nostettu oppilaitoksen kehittämisalueeksi ja siihen liittyvää toimintaa
esim. oppilaskunnan järjestämänä tuetaan aktiivisesti oppilaitoksen johdon ta-
holta. Asia tulee myös opetussuunnitelmauudistustyössä esille ja pohdintaan.

Myös seuraava sitaatti kuvaa keskimääräistä laajempaa toimintaa (tai ainakin vas-
tausta). Yhdenvertaisuuden lisääminen näyttäytyy tavoitteena, jonka eteen teh-
dään töitä monella eri tavalla ja monen eri henkilön voimin:

Ystäväoppilaat, sovittelijaoppilaat, rikossovittelijoiden ohjaus oppilaiden
työhön sovittelussa, yhteissuunnittelu, somalivanhempien kanssa tehtävä
yhteistyö, vanhempainkoulu, koti ja koulu-työ oppilaiden hyväksi, kulttuu-
ritarjonnan käyttäminen KulKe -kalenterista.

134

2.6.5. Oppilaitoksen johtamiseen liittyvät yhdenvertaisuutta
 edistävät hyvät käytännöt

Taulukkoon 8 on koottu oppilaitoksen johtamiseen liittyviä hyviä käytäntöjä kou-
luasteiden mukaan eroteltuna opettajien ja opinto-ohjaajien näkökulmasta. Kah-
deksan prosenttia vastaajista tunnisti koulussa tai oppilaitoksessa johtamiseen
liittyviä hyviä käytäntöjä. Kohtaan saatiin 17 avovastausta, joissa kuvattiin käy-
täntöjä tarkemmin.

Taulukko 8. Oppilaitoksen johtamiseen liittyvät hyvät käytännöt

Perusopetus

 - On laadittu parantavia strategioita.
 - Koulun rehtori muistuttaa usein syrjintään puuttumisesta yhteisissä kokouksissa.
 - Hyvä jämäkkä johto
 - Tarkastelua ja arviointia syrjinnän ehkäisystä.
 - Toimivat tiimit ja lyhytkestoiset projektit.
 - Työnantajan ohjeita yhdenvertaisuuden huomioimisesta.

Ammatillinen oppilaitos

 - Kyselyn perusteella on puututtu epäkohtiin.
 - Yhdenvertaisuus- ja tasa-arvosuunnitelma tehty
 - Ovat antaneet säännöt henkilökunnalle

Lukio

 - Keskustelut johtoryhmässä
 - Erilaiset tiimit toimivat johtamisen osana.
 - Yhdenvertaisuussuunnitelma

Johtamiskäytäntöjen kohdalla on syytä mainita johtaja ja johtajuus sinällään, op-
pilaitoksen johdon nähdään usein olevan avainasemassa yhdenvertaisuuden kehit-
tämisen ja ylläpitämisen osalta. Johto luo tasa-arvoista ilmapiiriä, ohjeistaa ja
kouluttaa henkilökuntaa sekä näyttää esimerkkiä omalla toiminnallaan.

Johtamiskäytäntöihin liittyy myös tiedon avulla kehittäminen. Kyselyitä, arviointe-
ja ja tarkastuksia käytetään toiminnan suuntaamisen tukena.

Yhdenvertaisuus huomioidaan erilaisissa suunnitelmissa ja strategioissa. Tavoittei-
den käytäntöönpanon osalta vastaajat korostavat erilaisten tiimien ja projektien
merkitystä.

135

2.7 OPINTO-OHJAAJAKOULUTUKSEN KAUTTA
 VÄLITTYVÄ KUVA

Oppilaan- ja opinto-ohjaajaksi voi opiskella Itä-Suomen ja Jyväskylän yliopistoissa
ja Åbo Akademissa sekä ammattikorkeakoulujen yhteydessä toimivissa Haaga-He-
lian, Hämeen ammattikorkeakoulun ja Jyväskylän opettajakorkeakouluissa. Yli-
opistoissa annetussa oppilaan- ja opinto-ohjaajan koulutuksessa pääaineena on
kasvatustiede tai kasvatussosiologia, ja opiskelija suorittaa maisterin tutkinnon.
Koulutus antaa kelpoisuuden toimia oppilaanohjaajana peruskoulussa ja opinto-oh-
jaajana lukiossa sekä monipuoliset valmiudet ohjausalan asiantuntijatehtäviin eri
oppilaitoksissa sekä muissa ohjauksen toimintaympäristöissä. Yliopistollisen kor-
keakoulututkinnon suorittaneille järjestetään myös erillisiä ohjausalan opintoja
Joensuun ja Jyväskylän yliopistoissa. Ammatillinen opinto-ohjaajan koulutus on
opettajankoulutuksen suorittaneille, opinto-ohjaajana toimiville tai näihin tehtä-
viin aikoville tarkoitettua jatkokoulutusta. Koulutus antaa aiemmista opinnoista
riippuen pätevyyden opinto-ohjaajan tehtäviin kaikissa koulumuodoissa. Koulutuk-
sen laajuus on 60 opintopistettä.62

Yhdenvertaisuuden edistäminen on kaikkien viranomaisten perustuslaillinen vel-
vollisuus. Opettajan- ja opinto-ohjaajakoulutuksen merkityksen voidaan nähdä
olevan suuri syrjinnän vastaisen pedagogiikan saralla, sillä opinnoissa luodaan poh-
ja tulevien opettajien ja opinto-ohjaajien osaamiselle ja asenteille (ks. Rautiainen
et al. 2014).

2.7.1 Case Itä-Suomen yliopisto

Ohjauksen koulutuksessa voi opiskella opinto-ohjaajan koulutuksen kokonaisuuden
(300 op), ohjausalan maisteriopinnot (120 op) ja erilliset opinto-ohjaajan koulu-
tusohjelman opinnot (60 op). Opiskelija saa koulutuksessa asetuksen mukaisen
kelpoisuuden toimia oppilaan- ja opinto-ohjaajana. Opinto-ohjaajan koulutuksen
sivuaineopinnoista riippuen opiskelija saa myös pätevyyden aineenopettajan teh-
täviin sekä valmiudet työskennellä opinto- ja työuraohjauksen asiantuntijatehtä-
vissä eri oppilaitoksissa ja muuntuvissa ohjauksen toimintaympäristöissä. Haastat-
teluun osallistui ohjauksen koulutuksen professori ja oppiaineen vastuuhenkilö,
yliopisto-opettaja ja opiskelija Itä-Suomen yliopistosta.

62	 www.opintoluotsi.fi

136

Vuonna 2014 käyttöön otetun ohjauksen koulutuksen opetussuunnitelman mukaan
koulutuksessa opetetaan ohjausprosessien, palvelujärjestelmien, eri ohjausympä-
ristöjen sekä ohjauksellisten ja konsultatiivisten työtapojen asiantuntemusta. Opis-
kelija oppii tunnistamaan moninaisuuden ja monikulttuurisuuden merkityksen oh-
jaustyön kulttuurisena perustana ja oppii myös vuorovaikutus- ja yhteistyöosaamista
ja eettistä arviointitaitoa. Opiskelija hankkii laaja-alaisen ohjausasiantuntijuuden ja
ammattitaidon toimia koulutus- ja työsiirtymien ja elämänkulkujen muotoutumisen
tukena. Opinnoissa käsitellään kasvatustieteellinen ja pedagoginen perusta, ja opis-
kelija oppii tuntemaan pedagogisen ja psykososiaalisen tuen eri muodot. Opiskelija
saa ohjausalan tutkimus- ja kehittämisosaamista sekä valmiuksia osallistua sosiaalisen
oikeudenmukaisuuden ja tasavertaisen yhteiskunnallisen osallisuuden edistämiseen.

Moninaisuus ja monikulttuurisuus -opintojaksossa käsitellään tasa-arvo- ja yh-
denvertaisuuslainsäädäntö ja sen merkitys opetus- ja ohjaustyölle sekä tutustu-
taan kansainvälistä ja monikulttuurista ohjaustyötä tukeviin palveluihin ja niiden
käyttöön. Opintojakso lisää ymmärrystä erontekoihin liittyviin yhteiskunnallisiin
ja kulttuurisiin ilmiöihin ja niiden merkitykseen elämänkulussa, koulutus- ja työ-
poluilla ja ohjaustyössä. Koulutuksen yhdenvertaisuusteemat ovat haastateltavien
näkemysten mukaan entisestään lisääntyneet uudessa opetussuunnitelmassa. Esi-
merkiksi moninaisuus ja monikulttuurisuus -kokonaisuuteen (5 op) on tullut yksi
opintopiste lisää, vaikka tasa-arvo- ja yhdenvertaisuusteemoja käsitellään opin-
noissa laajemminkin osana muita sisältöjä. Teema on korostunut viime vuosina
muun muassa kansainvälisen yhteistyön kautta.

Opinto-ohjaajan koulutuksessa tuodaan korostetusti esiin, että ohjauksessa läh-
detään nuoren tarpeista ja vahvuuksista nuoren tausta huomioiden. Opinnoissa
opinto-ohjaajaopiskelijat tehdään tietoisiksi omista uskomuksistaan ja ennakko-
luuloistaan ja niiden tunnistamiskeinoista aidoissa tilanteissa. Opinnoissa pohdi-
taan ohjauksen eettistä puolta, ja opintoihin kuuluu myös erillinen ”ohjaaja eet-
tisenä ja sosiaalisena toimijana” - opintojakso (5 op). Opintojen aikana tuodaan
tiettäväksi myös yhteiskunnan rakenteet ja niihin liittyvät kulttuuriset asemat,
jotka voivat vaikuttaa taustalla. Koulutuksessa korostuu myös ohjaajan merkitys
sosiaalisena vaikuttajana ja sosiaalisen oikeudenmukaisuuden edistäjänä.

Opiskelu ja oppiminen toteutuvat sekä itsenäisesti että yhteistoiminnallisesti.
Opintojen kuvattiin rakentuvan pitkälti vuorovaikutukselle ja asiantuntijuuden ja-
kamiselle, jolloin opiskelu- ja harjoittelutilanteita hyödynnetään opetuksessa. Eri
teemoja käsitellään koulutuksessa keskustellen, ja erilaisissa ryhmätöissä tuodaan
yhteisen tarkastelun alle muun muassa opinto-ohjaajaopiskelijoiden ohjaushar-

137

joittelussa esiin nousseita tapauksia. Koulutuksen sisällöissä korostuvat erityisesti
eri kieli- ja kulttuuritaustan, sukupuolten tasa-arvon ja segregaation kysymykset.
Sukupuolten moninaisuuden ja seksuaali- ja sukupuolivähemmistöjen koulutuksen
kysymykset ovat olleet ajoittain vahvemmin pinnalla, mutta niitä käsitellään uuden
opetussuunnitelman mukaan myös eksplisiittisesti osana opintoja. Vähemmistöryh-
mien osalta kävi ilmi, ettei esimerkiksi romaneiden opinto-ohjauksen kysymyksiä
sivuta opinnoissa, mikäli teema ei nouse esiin esimerkiksi harjoittelun yhteydessä.

2.7.2 Case Haaga-Helia

Haaga-Helian opettajakorkeakoulussa opinto-ohjaajaksi voi opiskella ammatillisen
opinto-ohjaajan koulutusohjelmassa (60 op). Koulutus antaa laaja-alaisen kelpoi-
suuden opinto-ohjaajan tehtäviin toisella asteella ja perusopetuksessa. Lisäksi
opinnoista saa valmiudet muihin ohjaustehtäviin. Opinto-ohjaajakoulutusta on
järjestetty Haaga-Heliassa vuodesta 2011. Haaga-Heliasta haastatteluun osallistui
ammatillisen opinto-ohjauksen koulutusohjelman kaksi yliopettajaa.

Opinto-ohjauksen opetussuunnitelmassa ohjauksen etiikka -teema on vahvasti esil-
lä. Opintojen aikana kiteytetään ohjaus eettisenä asiantuntijatyönä sekä opetel-
laan eettisten ristiriitatilanteiden ratkomista ja eettisesti kestävää argumentointia
(ks. myös Rautiainen et al. 2014.) Moninaisuutta ja vähemmistöryhmien ohjauksen
kysymyksiä käsitellään erillisenä opintokokonaisuutena (5 op), mutta käytännös-
sä teemat ovat läpileikkaavia opintojen ajan. Koulutuksessa lähdetään liikkeelle
ohjauksen teoriasta ja siitä, mitä ohjaus on. Hyvän ohjauksen kriteerit ja etiikka
määrittyvät sitä kautta ja toimivat punaisena lankana. Viimeisellä lähijaksolla on
vielä etiikkatyöpaja, jossa käsitteellistetään ammattietiikka ja tehdään yhteenve-
to siitä, mitä on pohdittu matkan varrella. Samalla käsitellään vielä tasa-arvo- ja
yhdenvertaisuuslaki.

Yhdenvertaisuus ja moninaisuus kuuluvat jo etiikkaan, ja eettisen pohjan raken-
tamista kuvattiin prosessiluonteiseksi ja spiraalimaisesti kehkeytyväksi. Erilaisissa
ryhmätöissä ja keskusteluissa tuodaan opinto-ohjaajaopiskelijoiden työkokemuk-
sesta ja ohjausharjoittelusta esiin nousseita tapauksia yhteisen tarkastelun alle,
jolloin hyödynnetään opiskelijoiden osaamista. Moninaisuutta tarkastellaan myös
toisen kohtaamisen taitoina ja osaamisena, ja yhteisillä käsittelyillä ”särötetään”
mahdollisia ennakkoluuloja.

Eksplisiittisesti opintojen sisällöissä nousevat maahanmuuttaja- ja monikulttuuri-
suuskysymysten lisäksi esiin seksuaali- ja sukupuolivähemmistöt. Riskinä tunnistet-

138

tiin se, että mikäli kokemuspiirin ulkopuolelta eivät nouse esiin esimerkiksi romanien
erityiskysymykset, tällaisia teemoja ei välttämättä käsitellä koulutuksen aikana.
Erityisryhmien näkökulmaa on toisaalta myös vähän, sillä koulutuksessa pyritään
siihen, että keskeisenä kompetenssina on yhteiskuntaosaaminen, jolloin pyritään
rakentamaan yhteiskuntakriittistä näkemystä, jossa kaikki ei palaudu yksilöön.

Opintojen toiminnallinen toteutus on jo moniammatillinen siten, että opettaja-,
erityisopettaja-, ja opinto-ohjaaja-opiskelijat jakautuvat pienryhmiin. Tällä pyri-
tään kaatamaan raja-aitoja, joita oppilaitoksissa vielä usein on käytännön työs-
sä. Koulutuksessa korostuu myös konsultatiivinen työote. Lisäksi opettajakorkea-
koulun opettajat jalkautuvat opiskelijan mukaan oppilaitoksiin, jolloin jo arjen
tilanteissa voidaan päästä vaikuttamaan oppilaitostasolla. Koulutuksessa myös
pohditaan, miten koulutus voi vaikuttaa tasa-arvorakenteiden muutokseen ja ti-
lanteeseen opinto-ohjaajien työssä. Ohjausharjoittelussa ja kehittämishankkeissa
työelämässä eli oppilaitoksissa pyritään rakentamaan kaikkia koskevaa konseptia,
joka kohtaisi kaikki opiskelijat ja ohjaisi opiskelijoiden oppimista urien ja elämän
suunnitteluun.

2.8 NUORTEN KOKEMUKSET YHDENVERTAISUUDEN
 TOTEUTUMISESTA OPINTOPOLULLA JA ERITYISESTI
 OPINTOJEN OHJAUKSESSA

2.8.1 Haastatellut nuoret eri vähemmistöryhmistä

Haastatteluun tavoiteltiin ensisijaisesti tutkimuksen vähemmistökohderyhmiin
kuuluvia nuoria, jotka ovat alle 29-vuotiaita ja ovat käyneet ammatillisen kou-
lutuksen tai lukion. Tavoitteena oli, että jokaisesta kohderyhmästä tavoitetaan
vähintään neljä nuorta, mielellään tasaisesti molemmista koulutusmuodoista.
Haastatteluaineisto pitää sisällään yhteensä 20 nuoren haastattelut tutkimuksen
piiriin kuuluneista vähemmistöryhmistä. Haastatelluissa nuorissa oli viisi maahan-
muuttajataustaista nuorta (21–29-vuotiaita), joista neljä lukeutuu uskonnolliseen
vähemmistöön. Seksuaali- ja sukupuolivähemmistöihin kuuluvia nuoria oli neljä
(18–23-vuotiaita), vammaisia nuoria viisi (22–29-vuotiaita), saamelaisia nuoria kol-
me (23–28-vuotiaita) ja romaninuoria kolme (17–28-vuotiaita).

Haastateltavien nuorten löytämiseksi otettiin yhteyttä yli 20 eri järjestö-, yhdis-
tys-, liitto- tai hanketason toimijaan eri puolilla Suomea. Muutamaa poikkeusta

139

lukuun ottamatta näihin saatiin yhteys. Toimijat tiedottivat asiasta jäsenilleen
tai ottivat suoraan yhteyttä nuoriin. Toimijat välittivät luvalla yhteystietoja tai
nuoret ottivat itse yhteyttä kiinnostuttuaan haastattelusta. Lisäksi hyödynnettiin
eri asiantuntijoiden ja oppilaitosten kontakteja. Useat haastatteluun osallistuneet
nuoret, tai nuoret, jotka eivät itse kuuluneet kohderyhmään, laajensivat tiedonke-
ruuta omissa verkostoissaan. Nuorten tavoittaminen osoittautui varsin haastavaksi,
ja alkuperäisestä tavoitteesta oli pakko joustaa tutkimuksen aikarajoissa.

Nuorten moninaisten taustojen peilaaminen tehtyihin valintoihin ja saatuun oh-
jaukseen on haastavaa, eikä aineiston pohjalta voida tehdä päätelmiä tai yleistyk-
siä toistuvuuden perusteella, vaan kunkin nuoren tarina valottaa nuoren omaa ko-
kemusta saadusta tuesta tai suorasta tai yhdenvertaisuuden toteutumisen esteistä.
Nuorten haastatteluissa käytiin läpi koko kouluhistoria ja pysähdyttiin miettimään
eri tekijöitä, jotka ovat olleet vaikuttamassa nuorten valintoihin. Haastatteluis-
sa nuori on ensin kuvaillut koulutuspolkua aina varhaiskasvatuksesta lähtien. Pai-
nopiste keskusteluissa on kuitenkin ollut peruskoulun yläluokilta eteenpäin. Koko
koulupolun tarkastelu mahdollisti eri valintojen ja niihin vaikuttaneiden tekijöiden
pohtimisen. Haastatteluilla haluttiin saada selville, kuinka oppilaat ja opiskelijat
ovat kokeneet yhdenvertaisuuden toteutuneen opinto-ohjauksessa, onko ohjaus
ollut vahvuuksista lähtevää vai ovatko vähemmistöihin liittyvät ennakko-odotuk-
set tai ennakkoluulot heijastuneet ohjaukseen, valintoihin ja jatkosuunnitelmiin.
Haastatteluilla on kartoitettu nuorten kokemuksia saadusta tuesta ja ohjauksesta
peruskoulussa, nivelvaiheessa ja toisella asteella. Minkälaisia mahdollisia esteitä
koulutusjärjestelmässä on esiintynyt kyseessä olevien nuorten edetessä koulutus-
poluillaan? Keskusteluissa on sivuttu myös ilmapiiriä henkilöstön ja opiskelijoiden
puolelta. Lisäksi selvitettiin opinto-ohjauksen ja opettajien antaman ohjauksen
vaikutuksia siirryttäessä jatko-opintoihin ja työelämään. Saatua opinto-ohjausta
selvitettiin myös kysymällä, mitä nuori itse muistaa ohjauksesta. Ketkä nuoria ovat
ohjanneet (oppilaan/opinto-ohjaajat, opettajat, muut) ja missä yhteyksissä? Miten
kiinnostuksen kohteita on käsitelty, ja miten ohjaus on tapahtunut? Onko ohjaus
ollut riittävää ja saavutettavissa? Miten ilmapiiri on tukenut omien vahvuuksien
tunnistamista, vai onko nuori kokenut syrjintää? Keskusteluissa on pyritty kartoit-
tamaan eri näkökulmilta, mitkä asiat ovat vaikuttaneet nuoren omiin koulutus- ja
uravalintoihin ja mitä hän ajattelee valinnoistaan jälkikäteen.

Kysymyksiä täsmennettiin kohderyhmän mukaan esimerkiksi kielivalintojen tai
kielten ja uskonnon opetuksen järjestämiskysymysten osalta. Vammaisuuden vai-
kutuksia taas käydään läpi annetun tuen ja ohjauksen lisäksi myös opetusjärjes-
telyiden näkökulmasta. Ammatillisen koulutuksen osalta lisäkysymyksiä esitettiin

140

esimerkiksi työssäoppimisesta ja lukiossa taas esimerkiksi erityisjärjestelyistä yli-
oppilastutkinnossa, kohderyhmästä riippuen. Työllistymisen vaiheessa ja toiveissa
sivuttiin työnhakukokemusten lisäksi myös muiden tahojen kanssa tehtävää yhteis-
työtä kuten asiointia TE-toimistojen kanssa. Nuoret saivat myös esittää kehittämi-
sehdotuksia oppilaitoksille, tutkijoille ja päättäjille.

Seuraavissa luvuissa on tuotu esiin nuorten tarinoissa esiin nousseita ohjaukseen
ja valintoihin vaikuttaneita seikkoja. Mukana on myös laajemmin opetukseen ja
ilmapiiriin liittyviä nostoja, sikäli kun ne ovat olleet jollain tavalla relevantteja
tässä yhteydessä. Uraohjaus ja työllistymisen tuki muodostavat oman alalukunsa.

2.8.2 Nuorten kokemukset ohjauksesta ja valintoihin ja
 jatkosuunnitelmiin vaikuttaneista tekijöistä.

2.8.2.1 Maahanmuuttajataustaiset nuoret

Maahanmuuttajataustaisten nuorten vanhemmat olivat Vietnamista, Bosniasta,
Egyptistä, Koreasta ja Pakistanista. Nuoret olivat tulleet Suomeen pääosin hyvin
nuorina, mutta yksi haastateltava oli tullut vasta nuorena aikuisena. Haastatelta-
vat olivat erikokoisilta paikkakunnilta eri puolilta Suomea.

Puhuttaessa oppilaan- tai opinto-ohjauksesta niin maahanmuuttajataustaiset kuin
muutkin nuoret mielsivät sen haastatteluissa ensisijaisesti tulevaisuuteen katsova-
na koulutus- ja uravalintojen pohdintana, joka piti suppeimmillaan sisällään opon
ryhmätunnit ja mahdolliset testit peruskoulun päättövaiheessa. Osa nuorista taas
yhdisti oppilaan- ja opinto-ohjauksen laajemmin opintojen suunnitteluun, aineva-
lintoihin ja painotuksiin koulutien varrella. Haastatellut nuoret kokivat saaneen-
sa peruskoulussa samanlaista ohjausta kuin muut oppilaat – hyvässä tai pahassa.
Oppilaanohjausta peruskoulussa pidettiin yhdenvertaisesti joko kannustavana tai
vähäisenä, etäisenä testien tekemisenä.

Näin opinto-ohjaajan vain niillä tunneilla. Niin iso koulu ja yksi opinto-oh-
jaaja. Ei ikinä menty juttusille. Yksin ja kavereiden kanssa juteltiin. Teh-
tiin testejä, mikä sopii ja juteltiin tunneilla. Opettajat kuulivat mitä itse
halusi. Johonkin suuntaan oli pakko kannustaa. Oma mielipide oli jo osin
muodostunut. -- Mitään apua ei silloin irronnut. Aina oli kauheat jonot. En
ikinä vilkaissutkaan sinne. Opettajat tuki kuitenkin.

Haastatelluista viidestä nuoresta kolme oli käynyt lukion ja yksi jo lukiota vas-
taavan koulutuksen kotimaassaan. Vain yksi oli hakeutunut suoraan ammatillisen

141

koulutukseen. Kaikkia nuoria oli kannustettu lukioon, ja yhtä lukuun ottamatta he
olivat myös käyneet sen. Tämän lisäksi osa oli jatkanut ammatilliseen koulutuksen
tai yliopistoon, jonne heitä oli myös kannustettu. Yksikään nuorista ei itse tunnis-
tanut taustansa vaikuttaneen varsinaisesti saamaansa opinto-ohjaukseen. Nuorten
omat kiinnostuksen kohteet ja uravalinnat olivat syntyneet keskusteluissa kaverei-
den kanssa, vanhempien kannustamana, harrastusten tai esimerkiksi kokemiensa
vahvuuksien kautta.

Maahanmuuttajien koulutusvalintoja tutkinut Kytönen on nostanut esiin, että maa-
hanmuuttajien koulutuspolun tukemisessa nuorille annettu kuva koulutusvaihtoeh-
doista ei aina ole realistinen. Kytösen haastattelemista nuorista osa oli kokenut,
että lukion vaikeutta ja työmäärää oli liioiteltu (Kytönen 2011). Tähän tutkimuk-
seen haastateltujen nuorten tarinoissa ei tullut ilmi, että haasteita korostamalla
olisi ainakaan yritetty vaikuttaa heidän hakeutumiseensa vaihtoehtoisille reiteille.
Sen sijaan yksi nuori koki, että lukion ”sivistävää vaikutusta” oli liioiteltu taustasta
riippumatta: ”annettiin kuva, että se on hyvin sivistävä – mutta ei älyttömän”.
Nuori ei siten kokenut lukiota kovin haastavaksi. Hän toi kuitenkin esiin toisen
käden tietona osan ystävistään kokeneen, että heitä oli lukion sijaan ohjattu am-
matilliseen koulutukseen.

Anna-Mari Souto on tutkinut etnisyyttä koulutusvalinnoissa. Hänen haastattele-
miensa nuorten ammatillisen koulutuksen aloista suosituimpia vaihtoehtoja olivat
etenkin sosiaali- ja terveysalan (lähihoitaja), hotelli-, ravintola- ja catering-alan
(kokki, tarjoilija, vastaanottovirkailija) sekä kaupan ja hallinnon alan koulutus
(merkonomi) (Souto 2014), jotka toistuivat myös tässä aineistossa kahdella haasta-
teltavalla. Pienen haastatteluaineiston perusteella ei voida tehdä johtopäätöksiä
valintojen etnisyydestä vaan lähinnä ohjauksen vähyydestä. Tähän tutkimukseen
osallistuneen yhden nuoren ohjauksella on pikemminkin pitkitetty hoitoalalle pää-
syä, sillä opettajan antamasta ohjauksesta saatu mielikuva alasta oli keskittynyt
vain neuloihin, jolloin alan moninaisuus ei ollut tullut esiin. Toinen lähihoitaja-
opintoihin päätynyt nuori oli tullut Suomeen nuorena aikuisena, joten hänen opin-
to- ja ohjauspolkunsa on aineistossa poikkeuksellinen. Hänen opintonsa alkoivat
Suomessa kotoutumiskoulutuksen myötä, ja nuorella oli taustalla muuta koulu-
tusta. Nuori koki, että hänen opettajilta saamansa tuki oli rohkaisevaa ja siten
ennakkoluulotonta ja että käsillä olleista nuoren nimeämistä vaihtoehdoista häntä
oli kannustettu valitsemaan lähihoitajan opinnot, jotka eivät hänen mukaansa olisi
lähtömaassa tulleet miespuoliselle henkilölle kyseeseen. Työvoimahallinnon puo-
lelta tarjottavien koulutusvaihtoehtojen kirjoa itsessään voidaan tulkita ulkoapäin
ohjatuksi hakukäyttäytymiseksi (ks. Souto 2014).

142

Nuorten valinnat avautuvat maahanmuuttajataustaiselle nuorelle erilaisena riippu-
en muun muassa nuoren koulumenestyksestä, Suomessa vietetystä ajasta, suomen
kielen ja kulttuurin hallinnasta, vanhempien taustakoulutuksesta, perheen tilan-
teesta, suomalaisten verkostojen ja sosiaalisten suhteiden laadusta, harrastunei-
suudesta, koulun sosiaalisesti integroivista toimenpiteistä, koulutusjärjestelmän
tuntemisesta ja maahanmuuttajille suunnatusta opinto-ohjauksesta. Anna-Mari
Soudon haastattelemia nuoria yhdistäneet seikat kertovat paikantumisesta tietyn-
laiseen yhteiskunnalliseen asemaan, jossa kysymykset oppilaitoksen asenneilma-
piiristä, työllistymismahdollisuuksista Suomessa ja muualla tai esimerkiksi huivin
käyttömahdollisuudesta tulevat merkityksellisiksi ja nuorten hakukäyttäytymistä
ohjaaviksi tekijöiksi. Soudon haastattelemat nuoret myös jaottelivat ammatillisen
koulutuksen aloja erilaisuutta mukaansa ottaviin ja ulossulkeviin aloihin. Nuoret
perustelivat hakeutumistaan esimerkiksi lähihoitajan, nuoriso-ohjaajan tai mat-
kailualan koulutuksiin paitsi henkilökohtaisilla intresseillään myös sillä, että he
odottivat tulevansa siellä todennäköisimmin hyväksytyiksi. Nuorten koulutusalo-
jen jaottelu erilaisuuden sietokyvyn mukaan pohjautui yhtäältä aloilla vaadittaviin
ammattitaitovaatimuksiin ja toisaalta ystävien ja tuttavien kokemuksiin oppilai-
tosten ilmapiiristä. Kaikilla nuorilla kysymys ei ollut siitä, mitä haluaisi tehdä iso-
na, vaan siitä, mihin voi päästä. (Souto 2014.)

Tässä aineistossa ilmapiiriin liittyvät teemat eivät nousseet maahanmuuttajataus-
taisilla nuorilla esiin opintoja rajaavana. Osa haastatelluista nuorista oli joutunut
jossain määrin kiusatuiksi – siinä missä muutkin -asenteella, mutta eivät nähneet
sen liittyneen erityisesti omaan taustaansa – yhden nuoren nimiväännöksiä lukuun
ottamatta. Siten asennelataukset eivät ole vaikuttaneet jatko-opintoihin. Muuta-
ma nuori koki olleensa koulussansa ”ensimmäisten” joukossa, jolloin heihin saattoi
kohdistua ihmettelyä ja koulutien alkuvaiheessa ”haparointia” erityisesti suomen
kielen opintojen järjestämisessä.

Marja Peltola on tutkimuksessaan osoittanut, että usein myös maahanmuutta-
jataustaisten perheiden heikosta sosioekonomisesta tilanteesta huolimatta niin
vanhempien kuin nuorten koulutuksen arvostus ja motivaatio toimia täysivaltai-
sina ja menestyvinä kansalaisina on korkea (teoksessa Maahanmuutto ja Suku-
polvet 2010.) Myös Kyntölä on korostanut vanhempien sosiaalisen pääoman ja
koulutususkon vaikutusta nuorten koulutusajatteluun samoin kuin motivaation
ja aikaisemman koulumenestyksen ohjaavaa vaikutusta (Kyntölä 2011). Haas-
tatellut nuoret tulivat pääsääntöisesti korkeakoulutetuista perheistä. Kaikkia
haastateltuja nuoria on kannustettu opintoihin kotoa, ja nuoret olivat pääsään-

143

töisesti asettaneet itse tavoitteensa korkealle. Itselle asetetut tavoitteet olivat
muutamalla nuorella olleet jopa niin korkealla, että ne olivat jollain tavalla
tulleet esteeksi. IB-lukion valinnut nuori koki saaneensa huonompia arvosano-
ja kuin jos olisi käynyt normaalin lukion, mikä vaikutti jatko-opintomahdolli-
suuksiin. Toinen nuori, joka oli ”kahminut kursseja” ja panostanut matemaat-
tis-luonnontieteelliseen jatkopolkuun, koki jälkikäteen, ettei suunta ollut oikea,
ja taustalla ovat saattaneet vaikuttaa vanhempien odotukset. Opettajat olivat
hänen kohdallaan pysäyttäneet hänet muutamaan otteeseen keskustelemaan
jaksamisesta ja huolehtineet nuoren mukaan siitä, etteivät valinnat poissulje
muita vaihtoehtoja. Nuori vaihtoikin myöhemmin lukion jälkeen uratavoitteita
ja opintoalaa pariin kertaan.

Kuinka mahdolliset kieleen liittyvät haasteet ovat näkyneet koulutuspolulla ja
valinnoissa?
Neljä viidestä haastateltavasta oli osallistunut varhaiskasvatukseen Suomessa.
Kieleen liittyvät haasteet tulivat esiin vain yhdellä 9-vuotiaana Suomeen tul-
leella, joka oli tavoittanut AI-kielitason varsin nopeasti. Yksi nuorista osallistui
ala-asteella S2-opetukseen, mikä oli aiheuttanut toiseuden tunnetta. Samaisen
nuoren ala-asteen opettajan mukaan nuorella oli erityisiä haasteita suomen-
kielessä ja matematiikassa, vaikka nuoren mukaan mahdollisuutta tukiopetuk-
seen ei koskaan annettu. Haasteet kulminoituivat neljännellä luokalla siihen,
että nuori haluttiin jättää luokalle, minkä yhteydessä vaihtoehtoisesti tarjottiin
oppiaineiden oppimäärän yksilöllistämistä. Samalla annettiin myös väärää infor-
maatiota, sillä nuoren mukaan rehtori oli kertonut sen estävän pääsyn lukioon.
Vanhemmilla ei siinä vaiheessa ollut vielä tietoa koulutusjärjestelmästä, joten
nuoren kohdalla päädyttiin luokalle jättämiseen. Maahanmuuttajataustan haa-
voittuvuutta korostavat vanhempien rajatut mahdollisuudet tarjota ohjeita suo-
malaisessa yhteiskunnassa (Peltola 2010). Nuoren mukaan tilanteessa oli hyvää
se, että luokalle jäämisen myötä hän sai opettajan, jonka kanssa opinnot lähtivät
käyntiin, ja nuori siirrettiin välittömästi myös pois S2-opetuksesta. Nuorella to-
dettiin lukiovaiheessa lukivaikeus, jonka nuori ajatteli myös olevan alkuvaiheen
oppimisongelmien taustalla. Teema nousi esiin toisessakin maahanmuuttajataus-
taisen nuoren haastattelussa, vaikkakin ystävien kokemana. Vaikka S2-opetus on
tarkoitettu nuoren parhaaksi, se saatetaan kokea syrjivänä käytäntönä, jos nuori
itse kokee osaamisensa vahvemmaksi, varsinkin jos taustalla on muita syitä kuin
kielellinen osaaminen. Maahanmuuttajataustaisten oppimisvaikeuksien selvittä-
misen osaamista on kehitetty viime vuosina, mutta se on yhä ajankohtainen haas-
te. Ongelmien voidaan helposti olettaa liittyvän kielivaikeuksiin, jos tilannetta

144

ei selvitetä. Tunnistamattomat oppimisvaikeudet voivat huomattavasti heikentää
oppijan mahdollisuuksia edetä koulutuspolulla ja työllistyä (Arvonen et al. 2010).63

Kieleen liittyy vielä toinen esimerkki: nuorella aikuisiällä Suomeen tulleen nuoren
osalta kieliopinnot olivat vielä haastatteluaikaan aktiivisesti käynnissä erityises-
ti maahanmuuttajille suunnatussa ammatillisessa koulutuksessa, jossa kielellisen
osaamisen puutteet huomioidaan opetuksessa. Maahanmuuttajien toisen kotimai-
sen kielen opinnoille on vaihtoehto, jota voidaan tarjota, jotta vieraskieliset voivat
opiskella enemmän suomen kieltä tai omaa äidinkieltään. Tällöin tulee kuitenkin
selvittää nuoren jatko-opintoaikeet ja siten myös työllistymisen kysymykset niiltä
osin kuin ns. virkamiesruotsin tarve tulee kyseeseen. Kyseiselle nuorelle järjestely
sopi erittäin hyvin, mutta hänelle ei annettu valinnan mahdollisuutta, eli oppilai-
tos on systemaattisesti rajannut mahdollisuuksia.

Toiselle asteelle siirryttäessä voidaan lukion puolelta tunnistaa yksi nuoren vä-
hemmistötaustaan liitettävä havainto, jonka yleisyydestä ei ole tietoa tässä yh-
teydessä. Ns. ensisijaisesti toiseen vähemmistöryhmään kuuluvan nuoren toinen
vanhempi on ulkomaalaistaustainen. Nuoren hakeutuminen yliopistoon opiskele-
maan kotona oppimaansa kieltä pääaineena osoittautui myöhemmin vääräksi ala-
valinnaksi. Kotitaustan tuoma kielellinen rikkaus on siten muiden vaihtoehtojen
vähäisyyden vuoksi ollut ”helppo valinta”.

63 Tätä raporttia varten pyydettiin näkemystä nykyisestä tilanteesta Suomi toisena kielenä -opettajat ry:n kautta.
Äidinkieli ja kirjallisuus -oppiainetta voi opiskella kahden oppimäärän mukaan, joko suomi tai ruotsi äidinkielenä
tai suomi tai ruotsi toisena kielenä (S2 tai R2). Pelkästään oppilaan äidinkieli (muu kuin suomi, ruotsi tai saame) ei
määrää oppimäärää, vaan kielitaidon tasoa ja oppimäärän valintaa tulee arvioida jatkuvasti. Jos oppilas on aiemmin
opiskellut suomi toisena kielenä -oppimäärän mukaan, oppilaan oppimäärä voidaan vaihtaa suomi äidinkielenä -op-
pimääräksi, mikäli hänen kielitaitonsa arvioidaan olevan äidinkielisen tasoinen kaikilla kielitaidon osa-alueilla (Vrt.
Perusopetuksen opetussuunnitelman perusteet 2004). Peruskoulun S2-arviointi on systemaattista ja jatkuvaa. Iso osa
arvioinnista tapahtuu vuorovaikutuksessa oppilaan kanssa S2-opettajan ja muiden opettajien yhteistyöllä. Oppimää-
rän määräytymisessä noudatetaan ensisijaisesti väestörekisterin antamia automaattisia tietoja oppilaan äidinkielestä.
Tämä määräytyy pääosin sen mukaan, mitä lapsen vanhemmat ovat ilmoittaneet väestörekisteriin. Oppimäärä on
kuitenkin koulun päätettävissä, ja toisinaan tulee vastaan, että väestörekisteri ilmoittaa äidinkieleksi suomen, mutta
tilanne on todellisuudessa jotain muuta. Opetussuunnitelman sanoja mukaillen: jos oppilaan kielitaito ei kaikilta osin
ole äidinkielisen veroinen, oppilaan oppimääräksi valitaan suomi toisena kielenä.
Nivelvaiheissa eli oppilaan siirtyessä esiopetuksesta perusopetukseen, alakoulusta yläkouluun jne., oppilaan mukana
kulkee yleensä arvio hänen kielitaidostaan ja Wilmassa mahdolliset tarkemmat pedagogiset asiakirjat. Nivelvaiheen
informaatiokulkua varten järjestetään säännöllisesti myös opettajien tapaamisia.
Joskus oppilas kuitenkin tulee kouluun ilman nivelvaiheen tietoja. Silloin hän yleensä tulee S2-pienryhmään. Näissä ta-
pauksissa oppilas pidetään mielellään pienryhmässä ainakin muutaman kuukauden tai mahdollisesti koko lukukauden,
ennen kuin luokanopettajan kanssa voidaan tehdä pätevä arviointi kielellisestä osaamisesta. Sen jälkeen päätetään
yhdessä, onko oppilaalla tarvetta pienryhmään vai ei. Lisäksi koulukohtaiset resurssit vaikuttavat siihen, kenelle on
mahdollista antaa pienryhmäopetusta: joissain kouluissa oppilas voi käydä kaikki AI-tunnit S2-pienryhmässä, kun taas
toisissa kouluissa S2-opettaja on paikalla vain yhden päivän (tai jopa vähemmän) viikossa. Oppilaat eivät siis auto-
maattisesti ajaudu koko kouluajakseen suomen kielen pienryhmään. Jos oppilas ei käy pienryhmässä, hänen kaikkien
oppiaineidensa arvioinnissa tulee siitä huolimatta ottaa huomioon se, ettei suomi ole hänen äidinkielensä, eikä mikään
kielitaitoon tai sen puutteeseen liittyvä saa heikentää hänen arvosanaansa. Kielellisten vaikeuksien ja oppimisvai-
keuksien välille on tosiaan välillä vaikea vetää selvää rajaa. Olennaista on tietenkin ensin selvittää, esiintyykö sa-
mankaltaisia vaikeuksia myös oppilaan omassa äidinkielessä. Ylipäätään tietotaito asiassa on varmasti viimeisen kah-
denkymmenen vuoden aikana kasvanut huimasti. Asia ei kuitenkaan vielä nykyäänkään ole ihan yksinkertainen. (Lotta
Ilmasti, äidinkieli ja kirjallisuus/suomi toisena kielenä -opettaja ja Suomi toisena kielenä -opettajat ry:n sihteeri.)

145

2.8.2.2. Uskonnolliset vähemmistöt

Nuorista kolme oli islaminuskoista ja yksi buddhalainen. Nuorten kuulumista us-
konnolliseen vähemmistöön sivuttiin haastatteluissa keskustelemalla ainevalin-
noista siitä näkökulmasta, osallistuneet oman uskonnon opetukseen tai oliko sitä
ylipäänsä ollut tarjolla – ja jos oli, niin kuinka se oli järjestetty. Lisäksi asiaa pei-
lattiin ilmapiiriin liittyviin tekijöihin ja pyrittiin tunnistamaan tilanteita, joissa se
olisi voinut vaikuttaa suoraan tai epäsuorasti nuorten opintopolkuihin. Nuorten pe-
ruskouluissa oman uskonnon opetusta ei ollut järjestetty. Peruskoulussa yksi isla-
minuskoinen nuori oli vapautettu uskonnontuntien ajaksi, yksi oli osallistunut elä-
mänkatsomustiedon tunneille ja yksi oli osallistunut oman yhteisönsä opetukseen.
Lukiossa olisi ollut jo opetusta tarjolla, mutta sitä olisi tarjottu kaupungissa eri
oppilaitoksissa, mikä olisi edellyttänyt siirtymistä ja mahdollisia päällekkäisyyksiä.
”Vapautettu” nuori oli viettänyt peruskoulussa tunnit kirjastossa. Jälkikäteen hän
mietti, että olisi mielellään voinut osallistua elämänkatsomustiedon tunneille.

Anna-Leena Riitaoja on väitöskirjassaan tuonut esiin, että oppilaita eriarvoisti-
vat oppituntien ajankohtaan ja järjestämispaikkaan liittyvät järjestelyt sekä op-
pituntien jakautuminen ”pakollisiin” ja ”vapaaehtoisiin” oppitunteihin. Riitaojan
tutkimassa koulussa tämä jakoi oppilaat normaalia lukujärjestystä noudattavien
ja normaalista poikkeavien ryhmiin. Oman äidinkielen ja uskonnon oppitunnit si-
joitettiin normaalin lukujärjestyksen ulkopuolelle joko aikaiseen aamuun tai myö-
hään iltapäivään. Iltapäivisin järjestettiin myös kerhotoimintaa, läksykerhoja ja
koulun ulkopuolelle suuntautuvia vierailuja, mutta ne sijoittuivat samaan ajan-
kohtaan oman äidinkielen ja uskonnon opetuksen kanssa ja sulkivat siten toisensa
pois. Tämän seurauksena oman äidinkielen tai uskonnon opetukseen osallistuvat
oppilaat jäivät usein sellaisten toimenpiteiden ulkopuolelle, joiden tarkoituksena
oli tukea oppilaiden opiskelua. (Riitaoja 2013.) Käytännössä sama asetelma koskee
myös muita vähemmistöryhmiä, joilla on oikeus oman kielen opetukseen. Tämän
tutkimuksen opettajille ja opinto-ohjaajille suunnatun kyselyn mukaan tätä ilme-
nee vielä ainakin jossain määrin. Kattavampaa tietoa aiheesta saataneen Karvin
arvioinnissa maahanmuuttajien koulutuspalveluista vuoden 2015 puolella.

Uskonnolliseen vähemmistöön kuuluminen on vaikuttanut yhden nuoren ohjauk-
sessa ja jatkokoulutusvalinnoissa siten, ettei yhteishaun valintoja pohdittaessa
huomioitu oman uskonnollisen yhdyskunnan antaman uskonnonopetuksen jäämistä
huomioimatta keskiarvoa laskettaessa. Tämän seurauksena keskiarvo laski olete-
tusta, eikä nuori päässyt lukioon, johon uskoi pääsevänsä keskiarvon perusteella.

Yhtenä havaintona voidaan vielä nostaa esiin laajempi kysymys uskonnon yhteis-

146

kunnallisesta politisoitumisesta. Nuorista kaksi toi esiin yhtenä mahdollisena tule-
vaisuuden vaihtoehtona hakeutumisen lukemaan yhteiskuntatieteitä tai politiikan
tutkimusta. Toinen nuori perusteli aikomustaan nimenomaan islamin politisoitumi-
sella mediassa. Toisaalta hän myös tunnisti tunteneensa kiinnostusta tähän puoleen
jo yläluokilta alkaen, jolloin hän oli toiminut aktiivina koululehden kirjoittajana.
Nuori ei ollut ikinä – myöskään lukiossa – saanut vahvistusta sille, että se voi olla
myös ammatinvalintakysymys, ei vain harrastus ja kiinnostuksen kohde.

2.8.3.3 Romaninuoret

Romaninuorista kaikki kolme olivat menneet ammatilliseen koulutukseen. Roma-
nien osallistumisesta ammatilliseen koulutukseen yleisissä ammatillisissa oppilai-
toksissa tai ammatillisissa erityisoppilaitoksissa ei ole saatavissa valtakunnallisesti
kattavaa tilastotietoa. Myös muussa jatkokoulutuksessa tai korkeakouluissa opis-
kelevia romaneja koskevat tiedot perustuvat arvioihin. Romano Mission tietojen
mukaan Suomessa aloittaa vuosittain lukion noin kymmenen romania ja noin viisi
romania korkeakouluopinnot. (Rajala et al. 2011.) Haastatelluista romaninuorista
kahdelle lukio oli tuotu esiin ainakin yhtenä vaihtoehtona kaksoistutkinnon muo-
dossa. Kolmesta haastateltavasta yhdellä oli hyvin selkä näkemys logistiikka-alan
uratoiveistaan jo ala-asteelta lähtien. Kiinnostus oli syntynyt myös siitä, että su-
vussa oli paljon alan ihmisiä. Kaikkia haastateltuja nuoria oli kannustettu kotoa
opiskeluun.

Nuorten kokemukset oppilaanohjauksesta olivat joko hyviä tai erittäin hyviä. Kah-
della vanhemmalla romaninuorella opinto-ohjaus oli näyttäytynyt vähäisenä, mut-
ta tasapuolisena. Nuorin haastateltava oli kokenut saaneensa paljon yksilöllistä
tukea ja kannustusta alavalinnalleen. Hän oli käynyt paljon keskusteluja opet-
tajien ja oppilaanohjaajien kanssa valinnoista. Ohjaus sisälsi useita tutustumisia
alalle myös paikan päällä ammatillisessa oppilaitoksessa. Opinto-ohjaajan kanssa
sovittiin paikoista, joissa oppilaat haluavat käydä tai joista halusi lisätietoa. Lisäk-
si koululla vieraili opiskelijoita myös muista oppilaitoksista kertomassa opinnoista.

Peruskoulussa on ollut kaksi oppilaanohjaajaa, joista toinen vielä parempi.
Opettajien ja opojen kanssa on keskusteltu paljon valinnoista.

Opetushallituksen selvityksessä tuodaan vahvasti esiin, että romanioppilaiden kou-
lutus- ja työuran ohjausta tulisi tehdä tuetusti. Pelkkä ammatinvalinnan ohjaus ei
riitä vaan tarvitaan henkilökohtaisia palveluita. Ohjaus tulisi myös aloittaa riittävän
aikaisin. Vuonna 2011 27 prosenttia kouluista on järjestänyt romanioppilaille eri-

147

tyistä koulutus- ja työuraan liittyvää ohjausta kolmen edellisen lukuvuoden aikana.
Ohjaus näyttää selvityksen mukaan tuottaneen tulosta, sillä niistä kouluista, joissa
romanioppilaille oli järjestetty erityistä ohjausta, oli myös huomattavasti useammin
ainakin yksi romanioppilas hakeutunut jatkokoulutukseen. (Rajala et al. 2011.)

Yksi haastateltu nuori oli käynyt peruskoulun erityisluokalla ja opinnot olivat pit-
kälti yksilöllistetty. Nuori itse koki pienryhmän toimivana ja kuvaa opetusta hyväk-
si, vaikkei aina ollut varma siitä, että ovatko hänen yksilölliset tavoitteet todella
otettu huomioon opetuksessa. Toisin sanoen varmuus siitä, onko päätös ollut pe-
rusteltu koko peruskouluajan, on ollut osin epäselvä. Nuoren opettajat ja ohjaajat
olivat nuoren mukaan kannustaneet ja myös vakuuttaneet, että osin yksilöllistetty
oppimäärä ei vaikuta jatkokoulutukseen pääsyyn ja että nuorella on hyvät valmiu-
det pääsykokeisiin. Valintakokeet olivat jännittäneet, mutta hän kertoi niiden jopa
toimineen kannustimena, siihen että hän voisi osoittaa kyvykkyytensä alalle. Tässä
yhteydessä ei voida ottaa kantaa nuoren opetuksen järjestämiseen ja arviointiin.
Romanilasten- ja nuorten koulutusta kartoittaneissa selvityksissä on todettu eri-
tyisopetuksen kohdentuvan useammin romaniväestöön kuuluvaan oppilaaseen kuin
niin kutsutun valtaväestön edustajiin (Niemi et al. 2010). Vielä lukuvuonna 2000–
2001 puolet romanioppilaista oli siirretty erityisopetukseen (Rajala et al. 2011).
Asiaan on kiinnitetty toistuvasti huomiota myös kansainvälisiltä valvontaelimiltä
(Aaltonen et al. 2009 Niemi at al. 2010 mukaan). Opetushallituksen selvityksessä
todetaan, että romanioppilaille, joiden koulunkäynnissä on paljon ongelmia tai
joilla on vaarana keskeyttää koulu, tulisi tarjota entistä tehokkaampia tukimuoto-
ja jo varhaisessa vaiheessa (Rajala et al. 2011), mikä haastatellun nuoren mukaan
on onnistunut.

Haastatellut nuoret ovat saaneet romanikielen opetusta enemmän tai vähemmän.
Vielä vuonna 2000-2001 selvityksen mukaan opetusta sai vain murto-osa romaniop-
pijoista ja senkin osalta romanien tilanne on huomattavasti parantunut, vaikka
saatavuudessa on paljon vaihtelua (Rajala et al. 2011). Koska opetus- ja tuntijär-
jestelyt voivat epäsuorasti liittyä nuorten opintomenestykseen, on tässä yhteydes-
sä syytä tuoda vielä esiin, että yhden vanhemman nuoren kohdalla tuntijärjestelyt
oli toteutettu siten, että kieliopinnot olivat päällekkäin muiden tuntien kanssa:
”Jos olisi ollut huono oppilas, olisi voinut kärsiä siitä”.

Ilmapiirin vaikutus opintoihin
Kaksi nuorista oli kokenut tulleensa kohdelluksi epäoikeudenmukaisesti koulutus-
polulla opettajan tai muun henkilöstön toimesta. Toisella nuorella opintopolussa
korostui yläasteikäisenä motivaation lasku ja sitä ruokkivat ”yhteentörmäykset”

148

koulun rehtorin kanssa. Jälkikäteen hän tunnistaa jopa kapinoineensa rehtorin
käytöstä vastaan. ”Mä ja rehtori ei tultu yhtään toimeen. Hyvää tarkoitti. Käsitte-
lytapa oli kuitenkin ’selkä seinää vasten’. Sisukkuuttaan tein enemmän pahoja”.
Sitä, kuinka paljon aikuisen käytös vaikutti nuoren polkuihin, on vaikea arvioida.
Tässä yhteydessä nuoren toivomuksena kasvatusalan ammattilaisille oli, että nuo-
ria tulisi osata käsitellä oikealla tavalla ja yksilöinä. ”Rehtori oli 50-vuotias, ei
vain tykännyt musta. Aina sain riidan aikaiseksi. Tein sisukkuuttani pahoja. Tiukka
täti. Ei osannut ottaa nuoren kannalta asiaa. Aikuisena tulisi ymmärtää erilailla
kuin 15-16 -vuotiaat nuoret”. Opinto-ohjaajan tuella nuori haki peruskoulusta työ-
valtaiseen koulutukseen ravintola-alalle, mitä piti siinä elämäntilanteessaan erit-
täin hyvänä ratkaisuna.

Toisen vanhemman romaninuoren kohdalla opettaja oli nuoren mukaan ottanut
hänet ala-asteella silmätikukseen ja antanut rangaistustoimenpiteitä ilman näyt-
töä, nuorta tai muita tahoja kuulematta, ”pilasi koulunkäynnin oikeasti - - miten
opettaja alentui sellaiseen lapsen kanssa”. Nuoren mukaan asiaa käsiteltiin kodin
ja rehtorin kanssa ja hän saikin erityisluvan käydä keskustelemassa rehtorin kanssa
aina kun tuntui tarpeelliselta. Koulumenestykseen yhteenotot eivät vaikuttaneet.
Nuori kuvaa hänellä olleen hyvä ystäväpiiri ja aktiiviset urheiluharrastukset. Ro-
manien koulunkäynnin osalta yhteistyö vanhempien kanssa on Opetushallituksen
selvityksen mukaan lisääntynyt viime vuosina, mitä pidetään tärkeänä nuorten
koulunkäynnin vaikeuksiin puuttumisessa (Rajala et al. 2011). Tässä tapauksessa
rehtorin toiminnan voidaan nähdä tukeneen nuoren koulunkäyntiä ja auttaneen
siinä, että nuori on saanut itsensä kuulluksi ja epäkohtiin on puututtu.

2.8.2.4. Saamelaiset nuoret

Tutkimukseen tavoitettiin kolme saamelaista nuorta, jotka olivat käyneet kou-
lunsa saamelaisten kotiseutualueella. Kaksi oli suorittanut peruskoulun pääosin
saamenluokassa ja yksi saanut erikseen saamenkielistä opetusta. Nuorista kaksi
oli lähtenyt peruskoulusta lukioon ja yksi ammatilliseen oppilaitokseen lähihoita-
jaopintoihin. Lopulta kaikki nuoret ovat hakeutuneet yliopisto-opintoihin, jotka
liittyvät saamenkieleen tai kulttuuriin. Siten kaikilla haastateltavilla oman vähem-
mistötaustan voidaan nähdä vaikuttaneen suoraan uravalintoihin. Nuoria yhdisti
huoli osaavien saamen kulttuurin ja kielen opettajien määrästä. Puutteena nuoret
näkivät myös sen, ettei saamen kulttuuria tuotu esille opinnoissa. Samoin saa-
menkieliset oppimateriaalit koettiin vähäisiksi. Nuorten valintojen näkökulmasta
voidaan arvioida asioiden yhteisvaikutusta nuorten kiinnostukseen hakeutua jat-
ko-opintoihin, joissa voivat itse vaikuttaa tulevien oppilaiden ja opiskelijoiden ti-

149

lanteen parantamiseen.

Oppilaanohjaus on kannustanut kaikkia nuoria lukio-opintoihin, eikä muita vaihto-
ehtoja tarjottu. Ammatilliseen koulutukseen hakeutunut nuori kuvaa ohjausta ja
valintojaan seuraavasti:

Kaikki patistettiin lukioon: ei ollenkaan tarjottu ammattipuolta. Olin var-
maan ainoa, joka lähti ammattikouluun. En ollut innokas lukija, joten am-
mattikoulu kiinnosti … kartoitin eri vaihtoehtoja. Kimmoke tullut jostain.

Toinen nuori kuvasi valintaansa siten, että ammattikouluun hän ei halunnut, sillä
kuva opiskelumahdollisuuksista puuttui kokonaan. Lisäksi lukio oli lähellä, joten
hänen ei tarvinnut muuttaa opintojen takia. Tilanne kuvastaa toki puutteellista ku-
vaa annetuista vaihtoehdoista, mutta laajempaakin haastetta, jossa maantieteel-
lisesti eri alueet ovat koulutuksellisen tasa-arvon näkökulmasta eriarvoisessa ase-
massa. Muutto koulutuksen perässä peruskoulun päättövaiheessa voi olla nuorelle
iso askel. Toisen asteen koulutuksen sekä vapaan sivistystyön rakenteiden uudis-
tustyö on käynnissä (2014–2017), ja opetus- ja kulttuuriministeriön tavoitteena on
tiivistää lukiokoulutuksen ja ammatillisen perus- ja lisäkoulutuksen järjestäjäverk-
koa sekä vapaan sivistystyön ylläpitäjäverkkoa. Kuntaliiton tekemän jäsenkyse-
lyn mukaan erityisesti lukiokoulutus nähdään lähipalveluna, jonka järjestämiseksi
on erilaisia vaihtoehtoja ja kuntien välinen yhteistyö toivottavaa (Selkee 2014).
Opinto-ohjaukselle oppilaitosverkoston tiivistyminen voi tuoda lisää haasteita, kun
etäisyydet kasvavat ja koulutustarjonta keskittyy.64

Saamenkielisten oppilaiden opetuksen tulee tukea oppilaiden alkuperää ja iden-
titeettiä ja antaa mahdollisuudet oman kielen oppimiseen ja kielellisten valmiuk-
sien kehittämiseen. Yhden nuoren polussa oppilaanohjaajan rooli on näkynyt myös
kulttuurinäkökulmasta kannustavana:

Yläasteella oli saamenkielisiä tapahtumia. Ei ollut omaa opettajaa koko
ajan. Ei ollut puolustamassa, että pääsis johonkin tapahtumaan. Tuntui kun
olin ainoa saamenkielinen niin se joka oli opona niin sanoi, että voisitte
ottaa hänetkin mukaan matkaan. Oli puolustajana. Inarissa oli pohjois-saa-

64 Alueellisen tasa-arvon näkökulmasta Pohjois-Suomessa on valtion oppilaitos, Saamelaisalueen koulutuskeskus,
joka toimii neljällä paikkakunnalla ja sillä lisätä erityisesti saamelaisväestön ammatillista osaamista, järjestää saa-
melaisten kotiseutualueen elinkeinoelämän tarpeita vastaavaa koulutusta ja edistää alueen työllisyyttä sekä säilyttää
ja kehittää saamelaiskulttuuria. Koulutuskeskus järjestää myös verkko-opetusta, jonka rooli pitkien etäisyyksien takia
on nostettu kehittämiskohteeksi myös opetus- ja kulttuuriministeriön toimenpideohjelmassa saamen kielen elvyttä-
miseksi (2012.)

150

menkielisiä – minäkin ymmärrän ihan hyvin. Pohjois-saamenkielinen opet-
taja ei ensin ottanut mukaan.

Toimeksiannossa tarkastellaan myös ohjauksen vaikutusta ainevalintoihin, mutta
saamelaisten osalta keskeisenä seikkana ovat olleet rakenteelliset haasteet. Tässä
yhteydessä näkyy kielenopetuksen järjestelyiden yhteys opintomenestykseen. Pe-
ruskouluajalla saamenkielen opetus oli tukenut nuorten äidinkielen kehittymistä,
mutta opetuksen tarjonta, toteutus ja taso oli vaihdellut jonkin verran kaikilla kol-
mella nuorella. Lisäksi kaksi nuorta koki haasteeksi sen, että suomenkielen opinnot
kärsivät ajoittain, eivätkä molemmat kielet eivät saaneet tasapuolisesti huomiota
opetuksessa.

Ala-asteella opettajasta kiinni. Opettaja ei panostanut suomenkielen opet-
tamiseen. Saatiin vaan lukea siellä. Oli vaikea tietää konsonanteista. Lisä-
kirjaimet saamessa välittyi virheinä suomenkielessä.

Äidinkielenään saamea lukeneet nuoret olivat itse suorittaneet myös ruotsin kie-
len, mutta toisen käden tietona yksi nuori kertoi, että mahdollisuus korvata ruot-
sinkieli oli kostautunut ystävällä lukiossa.

Toiselle asteelle siirryttäessä vähemmistönäkökulmasta tarkasteltaessa lukiossa
yksi nuori koki puutteeksi, ettei siellä myöskään oltu kerrottu saamen kieleen tai
kulttuuriin liittyvistä mahdollisuuksista korkeakouluopinnoissa. Kokonaistarjonta
selvisi siten vasta lukion jälkeen, vaikka lukion opinto-ohjaukseen sisältyi vierai-
lu Oulun yliopistossa ja opiskelijoiden vierailu. Mentäessä hieman etelämmäksi
Rovaniemelle, ammatillisen koulutuksen käynyt nuori oli myös kokenut, että kou-
lutuksessa oli tuotu esiin paljon tietoa eri kulttuureista, mutta saamelaiset oli
unohdettu kokonaan vähemmistönä.

2.8.2.5. Seksuaali- ja sukupuolivähemmistöihin kuuluvat nuoret

Seksuaali- ja sukupuolivähemmistöihin kuuluvista nuorista kaksi määritteli itsensä
pan-seksuaaleiksi, joista toinen oli myös transsukupuolinen, yksi bi/panseksuaa-
liksi,	yksi	määritteli	itsensä	queeriksi65. Nuorten haastatteluissa käytiin myös läpi
kokemuksia heidän saamastaan opinto-ohjauksesta ja laajemmin kokemuksistaan
koulutuspolulla. Keskusteluissa peilattiin heidän kokemuksiaan myös aikaisempiin
tutkimuksiin. Nuoret olivat käyneet perus- ja toisen asteen koulutuksen eri puolilla

65	 ks.	lisää	http://seta.fi/hlbtiq/

151

Suomea, erikokoisilla paikkakunnilla. Kaikilla nuorilla oli lukiotausta, mutta yksi oli
sen lisäksi aloittanut ammatillisessa koulutuksessa. Kokemukset oppilaanohjauk-
sesta yläkoulussa vaihtelivat jonkin verran, mutta nähtiin pääosin positiivisena.

Seksuaalisen suuntautumisen vaikutusta opintosuuntauksen valintaan on selvitet-
ty laajemmin sisäministeriön tutkimuksessa Syrjintä koulutuksessa (Huotari & al.
2011) ja Mitä kuuluu sateenkaarinuorille Suomessa? -tutkimuksessa (Alanko 2014).
Vuonna 2010 toteutetussa kyselyssä nuorista neljä prosenttia oli kokenut eriarvoi-
suutta koulutukseen valinnan yhteydessä. Heteronormatiivisuuden muottiin pai-
nostamisella oli ollut myös vaikutusta joidenkin nuorten koulutus- ja ammattialan
valintaan. Tällöin usein mainittiin psykologiset testit, joissa seksuaali- tai sukupuo-
livähemmistöön kuuluminen nähtiin vastaajien mukaan koulutukseen hylkäämis-
perusteena. (Huotari et al. 2011.) Alangon tutkimuksessa 20 prosenttia homo- ja
bi-nuorista koki, että asenteet olivat vaikuttaneet opintosuuntauksen valintaan,
transnuorista lähes 40 prosenttia. (Alanko 2014.) Taustalla voi olla tekijöitä, jot-
ka selittyvät osin seksuaalivähemmistöön kuulumisella. Vaikutus voi siis olla osin
välillistä ja tiedostamatontakin. Monet nuoret hakeutuivat mieluummin omien
kiinnostuksen kohteidensa joukosta juuri niihin kouluihin tai niille aloille, joilla
tiedettiin olevan yhdenvertaisempi ilmapiiri seksuaali- ja sukupuolivähemmistöjä
ja muuta erilaisuutta kohtaan. Asiaa on avattu esimerkiksi seuraavalla sitaatilla:
”Ehkä alitajuisesti, olen miettinyt todella paljon ihmisiin liittyviä juttuja yms. ja
ehkä se oli yksi syy, miksi valitsin hoitoalan”. Kyselyssä toistuivat usein erilaiset
”tiedostamatta” tai ”alitajuisesti” tehdyt ammatti- ja uravalinnat, minkä tutki-
jat tulkitsivat voivan johtua epävarmuudesta, ettei tiedä, mistä omassa erilaisuu-
den tunteessa on kyse. Oman seksuaali- tai sukupuolivähemmistöön kuulumisen
tiedostaminen ja hyväksyminen voi olla pitkällinen prosessi, joka myös vaikuttaa
koulunkäyntiin sekä ammatti- ja uravalintoihin. Osa oli päätynyt mielestään aivan
väärälle alalle, kun ei ollut ympäristön painostuksen vuoksi uskaltautunut hakea
siihen koulutukseen, mikä kiinnosti. Sukupuolivähemmistöön kuuluminen voi näin
kapeuttaa ammatti- ja uravalintoja ja ohjata väärille aloille. Vaikutuksia voi avata
vielä esimerkiksi seuraavalla aineiston sitaatilla: ”Kouluaikaiset kokemukset ovat
viivästyttäneet uravalintaani, koska nuorena lukiossa saamani kohtelu terveystie-
don opettajalta oli sellaista, että oletin, ettei homoseksuaalisuus sosiaalialalla ole
hyväksyttävää. Nyt aikuisena olen viisaampi”. (Huotari et al. 2011.)

Lähtökohtaisesti tähän tutkimukseen haastatellut nuoret eivät yhdistäneet vähem-
mistöryhmään kuulumisen yhteyttä opinto-ohjaukseen tai ammatinvalintaan vaan
keskusteluissa määräävämmäksi tekijäksi nousivat koulun ja oppilaitoksen ilmapii-
riin liittyvät tekijät. Haastatellut nuoret kuvasivat omia valintoja, lukiokoulutusta,

152

liiketalouden opintoja ja tanssialaa, joihin nuoret sijoittuivat, ilmapiirin suhteen
helpoiksi ja avoimiksi. Nuorten vaikuttimena valintojen yhteydessä ei siten ollut
alan ”helppous”. Silti he kommentoivat, ettei heillä olisi erityisesti halukkuutta
mennä alalle, joka tuntuisi ”vaikealta”. Jatko-opintojen osalta transsukupuolinen
nuori toi esiin, että hän oli ottanut selvää ulkomaalaisista yliopistoista, joissa ker-
rotaan jo verkkosivuilla suhtautumisesta transihmisiin. Asenteellinen esteettömyys
nousi hänellä valintakriteeriksi yliopistoon siirtymisessä.

Aikaisempien tutkimusten mukaan heteronormatiivisuuden muotti on vaikuttanut
nuorten opinnoissa opintojen suorittamiseen jossain määrin. Homo- ja bi-nuorista
10 prosenttia ja transnuorista 30 prosenttia kokivat, että asenteet olivat vaikut-
taneet heidän kykyynsä suoriutua opinnoista. Lähes neljännes koki, että heidät
oli asetettu eriarvoiseen asemaan opettajan asenteista johtuen opetustilanteessa
tai tietoa jaettaessa. (Alanko 2014.) Huotarin (et al.) tutkimuksen mukaan lä-
hes neljännes kyselyyn vastanneesta oli kokenut eriarvoisuutta opetustilanteissa.
Niistä, jotka kokivat eriarvoista kohtelua tai syrjintää, noin 70 prosenttia arvioi
sen johtuvan heidän seksuaalisesta suuntautumisestaan tai kuulumisestaan suku-
puolivähemmistöön. Esille tuli myös tapauksia, joissa opiskelu oli jätetty kesken,
koska koko ”homoaihetta” oli pidetty oppilaitoksessa tabuna eikä oppilas ollut
saanut oikeaa tietoa häntä kiinnostavista opintoaloista. Osa oppilaista ei kestänyt
opetushenkilökunnan taholta tullutta syrjintää ja koulun syrjiviä käytäntöjä, vaan
keskeytti opintonsa tai vaihtoi alaa tämän vuoksi. Useat olivat myös jättäneet
koulutuksen kesken erilaisten koulussa esiintyvien konkreettisten syrjivien käytän-
töjen vuoksi. (Huotari et al. 2011.)

Tähän tutkimukseen haastatellut nuoret eivät kokeneet seksuaalisen suuntautu-
misensa tai sukupuoli-identiteettinsävaikuttaneen opintoihin suoranaisesti, mutta
teemaa sivuttiin epäsuorasti yhden nuoren kommentissa: ”yläasteella melkein kai-
killa oli masennusta, oman identiteetin hyväksymistä. Liittyykö siihen että jou-
tuu salaamaan asioita?” Toinen nuori puntaroi ilmapiirin vaikutusta oman suunnan
löytämiseen: ”heteronormatiivinen asenne on läpäissyt koko oppilaitoksen. Käyt-
täytymiskulttuuri olisi ollut vapaampi, jos oma identiteetti olisi voinut kehittyä
aiemmin”.

2.8.2.6. Vammaiset nuoret

Vammaisista nuorista kahdella on näkövamma, yhdellä cp-vamma ja liikuntavam-
ma (ja), yhdellä cp-vamma, joka ilmenee lievänä liikuntavammana ja yhdellä
pelkkä liikuntavamma. Nuorista kaksi on käynyt lukion ja jatkanut siitä korkea-as-

153

teelle. Toinen nuorista oli keskeyttänyt yliopisto-opinnot ja siirtynyt ammattikor-
keakouluun ja oli valmistunut sieltä tutkimuksen tekohetkellä. Yksi oli suorittanut
ammatillisen perustutkinnon ja jatkanut lukioon, minkä jälkeen tavoitteena on
tulevaisuudessa vielä jatko-opinnot. Yksi nuori on suorittanut kaksi ammatillista
tutkintoa ja jatkanut ammattikorkeakouluun. Haastateltavien taustat ja opintoi-
hin liittyvät tuen tarpeet vaihtelivat suuresti. Tässä luvussa nuorten koulutuspol-
kuja ja niiden varrella tapahtuvaa eri tahojen antamaa ohjausta ja tukea – tai sen
puutetta – havainnollistetaan kokonaisvaltaisemmilla kuvauksilla, minkä jälkeen
lopuksi tuodaan erillisiä havaintoja haastatteluista.

Heikkouksiin perustuva ohjaus
Seuraavassa nuoren tarinassa havainnollistetaan vammaisen nuoren opintopolul-
lansa saamaa ohjausta silloin, kun polku on etukäteen viitoitettu heikkouksien
kautta. Nyt yli 20-vuotias cp-vammainen nuori kävi yhdeksän luokkaa ja 10 vuot-
ta erityiskoulussa eli hän kuului pidennetyn oppivelvollisuuden piiriin. Hänen pe-
ruskouluopintonsa olivat kauttaaltaan mukautettu (yksilöllistetty). Mukautus on
nuoren näkemyksen mukaan haitannut opiskelumenestystä, valintoja ja tullut vas-
taan useassa eri yhteydessä. ”Kun mukautus tehtiin, ajateltiin, etten ole valmis
yleisten raamien mukaiseen koulutukseen.” Nuori kuvaa nyt jälkikäteen, että pe-
ruskoulun 9:llä opiskeltiin 7-luokan asioita, eikä hän peruskoulussa tiennyt omaa
lähtötasoansa. Opinto-ohjaus yläkoulussa typistyi nuoren kokemuksen mukaan lo-
makkeen	täyttämiseen;	 itsensä	pisteyttämiseen	 ja	visioon	siitä,	mitä	haluaa	tu-
levaisuudessa tehdä. ”Sanottiin, ettei pitäisi mennä tavalliseen oppilaitokseen.
-- Olin kuitenkin aina halunnut sitä.” Erityiskoulusta nuorta ohjattiin suoraan am-
matilliseen erityisoppilaitokseen ja valmentavaan ja kuntouttavaan koulutukseen,
jossa vahvistettiin vielä opiskeluvalmiuksia. Nuori koki, ettei opetus vastannut
hänen tasoansa, eikä opintojen ohjaus ollut kannustavaa. Opintoja olisi haluttu
opiskelijan mukaan pitkittää aivan turhaan. ”Pidin pääni.”

Nuori haki itsenäisesti yhteishaun jälkihaussa yleiseen ammatilliseen oppilaitok-
seen merkonomiopintoihin. Valintahaastattelussa kysyttiin, miksei hän ole hake-
nut erityisammattioppilaitokseen ”kun se on sunlaisille paikka”. Opiskelija kertoi,
että suhtautuminen häneen muuttui nopeasti. Silti opettajien asennoitumisessa oli
havaittavissa paikoin tietämättömyyttä. Nuori koki, että hänelle saatettiin puhua
kuin lapselle tai toisinaan opettajat puhuivat avustajalle, ei hänelle, vaikka hän
oli opiskelemassa. Kokemukset keskusteluista opinto-ohjaajan kanssa olivat hyviä.
Opiskelijalle tehtiin HOJKS, joka toimi erityisesti koetilanteissa, mutta lukihäiriötä
ja hahmotushäiriötä ei usein huomioitu opetuksessa. Ammatillisessa koulutuksessa
opintoja ei mukautettu, sillä vaikka sitä ehdotettiin, opiskelija kieltäytyi. Nuori

154

suoritti ammatillisen tutkinnon yleisessä ammatillisessa oppilaitoksessa yleisten
tavoitteiden mukaisesti.

Opinnot jatkuvat nyt aikuislukiossa. Lukioon siirtyminen oli sillä lailla haastavaa,
että hän ehti aloittaa kolmessa lukiossa ennen kuin löysi nykyisen oppilaitoksen,
jossa otetaan huomioon erityisjärjestelyt. Yhdessä lukiossa häntä ei haluttu ottaa
opiskelijaksi, koska opetus oli mukautettua peruskoulussa. Asiaa perusteltiin sillä,
että hänen olisi pitänyt suorittaa ensin peruskoulun kursseja. Käytännössä amma-
tillinen peruskoulutuksen tutkinto itsessään voi jo riittää opiskelijaksi ottamiseksi.
Toisessakin lukiossa esitettiin myös ehtona täydentävien opintojen suorittamista
ennen opiskelun aloittamista. Lisäksi lukioissa ei pidetty mahdollisena järjestää
erillistä tilaa koetilanteisiin, joissa voi sanella avustajalle 66. Nykyisessä opiske-
lupaikassa lähtötilanne oli toinen: ”lukiossa sanottiin, että onpa hienot paperit
ja tervetuloa”. Ilmapiirin nuori kokee nykyisessä oppilaitoksessa kannustavana ja
erityisesti opinto-ohjaaja ja kielen opettaja, joka on juuri valmistunut erityisopet-
tajaksi, saavat kiitosta. Opettaja on suunnitellut opetuksen siten, että lukihäiriö
huomioidaan. Ylioppilaaksi kirjoittaminen on edessä, minkä jälkeen suunnitelmissa
on vielä ammattikorkeakouluopinnot. Ylioppilaskirjoitukset jännittävät, sillä opis-
kelija oli juuri ennen haastattelua saanut ylioppilaslautakunnalta erityisjärjeste-
lypäätöksen, jonka mukaan opiskelija ei voi käyttää avustajaa kirjurina kirjoituk-
sissa. Opiskelijan motoriset vaikeudet, lukihäiriö ja hahmotushäiriö huomioidaan
päätöksen mukaan siten, että hän saa käyttää konetta ja hän saa kahden tunnin
lisäajan. Käytössä on oma kirjoitustila, teknisenä apuna. Kielikokeissa on käytössä
pitkätaukoiset äänitteet67.

Vahvuuksia tukeva ohjaus ja tuki
Seuraavassa näkövammaisen nuoren tarinassa korostuu asenteellisesti ja fyysisesti
esteettömän opetuksen vaikutukset opintoihin ja oman oppimiskäsityksen myötä

66 Tiedossa ei ole, että asiaa olisi selvitetty laajemmin, joten aineistoon pyydettiin kommentti yhdeltä suurelta
aikuislukiolta valottamaan käytäntöjä oppilaitoksen näkökulmasta: ”Meillä on periaatteena, että kaikki opiskelijat
otetaan sisään. Jokaiselle (mukautetulle tai ei), voidaan tehdä yksilöllinen opiskelusuunnitelma. Jos peruskoulun
päättötodistuksessa ei ole kovin heikkoja arvosanoja ns. ydinaineissa (ÄI, EN, RU, MA), voi opiskelija tulla lukion
kursseille suoraan. Jos taas näyttää siltä, että olisi tarvetta kerrata tai parantaa peruskoulun numeroa, ohjaamme
ns. lukion 0-kursseille (kertaavat peruskoulua). Suoraan peruskoulun kursseille emme ohjaa, koska ne on suunnattu
enemmän maahanmuuttajille ja tavoitteet ovat siten hieman erilaisia. Siinäkin tapauksessa, että opiskelija ottaa
jossain ydinaineessa 0-kursseja, hän voi suoraan mennä muissa aineissa lukion kursseille. Näin menetellään kaikkien
kohdalla. Aikuislukioilla ei ole käytettävissä erityisopettajia, psykologeja, kuraattoreja eikä muutakaan avustavaa
henkilökuntaa. Osaaminen on siten kokemuksen tuomaa. Tapauksesta riippuen yritämme järjestää apua. Se tehdään,
mitä voidaan (esim. pidennetty koeaika tms.).”

67	 www.ylioppilastutkinto.fi/fi/ylioppilastutkinto/yleiset-maaraykset-ja-ohjeet:	Kuulovamman,	lukihäiriön,	sairau-
den, vamman ja vieraskielisyyden huomioon ottaminen ylioppilastutkinnossa. Määräyksissä ilmoitetaan mm., miten
erityisjärjestelyjä haetaan ja millä tavoin kuulovamma, luku- ja kirjoitushäiriö, sairaus, vamma ja vieraskielisyys voi-
daan ottaa huomioon kokeiden arvostelussa. PDF-lomakkeen tallennusominaisuuden saa käyttöön uusimmilla PDF-lu-
kuohjelmilla (esim. Adobe Reader XI).

155

omiin vahvuuksiin ja jatko-opintovalmiuksiin ja valintoihin, vaikka opintopolulla on
törmätty myös asenteelliseen esteettömyyteen.

Vahvasti heikkonäköinen opiskelija käyttää liikkumisen apuvälineenä valkoista
keppiä. Nuori on jo alakoulussa osallistunut Jyväskylän Onervan koulussa heik-
konäköisten sokko-ryhmän tukijaksoille 1-2 kertaa vuodessa ja yläkoulun aikaan
kerran vuodessa. Ryhmä toimi opiskelijan mukaan hyvänä vertaisryhmänä ja se
antoi valmiuksia esimerkiksi apuvälineiden käyttöön ja auttoi itsenäistymisessä.
Erityiskoulusta annettiin myös konsultaatiota opettajille. Alakoulussa opiskelijalla
oli 1-6 luokilla yhteinen tunti oman opettajan kanssa. Tunneilla käytiin etukäteen
esimerkiksi matematiikan tehtäviä, joihin sovellettiin eri oppimistekniikoita. ”tuli
hyvä fiilis, kun osasi etukäteen. Oli eri tekniikat, joten auttoi.” Opiskelija kuvaa
onnistumisiaan siten, että hän oli aktiivinen ja luki etukäteen asioita pistekirjoi-
tuksella. Hän kävi myös etukäteen opettajan kanssa läpi esimerkiksi istumajärjes-
tyksen, jotta tiesi missä kukin istuu, kun paikat vaihtuivat. Opettaja kuvaili myös
luokkatilaa	 ja	 muita	 ympäristöjä;	 mitä	 on	 seinillä	 tai	 mitä	 ihmisillä	 on	 tapana	
tehdä esimerkiksi välitunneilla ja antoi tietoa, jotka auttoivat sosiaalisen koodin
oppimisessa. ”Ollut ehdoton juttu. On vaikuttanut myös myöhempään elämään:
asioita voi tehdä etukäteen. Yläasteella ei ollut enää vastaavaa, mutta olin oppi-
nut jo valmistautumaan asioihin etukäteen”.

Nuori hakeutui yläasteella matemaattis-luonnontieteelliselle luokalle. Siirtymi-
sessä haasteeksi oli tulla koulun vastaanotto, sillä rehtori oli opiskelijan mukaan
kieltäytynyt ensin ottamasta oppilaaksi.. ”Äiti oli sinnikäs, että tämä lapsi tulee”.
Koululle kerrottiin, että nuori saa mukaan avustajan. Yläasteella tehtiin HOJKS,
jonka yhteydessä opettajilla oli mahdollisuus tulla paikalle. Osa opettajista osal-
listui ja tuli vielä erikseen kysymään miten näkövamman voisi ottaa huomioon
opetuksessa. Nuori pääsi myös itse esittelemään apuvälineitä, jolloin lähes kaikki
opettajat tulivat seuraamaan. Hän kuvaa sitä samalla asennekasvatuksena opetta-
jille. Nuoren mukaan, jos opettaja panosti opetukseen, se näkyi suoraan arvosa-
noissa. ”Tosi iso vaikutus, miten opettaja ottaa. Jos itse joutuu ponnistelemaan,
se ei ole herkkua. Jos opettaja tulee vastaan -- ja jos opettaja on nähnyt vaivaa,
ei kehtaa olla lukematta kokeeseen”.

Yläasteella nuori on mennyt opinto-ohjaajan puheille valmiiden suunnitelmien
kanssa, eikä kokenut tarvinneensa tukea. Opinto-ohjauksen merkitystä opintoihin
ja oman alan valintaan hän kuvaa siten vähäiseksi. ”Sille piti mennä kertomaan,
miksi halua isona. Torppasi kaikki suunnitelmat.” Kohtelua hän piti silti tasavertai-
sena kaikille. ”Opo oli tasapuolisesti epäkannustava. Ei tuntunut pahalta. Aina it-

156

sestään selvää, että yliopisto. Ei tuossa kohtaa kukaan pysty horjuttamaan sitä.”
Nuori on jo yläkoulussa kertonut haluavansa yliopistoon, vaikka oppilaanohjaaja
nuoren mukaan korosti sitä kuinka ”hankalaa sinne on päästä”. Näkövammasta
johtuen nuoren on pitänyt jo yläkoulussa tehdä pitkän aikavälin suunnitelmia,
sillä Kelalta haettiin 9-uokan lopussa rahoitusta ammatilliseen kuntoutukseen.
Tällöin nuori on jo yläasteella perustellut, mihin lukiokoulutuksella tähtää.68

Lukion opinto-ohjauksesta nuori muistaa vain, että opinto-ohjaaja marssi luokasta
”että tällaiselle ryhmälle en mitään opeta. -- Toinen oli aivan höppänä. -- istui
todistuksen ääressä, että en ole pitkään aikaan nähnyt näin hyvää todistusta,
että hellitäppä vähän. Ei kovin kannustava. Ei hirveästi saanut mitään”. Lukiossa
nuori kävi keskusteluja jatko-opinnoista ryhmänohjaajan kanssa, joka panosti ja
kannusti opetukseen ja ohjaukseen. Lukiossa alkoi ylioppilaskirjoitusten erityisjär-
jestelyiden opettelu, sillä koe suoritetaan erillisessä tilassa ja siihen myönnetään
lisäaikaa. ”Koulu suhtautui tosi hyvin”. Rehtori oli hankkinut etukäteen tiedon
siitä, mitä erityisjärjestelyjä haetaan ylioppilastutkintolautakunnalta. Nuorella oli
koetilanteessa tietokone, pistenäyttö, erillinen tila, oma avustaja ja lisäaika (yht.
8 tuntia). Tietokoneen hän sai lainaan Näkövammaisten keskusliiton lainaamosta.
Asetukset hän pääsi tekemään etukäteen ennen koetta. Yliopistoon mennessä riitti
päätös ylioppilaslautakunnalta, joten samat järjestelyt olivat voimassa myös sinne
pyrkiessä.

Tosiasiallinen vamma voi olla sosiaalinen
Syntymästään liikuntavammaisen nuoren opintopolun kuvauksessa korostuu, että
vamma on ollut pitkälti sosiaalinen. Alakouluun hakeutumisvaiheessa sosiaalityön
puolelta oli ehdotettu noin 50 kilometrin päässä ollutta erityiskoulua lähikoulun
sijaan, vaikka nuoren vamma ei vaikuttanut lainkaan oppimiseen. Vanhemmat
olivat aktiivisia ja pitivät huolen siitä, että nuori sai aloittaa lähikoulussa. Hän
sai henkilökohtaisen avustajan, joka auttoi koulumatkoilla, siirtymisessä koulussa
ja esimerkiksi ruokailutilanteissa. Hissittömään kouluun rakennettiin yksi ramppi
helpottamaan kulkemista ja muuten hän käytti avustajan kanssa porraskiipijää.

68 Laki Kansaneläkelaitoksen kuntoutusetuuksista ja kuntoutusrahaetuuksista 15.7.2005/566. Nuoren kuntoutusra-
ha: Ammatillisen kuntoutumisen varmistamiseksi ja työllistymisen edistämiseksi kuntoutusrahaa myönnetään 18 §:n
2 momentin estämättä myös 16 vuotta täyttäneelle vakuutetulle, jonka työkyky ja ansiomahdollisuudet tai mahdol-
lisuudet valita ammatti ja työ ovat sairauden, vian tai vamman vuoksi olennaisesti heikentyneet ja joka tehostetun
työkyvynarvioinnin perusteella tarvitsee tehostettua kuntoutusta (nuoren kuntoutusraha). Lisäksi edellytetään, että
vakuutetulle on laadittu henkilökohtainen opiskelu- ja kuntoutumissuunnitelma. Nuoren kuntoutusrahaa maksetaan
enintään sen kuukauden loppuun, jona vakuutettu täyttää 20 vuotta. Jos vakuutettu 20 vuotta täyttäessään on kun-
toutuksessa, kuntoutusrahan maksamista jatketaan sen kuukauden loppuun, jona meneillään oleva kuntoutus päättyy.
Tällä tarkoitetaan koko sen opiskelu- ja kuntoutumissuunnitelman mukaisen tutkinnon suorittamista, johon vakuutet-
tu on hyväksytty ennen kuin hän on täyttänyt 20 vuotta. Nuoren kuntoutusrahan maksamisesta odotus- ja väliajalta
säädetään 24 §:ssä. Henkilökohtaisen opiskelu- ja kuntoutumissuunnitelman laatii kotikunta yhdessä nuoren ja hänen
huoltajiensa tai muun laillisen edustajansa kanssa. Tarvittaessa suunnitelman laatimiseen osallistuu muita asiantunti-
javiranomaisia. Ks. VNa Kansaneläkelaitoksen kuntoutusetuuksista ja kuntoutusrahaetuuksista 646/2005 3 ja 4 §.

157

Käytännössä välitunnit menivät pitkälti siirtymiseen, mikä hankaloitti sosiaalista
elämää. Ilmapiiri oli nuoren mukaan muuten varsin hyvä ja oppilaat lähinnä ajat-
telemattomia, kun häntä ei aina osattu ottaa huomioon leikeissä. Koulumatkat
hän kulki taksikyydillä, mikä ei ollut aina ongelmatonta taksiyrittäjän palvelun
heikkouden takia. Kyydit saattoivat viivästyä reilusti, ja odottaminen esimerkiksi
koulun mentyä kiinni talviaikaan oli jäänyt mieleen.

Yläkouluun siirtyminen oli haastavampaa. Nuori koki, että hänen vammaansa pai-
suteltiin. Henkilökohtainen avustaja muuttui kouluavustajaksi, joka teki myös si-
jaisuuksia ja avun saaminen vaikeutui ja vaikutti jonkin verran esimerkiksi myö-
hästymisiin. Ylipäänsä ”porukoihin pääseminen” oli hankalampaa. Nuori sairastui
keskivaikeaan masennukseen ja alisuoriutui koulussa. Jälkikäteen terveisinä opet-
tajille hän toivookin aikaisempaa ja aktiivisempaa puuttumista opetushenkilös-
töltä vastaaviin tilanteisiin. Iloisesta nuoresta oli tullut alakuloinen ja väsynyt.
Myöhemmin selvisi, että opettaja oli huomannut muutoksen, mutta ei ollut tuonut
sitä itse esiin. Asia tuli puheeksi, kun nuoren äiti kyseli itse tilanteesta opettajalta.
”Yksi kouluavustaja sanoi, että onko sulla kaikki hyvin. Meinasin alkaa itkemään,
mutta sanoin, että kaikki hyvin. Kaikki hyväksyi kaikki on ok -vastauksen. Varmasti
kaikki nähnyt, että kaikki ei ole hyvin. Aivan käsittämätöntä. Olisi voinut ehdot-
taa mennä kouluterveydenhoitajalle tai kuraattorille.”

Nuori pääsi hoitoon ja tilanne selkiytyi lukion jälkeen. Lukioon hän ohjautui, sillä
ei tuntenut muita vaihtoehtoja. Jälkikäteen nuori pohti, että ammatillinen koulu-
tus olisi voinut soveltua hyvin. Oma polku löytyi myöhemmin sosiaalialalta (amk)
sen jälkeen, kun nuori oli käynyt yliopistossa kokeilemassa alaa, joka ei lopulta
tuntunut omalta.

Vammaisten nuorten alavalinnat?
Tämän aineiston perusteella ei voida tehdä yleistyksiä alavalinnoista, mutta val-
lalla on pitkälti käsitys siitä tiettyjen alojen soveltuvuudesta vammaisille nuorille
ja se typistyy helposti merkonomi- ja datanomikoulutukseen, minkä toi esiin myös
yksi nuorista:

On tunne, että jos on vamma, että varmaan yli 50 prosenttia Suomen vam-
maisista on merkonomeja. Onko se helppo? Vai ettei muuta löydetä? Et-
tä vaikka ammatinvalintapsykologi ei kiinnitä huomiota siihen, että mikä
nuorta kiinnostaa?

Vammaiset nuoret päätyvät usein ammatilliseen koulutukseen, vaikka yleissivis-

158

tävä koulutus ja korkeakouluopinnot olisivat esteettömyysnäkökulmasta usein pe-
rustellumpia. THLn Näkövammarekisterin mukaan vuoden 2012 tilastoissa nuorten
tutkinnot toisella asteella painottuvat ammatillisen koulutuksen puolelle. Yliop-
pilastutkinto on tutkinnon suorittaneista alle 40 prosentilla, ja muut ovat amma-
tillisen koulutuksen puolelta. Alojen kirjo on kuitenkin hyvin laaja ja tekniikan
alalta (yht. 27 hlö) kärjessä ovat kone- ja metalliala ja autoala (7 hlö molempia).
Seuraavaksi yleisin on kaupallinen, yhteiskunnallinen ala (20), palvelualat (19),
luonnontieteellinen ala, datanomi (14), terveys- ja sosiaaliala (10), humanistinen,
taideala (8) ja maatalousala (4). (THL Näkövammarekisteri.) Vaikka näkövammai-
sia nuoria ei ole määrällisesti paljon, heidän tilanteen kuvaaminen avaa monen
muun vammaisen nuoren tilannetta laajemminkin. Näkövamma liittyy usein myös
monivammaisuuteen, jolloin tuen tarpeet kasvavat. Nuoren tilanteeseen vaikuttaa
myös se, missä vaiheessa näkövamma on tapahtunut. Jos nuori on jo syntymäs-
tään asti opetellut toimimaan vammansa kanssa, hänen valmiudet ovat erilaisia
kuin nuoren, joka joutuu opettelemaan tekniikat ja elämän hallinnan kysymykset
muussa elämänvaiheessa. Aineistoa varten tehdyssä Näkövammaisten keskusliiton
asiantuntijoiden haastattelussa painotettiin myös sitä, että erityisen haastavassa
asemassa ovat myös heikkonäköiset, sillä näkövammaa ei välttämättä huomaa ul-
koisesti, ja nuorten pelko erottautua erilaisina voi myös aiheuttaa sen, ettei sitä
oteta opetuksessa huomioon. Tällöin nuorten alisuoriutuminen heijastuu suoraan
jatko-opintoihin ja työllistymistilanteeseen.

Näkövammaisten keskusliiton toteuttaman haastattelututkimuksen nuorilla, jot-
ka olivat joko heikkonäköisiä tai sokeita, olivat apuvälineet ja vammaispalvelut
pääosin kunnossa. Haasteita ilmenee vielä erityisesti oppimateriaalien saannissa
ja aikataulutuksessa. Selvityksen perusteella nuorille tarjottu opinto-ohjaus vaih-
teli myös siten, että toisilla se oli ollut yksilöllistä ja toisilla ohjausta oli annettu
muiden mukana. Positiivisimmissa kokemuksissa ohjaus koettiin perehtyneeksi ja
valintoja selvitettiin yhdessä. Joillekin taas oli oppilaanohjaajan puolelta tarjolla
vaihtoehtona vain erityisoppilaitos. Nuoret, jotka olivat käyneet valmentavan kou-
lutuksen (esim. erityisoppilaitoksesta), kokivat saaneensa siitä hyötyä joko opis-
kelutekniikan tai itsenäisen elämän taitoihin. Osa nuorista oli hyödyntänyt myös
Näkövammaisten keskusliiton työllisyyspalveluita. Omien alojen löytäminen on
koettu myös haastavaksi, sillä näkövammaisella ei välttämättä ole vertailukohtaa
näkevien kanssa. Myös avun ennakointi on vaikeaa. Siten ala- tai koulutuskokeilu-
jen tärkeys korostuvat. (NKLn seminaarista 7.11., selvitys julkaistaan loppuvuonna
2014. Ks. aiheesta myös Kokko 2006.)

Aineistoon haastateltu toinen vahvasti heikkonäköisen nuoren koulutuspolulla ohja-

159

us on ollut siten asenteellisempaa, että hänelle perusopetuksen opinto-ohjaaja oli
tarjonnut pääasialliseksi vaihtoehdoksi erityisoppilaitosta. Nuori hakeutui kuitenkin
lukioon, jonka jälkeen siirtyi erityisoppilaitokseen ensin valmentavaan koulutukseen
ja jatkoi siitä lähihoitajaopintoihin. Omat näkemykset alavaihtoehdoista eivät siten
vahvistuneet vielä lukiossa. Kysyttäessä, miksi nuori hakeutui yleisen ammatillisen
oppilaitoksen sijaan erityisoppilaitokseen, perusteluksi hän esitti sen, että olisi ko-
kenut vaihtuvien avustajien kanssa toimimisen haastavaksi. Erityisoppilaitoksessa
hän ei ole tarvinnut henkilökohtaista avustajaa, sillä ohjaus on tukenut niin itsenäis-
tä liikkumista kuin luonnollisesti itse opintojen suorittamista. Lukioajan opetusta
hän kuvasi muuten hyväksi, mutta esteettömyys opetuksessa ei toteutunut, sillä
esimerkiksi taululle kirjoittamista hän ei voinut seurata, ”ikinä ei tiennyt että mitä
opettaja keksii”, joten avustajaa tarvittiin ns. varasilmiksi. Käytännössä voisi kär-
jistää, nuoren valintoja arvottamatta, että jos opetuksessa olisi huomioitu yksilön
toimintakyky paremmin, myöskään avustajan rooli ei olisi ollut niin keskeinen ja
rohkeus valita toinen opintopolku lukiosta olisi voinut olla suurempi.

Vähemmistöryhmään kuulumisen on voinut nähdä vaikuttaneen koulutus- ja ura-
valintoihin myös siten että oman vamman ja laajempien epäkohtien havainnoinnin
myötä kiinnostus vammaisten oikeuksiin ja hyvinvointiin oli noussut kahdella nuo-
rella. Toisaalta toinen pohti ammattikorkeakoulupuolella opiskeltuaan, että hänel-
lä on kiinnostus myös toimia ns. näkyvänä vammaisena myös työtehtävissä, jotka
eivät liity vammaispuoleen, ”että on vain näkyvillä”.

2.8.3. Työelämään tutustuminen, työllistymisen tuki ja työelämään
 siirtyminen nuorten näkemänä

Tässä luvussa pohditaan sitä, millä tavalla vähemmistöryhmään kuuluminen on
näkynyt uraohjauksessa, työllistymisen tuessa oppilaitoksissa tai työelämään siir-
ryttäessä. Vaikka teemat ovat kiinteä osa edellä opintoja ja niiden ohjausta, työ-
elämään tutustuminen perusopetuksessa, työssäoppiminen ammatillisessa koulu-
tuksessa ja työelämään siirtymistä tukeva ohjaus on tässä haluttu erottaa omaksi
luvuksi. Haastatelluista nuorista osa oli vielä lukiossa, osa ammatillisissa opinnois-
sa ja vain kuusi oli valmistumisen jälkeen ollut työelämässä tai siirtymässä työelä-
mään, ja pystyi kuvaamaan tilannettansa näiltä osin.

Työelämään tutustuminen
Perusopetuksen opetussuunnitelman mukaan (2004) ”koulussa toteutettavan oh-
jauksen tulee ennaltaehkäisevän toiminnan lisäksi tukea erityisesti niitä oppilaita,
joilla on opiskeluun liittyviä vaikeuksia tai jotka ovat vaarassa jäädä koulutuksen

160

tai työelämän ulkopuolelle perusopetuksen jälkeen. Ohjaustoiminnan periaatteet
ja työnjako eri toimijoiden kesken on määriteltävä opetussuunnitelmassa. Ope-
tussuunnitelmaan tulee sisältyä kuvaus, miten yhteistyötä paikallisen työ- ja elin-
keinoelämän kanssa toteutetaan koko koulun toiminnan tasolla. Tämän yhteistyön
keskeisen osan muodostavat työelämän edustajien vierailut luokkatunneilla, työ-
paikkakäynnit, projektityöt, eri alojen tiedotusmateriaalien käyttö ja työelämään
tutustuminen (TET). Eri oppiaineiden opetukseen tulee sisällyttää kokonaisuuksia,
jotka liittävät opiskeltavan aineen antamat tiedot ja taidot työelämän vaatimuk-
siin ja mahdollisuuksiin.” Tässä tutkimuksessa ei ole perehdytty koulukohtaisiin
ohjaus- tai opetussuunnitelmiin vaan näkökulmana on yksinomaan yksilöiden koke-
mus ohjauksesta ja kokemuksista esimerkiksi työelämään tutustumisjaksoilta. Van-
himmilla haastateltavista siirtymisestä peruskoulun yläluokilta oli jo niin kauan,
ettei yksi nuori ei muistanut lainkaan osallistuneensa TET-jaksolle.

Usein nuorten työelämään tutustumiset oli järjestynyt vanhempien työpaikalla tai
ennestään tutuissa paikoissa. TET-jaksot olivat sujuneet hyvin niiltä osin kuin nuo-
ret muistavat. Pääosin paikat oli hankittu itse, mutta oppilaanohjaajalta olisi saa-
nut apua tarvittaessa. Osa nuorista oli suorittanut yhden jakson ja osa useamman.
Tutustumisesta saadusta kokemuksesta on voinut olla esimerkiksi konkreettista
hyötyä kesätöiden yhteydessä ja toiselle se taas on voinut karsia pois aloja, joita
ei ainakaan tunnista omakseen. Yleisen huomiona voidaan tuoda esiin, että muka-
na oli myös nuoria, jotka olivat suorittaneet TETin paikassa, jonka alan tunnistivat
vasta myöhemmin ”unelma-alakseen” ja ovat jälkikäteen – suoritettuaan jo yhden
tai useamman tutkinnon välissä – hakeutuneet ko. alalle. Kysyttäessä aiheesta, he
kokivat, että kokemusta ja kiinnostusta alalle nostettu ohjauksessa lainkaan esiin,
eikä siten huomioitu ohjauksessa.

Vähemmistöryhmänäkökulmasta TETin merkitystä voidaan pohtia myös siltä osin,
miten TET tukee alojen ja mahdollisuuksien tunnettuutta. Arvottamatta taas va-
lintoja, ja kohdistamatta pohdintaa haastateltuihin nuoriin, yleisenä huomiona
pohtia, missä määrin TET on laajentanut nuorten tietoutta alavalinnoista ja mah-
dollisuuksista. Niin saamelaisen suorittama TET saamelaisten kielipesässä tai ro-
maninuoren suorittama TET romanijärjestössä tukee opetussuunnitelmien perus-
teiden mukaisesti oman kulttuurin tuntemusta, mutta sillä voi olla nähtävissä myös
kääntöpuolensa. Esimerkiksi romaninuorten ammatillisten mallien määrä voi olla
vähäinen, jolloin harjoittelupaikkojen valintaan kannattaa kiinnittää huomiota.
Erilaisiin ammatteihin tutustumista pidetään tärkeänä, jolloin oppilaitoksen tuki
harjoittelupaikkojen etsimisessä ja saamisessa on olennaista. Samalla opettajan
rooli on myös tärkeä työnantajien ennakkoluulojen hälventämisessä ja työnantajan

161

tukemisessa kulttuurisissa asioissa. (Palkkaisinko romanin? EQUAL.) Myös Opetus-
hallituksen oppaassa Romanioppilaiden ohjaus toiselle asteelle korostetaan, että
TET-jaksot yläkoulussa saattavat olla romaninuorille ongelmallisia paikan löytymi-
sen haasteellisuuden vuoksi. Mikäli paikkojen saamisessa on ongelmia, sillä voi ol-
la kauaskantoiset seuraukset sekä jatko-opiskelun että työnhaun suhteen. (2014).
Sama pätee luonnollisesti muita syrjinnän vaarassa olevia ryhmiä peruskoulussa,
toisella asteella ja kohti työelämää edetessä. Onko vanhempien yrityksessä tai työ-
paikalla suoritettu työelämään tutustumisen tai työssäoppimisen jakso siten liian
helppo ratkaisu, varsinkin jos kyseessä ei ole yrityksen sukupolvenvaihtoprojekti.

Tässä yhteydessä on myös muistutettava, että vähemmistöryhmään kuuluminen
itsessään ei ole välitön syy kuulua ns. riskiryhmään. Silti voidaan todeta, että eri-
tyisesti vammaisten nuorten yksilön vahvuuksien ja kiinnostusten kohteiden löytä-
miseksi olisi tärkeää päästä tutustumaan oikeille työpaikoille ja saada siten tietoa
työelämästä ja lisää näkemystä itselle soveltuvista ammateista. Kaikkien vähem-
mistöryhmien kohdalla taas haasteeksi voi nousta mahdollinen työelämäosapuol-
ten asenteellisuus, kuten on tuotu varsin vahvasti esiin myös tämän tutkimuksen
opettajille ja opinto-ohjaajille suunnatussa kyselyssä, ja johon pitäisi voida vaikut-
taa niin peruskoulussa kuin toisella asteella.

Työelämään valmentautuminen ja kokemukset työssä oppimisesta ammatilli-
sessa koulutuksessa
Toiselle asteelle siirryttäessä nuorten uravalinnat olivat jo alustavasti selvillä am-
matilliseen koulutukseen siirtyneillä. Koko ammatillisen koulutuksen keskeisenä
tavoitteena on opiskelijoiden työllistyminen, mutta pelkkä tutkinto ei takaa työ-
elämään sijoittumista. Opintojen aikana harjoitellaan työnhakua ja opiskelijoiden
työllistymismahdollisuuksia tuetaan muun muassa kaikkiin ammatillisiin perustut-
kintoihin sisältyvien työssäoppimisjaksojen avulla. Suuri osa ohjauksesta tapahtuu
opettajien taholta ja yksi nuori kuvasikin matkailualan opinnoissa ammatillisessa
oppilaitoksessa saamaansa tukea opinto-ohjaajalta enemmän henkiseksi tueksi:

Opo näkyi aika huonosti. Oli toimisto, johon pystyi menemään. Jos oli joi-
tain henkilökohtaisia asioita niin oli hyvä, mutta mitä ammatillisessa opis-
kelee tai urasuunnitelmia niin ei tietoa. Oli auttamassa ja tukemassa ja
enemmän kuin psykologi. Tuki ja turva. Tykkäsin käydä juttelemassa. - -
Ammatillisesti ei. Opon kanssa keskusteltiin ihan muista asioista kuin opin-
tojen etenemisestä ja urasuunnittelusta. - - Ei ollut koko kirjoa tiedossa
mitä tutkinnon kanssa voi tehdä.

Nuori myös hakeutui myöhemmin toisen alan opintoihin. Toista ammatillista perus-

162

tutkintoa suorittaessa samaisella nuorella oli vertailupintaa ja arvioi lähihoitaja-
opinnoissa saamaansa uraohjausta opettajalta erittäin hyväksi:

Paljon sai eväitä. Osaamisalalle kun mentiin, oli paljon kokemusta. Joka
tunnin jälkeen kysyi toiveita. Puheille pystyi mennä milloin vain. Teki hyvät
projektit: sai itse valita minne mennä. Mentiin kyselemään, videokuvaa-
maan, ja sai katsoa esitykset, vaikkei itse päässyt paikalle. Oli niin helppo
miettiä minne haluaisi suunnata myöhemmin.

Ammatillisen koulutuksen puolelta muut nuoret eivät tuoneet esiin seikkoja, jotka
olisivat erityisesti tukeneet urasuunnittelua tai työllistymistä. Poikkeuksena voi-
daan nähdä näkövammaisen nuoren opinnot erityisoppilaitoksessa, jossa opetus
toteutetaan yksilöllisesti siten, että nuori tunnistaa hänelle sopivat työtehtävät ja
vahvuutensa. Toinen cp-vammaisista nuorista, joka oli suorittanut tutkinnon niin
yleisessä kuin erityisoppilaitoksessa, koki että erityisoppilaitoksessa tuki oli ollut
yksilöllisempää ja työllistymisen tuki oli läsnä koko opintojen ajan. Vuoden 2011
selvityksen mukaan erityistä tukea tarvitsevien uraohjaus on usein vielä puutteel-
lista yleisissä ammatillisissa oppilaitoksissa (Jauhola & Miettinen 2012). Toisaalta
eri taustoista tulleet nuoret eivät pääsääntöisesti myöskään kaivanneet taustansa
takia erityiskohtelua ja sitä voitaisiin pitää myös erontekoja vahvistavina, mikäli
pelkkä opiskelijan vähemmistötausta olisi määrittävä tekijä. Sen sijaan havainnot
ovat monelta osin yleisempiä koulutuksen järjestämiseen liittyviä ja opiskelijoiden
taustasta riippumattomia, ja niitä ei käsitellä tarkemmin tässä yhteydessä.

Ammatillisen koulutuksen järjestäjän tulee tutkintojen perusteiden mukaisesti ke-
hittää ura- ja rekrytointipalvelujaan yhteistyössä elinkeinoelämän ja työvoimapal-
veluiden kanssa sekä edistää ja tukea opiskelijoiden työllistymistä ja jatkokoulu-
tukseen pääsemistä. Jo koulutuksen aikana opetuksessa tulee keskittyä opiskelijan
vahvojen osaamisalueiden tukemiseen, jotta hänelle taataan hyvät mahdollisuu-
det sijoittua työhön. Erityistä huomiota tulee kiinnittää työssä harjaantumiseen
työssäoppimisjaksojen aikana. Opiskelijalle tulee selvittää, miten hän voi koulu-
tuksen jälkeen saada tarvitsemiaan erityispalveluja. (Tutkinnon perusteet 2011.)
Yhdenvertaisuuslain 5 §:ssä säädetään myös vammaisen henkilön työllistymis- ja
kouluttautumisedellytysten parantamisesta. Yhdenvertaisuuden edistämiseksi
koulutuksen järjestäjän on tarvittaessa ryhdyttävä kohtuullisiin toimiin vammaisen
henkilön työhön tai koulutukseen pääsemiseksi, työssä selviämiseksi ja työuralla
etenemiseksi.

Työssäoppiminen on oleellinen osa ammatillista koulutusta, sitä tulee olla vähintään

163

20 opintoviikkoa ja se on tarkoitus toteuttaa ensisijaisesti työelämässä. Nuorten ko-
kemukset ovat pääsääntöisesti hyviä ja he ovat olleet itse yhteydessä työpaikkoihin.
Pyörätuolilla liikkuva cp-vammainen nuori kuvaa kokemusta seuraavasti:

Oli ihan helppoa löytää. Soitin moneen paikkaan ja sain paikat sosiaalisten
taitojen avulla. Ei tarvinnut etukäteen miettiä esteettömyyttä tai muuta.
Suunnittelu- ja verkkokaupan puolella, säätiöllä ja toisessa kaupassa töissä.
Hyvät välit työpaikkoihin.

Työnantajat tarvitsevat tietoa tukitoimenpiteistä sekä siitä, miten toimia esimer-
kiksi vammaisten työntekijöiden kanssa, milloin on tarve saada työ vastaamaan
työntekijän edellytyksiä. Käytännössä koulutuksen järjestäjien työelämäyhteistyön
pitäisi olla kiinteä osa oppilaitosten toimintaa ja työnantajapinnassa toimittaessa
työpaikkoja ja niiden ohjaajia koulutetaan tai valmennetaan toimimaan opiske-
lijan ohjaajana, ja kohtaamaan erilaisia oppijoita ja opiskelijoita eri taustoista.
Tästä aineistosta ei saada selville sitä taustatyötä, jota koulutuksen järjestäjät
ovat mahdollisesti tehneet työelämäyhteistyön kehittämiseksi. Toisaalta nuoret
ovat yleensä myös parhaita asiantuntijoita mitä tulee oman kulttuuritaustan tai
vamman huomiointiin, joten heidän tulee olla keskeisesti osallisia yhteistyössä ja
informantteina, mikä nousi esiin myös nuorten haastatteluissa.

Työssäoppimisjaksoon liittyen erilaisia epäkohtia tai syrjintää oli kohdannut yksi
maahanmuuttajataustainen ja yksi romaninuori. Maahanmuuttajataustaisen nuo-
ren yhdessä työssäoppimispaikassa hoitoalan ohjaajan avoimesti rasistinen käytös
vaikutti niin työilmapiiriin, oppimiseen kuin arviointiinkin. Nuori tulkitsi käytöksen
suoranaisen rasistiseksi perustuen myös siihen, että ohjaaja oli tuonut yleisesti
esiin mielipiteitänsä ulkomaalaistaustaisista potilaista, esimerkiksi ”ne on niin li-
kaisia”. Myös muu työyhteisö oli kiinnittänyt huomiota asiaan ja yritti järjestää
asiat siten, että yhteisiä vuoroja olisi mahdollisimman vähän. Ohjaajan käytös
otettiin puheeksi myös ohjaavan opettajan kanssa ja yhteisesti työpaikalla, mi-
kä ei vaikuttanut tilanteeseen. Nuori sinnitteli koko jakson ajan, vaikkakin kuvaa
jaksamisen olleen koetuksella. Työpaikan ohjaajan antama arvio poikkesi täysin
muista opintokokonaisuuksista ja top-jaksosta antamat arvosanat (joita ei olisi pi-
tänyt edes antaa) olivat heikkoja. Ammattiosaamisen näytön vastaanotti kuitenkin
toinen henkilö, joten näytön arvosana nousi ko. ohjaajan antamasta arviosta.

Romanitaustaisen nuoren kohdalla taas haasteeksi tuli työssäoppimispaikkojen löy-
täminen parturi-kampaamo-opinnoissa. Hänellä kyse oli myös toisesta ammatil-
lisesta tutkinnosta peruskoulusta siirtymisen jälkeen. Ensimmäisessä tutkinnossa

164

työssäoppiminen tapahtui oppilaitoksen omassa keittiössä ja ravintolassa ja opetus
toteutettiin työvaltaisesti. Hiusalan tutkintoa nuori suoritti pienemmällä paikka-
kunnalla, jossa useampi kampaamo kieltäytyi tarjoamasta työssäoppimispaikkaa.
”Vaikka aina tein selväksi, että vaikka tulen nämä vaatteet päällä, mutta työs-
kentelen muut vaatteet päällä.” Yks kampaamon omistaja oli kertonut suoraan,
ettei hänellä ole mitään henkilökohtaisesti nuorta vastaan, mutta hänellä on pieni
asiakaskunta, joka ei pitäisi siitä, että hän ottaisi romanin töihin. Lopulta nuori
kuitenkin löysi työssäoppimispaikan kampaamosta ja sai opinnot suoritettua.

Kokemuksia työnhausta ja odotuksia työelämään siirtymiselle
Erityisiä työllistymisen vaikeuksia työelämään siirtymisessä on kohdannut neljä
haastateltavaa: maahanmuuttajataustainen, romanitaustainen opiskelija, nuori,
jolla on cp-vamma, mikä ilmenee lievänä liikuntavammana ja yksi liikuntavammai-
nen nuori. Tapauksia kuvataan tarkemmin kokonaiskuvan saamiseksi.

Lievästi liikuntavammaisella cp-vammaisella nuorella oli vaikeuksia työllistyä val-
mistuttuaan ensimmäisistä ammatillisista opinnoista. Tuolloin työvoimatoimistosta
oli ehdotettu nuorelle myös eläkettä, mitä voi pitää erityisesti lievästi liikunta-
vammaisen osalta varsin syrjivänä. Oman alan kokemusta hän oli saanut työssäop-
pimisen yhteydessä, mutta ne hän oli suorittanut omassa perheyrityksessä. Työvoi-
matoimistosta ei alkuun annettu nuoren mukaan muita vaihtoehtoja kuin työllistyä
sinne. Yrityksen taloudellinen tilanne ei sitä mahdollistanut, ja nuori halusi löytää
muutenkin oman polun:

Olen kasvanut lapsesta asti siihen, ja halunnut että etsin oman suunnan. Se
on itsemääräämisoikeus, että haluaa raivata sen oman polun. – Ensin pitää
syrjäyttää itseltä se vamma – kertoa, ettei se vamma rajoita sitä työntekoa.
Että nähtäis osaaminen ja vahvuudet, ettei ensin pidä selittää ummet ja
lammet. Koulun pitäisi olla enemmän yhteydessä työkkäriin.
Pitää löytää oma tahto, että minä työllistyn. On aloja, joita ei pysty teke-
mään. Ei voi olla kiipeilijä, mutta itsellä se suunta jo, että ei ole mitään
järkeä hakea sellaisia töitä.

Sama tuli esiin muidenkin vammaisten nuorten kohdalla. Lähes jokainen rajasi
keskusteluissa ammatteja tai tehtäviä, joihin he eivät selkeästi kykene, eivätkä
siten ole niihin hakeutumassa. Sen sijaan omat vahvuudet tunnistettiin, sillä niitä
he olivat treenanneet koko elämänsä.

Kyseinen nuori on hankkinut ensimmäisen tutkinnon jälkeen kaksi tutkintoa, joista

165

toinen ammattikorkeakoulusta ja saanut oman alansa töitä sosiaalialalta, vaikka
on tällä työnhaussa ja kokee työvoimatoimiston palveluiden kehittyneen huomat-
tavasti aikaisemmasta elämävaiheesta, jolloin hän oli asiakkaana.

Työllistymisen haasteet ovat konkretisoituneet myös yhdelle romaninuorelle, joka
kertoi, että työssäoppiminen itse työssäoppimispaikkojen hankinta oli helppoa su-
kulaisten avulla ja niihin ei liittynyt ongelmia. Kokemukset työelämään siirtymises-
tä ovat sen sijaan olleet karuja. Valmistumisen jälkeen nuori oli päässyt hetkeksi
töihin tuttujen kautta ja nuori oli myös toiminut hetken yrittäjänä, josta joutui
luopumaan taloudellisen tilanteen vuoksi. Sen jälkeen hän oli hakenut lukuisia
töitä ja myös paikkoja, joissa palkka maksetaan provision mukaan, mutta ei ole
saanut minkäänlaisia vastauksia työnantajilta. Nuori oli myös turhautunut siihen,
että hänen pitää aina ”ajaa itsensä läpi”, päästä henkilökohtaisesti keskustele-
maan ja osoittamaan ennakkoluulot vääriksi ja sitten vasta hänen osaamisensa
ja näytöt esimerkiksi aktiivisesta toiminnasta (mm. harrastusten kautta tulleet
luottamustehtävät) huomioidaan. Työvoimatoimiston kautta hän oli myöhemmin
saanut tuettuja työpaikkoja, mutta oli haastatteluhetkellä yhä etsimässä vakitui-
sempaa työtä. Työsuhteet ovat siten olleet matalapalkkaisia ja pirstaleisia kovasta
työhalusta huolimatta.

Kolmas työllistymisen vaiheessa haasteita kokenut nuori on maahanmuuttajataustai-
nen, lasten ja nuorten hoitoon ja kasvatustyöhön suuntautunut lähihoitaja, joka ei
valmistuttuaan saanut vastauksia työnantajilta. Hänellä oli taustalla toinen ammatil-
linen tutkinto ja lyhyempiä koulutuksia, ja työllistymisessä ei aikaisemmin ollut on-
gelmia muun muassa ravintola-alalla. Toisaalta hän myös kertoi, että hän oli pitkälti
saanut kaikki työpaikkansa menemällä itse paikan päälle. Hänkin oli siten oppinut
markkinoimaan itseänsä henkilökohtaisesti. Lastenhoitajan töitä etsiessä työpaikat
eivät edes vastanneet ja asiaan kiinnitettiin huomiota myös työvoimatoimistossa:

Ihana täti, ihmetteli että miksen ole töissä. - - Heidän kautta pääsin haas-
tatteluun ja mistään ei soitettu takaisin. ’Ei voi johtua mistään muusta
kuin sun nimestä. Hyvät arvosanat ja sopiva alalle’. Että he ovat nähneet ja
ihmettelevät tosi kovaa. ’Tää kuulostaa tosi oudolta, mutta et ole ensim-
mäinen, jos vaihtaisit nimeä’. Joku venäläinen oli vaihtanut ja oli kuulem-
ma soittoja tullut.

Hyvää tarkoittava ehdotus, että nuori vaihtaisi nimeä, oli hämmentänyt nuorta ja
sitä voidaan pitää syrjinnän muotona, joka pohjautuu laajempaan yhteiskunnalli-
seen epäkohtaan, rasismiin. Nuori työllistyi lopulta omien kontaktien kautta ja on

166

töissä tällä hetkellä.

Haastatelluiden ja kattavampien tutkimusten perusteella syrjintäalttiimpia vä-
hemmistöryhmiä ovat romanit, maahanmuuttajat ja vammaiset nuoret. Seksuaali-
ja sukupuolivähemmistöjen osalta suoraa syrjintää tai olettamuksia seksuaalisen
suuntautumisen perusteella ei yleensä esiinny ennen seksuaalisen suuntautumisen
paljastumista.	Työpaikan	heteronormatiiviset	käsitykset	vaikeuttavat	hlbtiq-nuor-
ten mahdollisuuksia kertoa suuntautumisestaan (mm. Alanko 2014). Haasteet eivät
siten tule esiin niinkään työllistymisen vaiheessa kuin jo työelämässä ollessa. Silti
jo työnhaussa voidaan tehdä työntekijöiden ns. ulkoisen arvioinnin osalta päätel-
miä sukupuolityyleistä ja niille annetuista rajoista. Työnhaun yhteydessä voi jo
nousta kysymys, uskaltaako kertoa parisuhteestaan samaa sukupuolta olevaan,
jolloin asettuu alttiiksi lesbojen ja homojen syrjinnälle, vai jättääkö kertomatta.
(Lehtonen ja Mustola 2004.)

Työ- ja elinkeinoministeriön tekemässä selvityksessä todetaan, että työnantajien
että työnhakijoiden asenteet ja ennakkoluulot vaikuttavat työllistymiseen, vaikka
syrjinnän laajuutta maahanmuuttajia kohtaan työmarkkinoilla ei osata arvioida
(Eronen et al. 2014). Kuitenkin työsuojeluviranomaisille tulleissa yhteydenotois-
sa tai syrjintäepäilyistä 16 prosenttia koskee etnistä alkuperää tai kansalaisuutta
(Pietiläinen ja Keski-Petäjä 2014). Uskonnollisten vähemmistöjen osalta työnha-
kuun liittyvä syrjintä voi liittyä ennakkoluulojen suhteen myös esimerkiksi pukeu-
tumiskysymykseen. Samoin kuin romanien kohdalla – jolloin vaarana on oletusten
tekeminen ennakkoluulojen perusteella työnhakijaa kuulematta.

Työ- ja elinkeinoministeriön tutkimuksessa todetaan, että romanien työllistymisen
esteitä ovat esimerkiksi alhainen koulutustaso, vähäinen ammatillinen koulutus
ja työkokemuksen puute. Romanit ovat samoilla työmarkkinoilla muiden vaikeas-
sa työmarkkina-asemassa olevien kanssa. Lisäksi romanien työllistymisen esteinä
ovat sekä sopivien työpaikkojen puuttuminen, kulttuuriset erityispiirteet, roma-
nien omat asenteet että syvälle juurtuneet ennakkoluulot ja kielteiset asenteet
romaneja kohtaan. (Syrhä & Valtakari 2008.) Tässä aineistossa työllistymisen vai-
keuksia kohdanneen romaninuoren kohdalla työllistymisen haasteet voidaan näh-
dä liittyvän pelkästään työhakemuksessa ilmoitettuun nimeen. Hankittu koulutus,
opintojen aikainen ja muuta kautta hankittu työkokemus sekä harrastusten kautta
osoitettu aktiivisuus ovat olleet nuoren mukaan toisarvoisia hänen nimeensä koh-
distuvan ennakkoluulon rinnalla. Sama ilmiö on nähtävissä ulkomaalaistaustaisen
nuoren kohdalla, jolle ehdotettiin nimen vaihtoa.

Niiden nuorten osalta, jotka olivat vielä opiskelemassa, haastatteluaineistossa

167

nousseet haasteet tai tulevaisuuden pelot liittyivätkin erityisesti työllistymisen
vaiheeseen. Vielä korkeakouluopinnoissa tai lukiokoulutuksessa olleille nuorille,
jotka olivat pääsääntöisesti jatkamassa korkeakouluopintoihin, vähemmistöryh-
mään kuuluminen näyttäytyi haasteena näkövammaisen ja liikuntavammaisen
nuoren kohdalla. Muilla tähän tutkimukseen haastatelluilla maahanmuuttajataus-
taisilla, seksuaali- tai sukupuolivähemmistöön kuuluvilla tai saamelaisilla nuoril-
la työelämään siirtymisen haasteita ei linkitetty vähemmistötaustaan. Sen sijaan
kulttuuriset yleistykset nousivat esiin yhden uskonnolliseen vähemmistöryhmään
kuuluneen nuoren kohdalla työ- ja harjoittelupaikassa ilmapiiriä heikentäneenä
tekijänä: nuori koki, että häneen kohdistuu toisen saman uskonnon harjoittajan
takia yleistyksiä ja odotuksia, joita hänen tuli osoittaa vääräksi. Pelkona nousi,
että yksittäisten kokemusten kautta työnantajat sulkevat ovia muilta.

Kuten kaikilla, koulutus lisää vammaisten mahdollisuuksia työmarkkinoilla. Silti jo-
pa hyvin koulutetuilla vammaisilla on vaikeuksia saada työtä (ks. Eurofound 2012).
Lievästi cp-vammaiselle nuorelle oli löytynyt lopulta työvoimatoimiston tuella työ-
harjoittelupaikka vammaisjärjestöstä, minkä hän koki edesauttaneen myös myö-
hemmän uran löytymistä. Tutkimusta varten tehdyissä asiantuntijahaastatteluissa
nousi myös esille, että laajemmassa mittakaavassa vammaisten nuorten ohjaami-
nen tai hakeutuminen järjestöihin on varsin yleistä, mikä ei pitkällä tähtäimellä
tue työllistymistä siinä määrin kuin mitä laajempi avointen työmarkkinoiden kaut-
ta saatu kokemus.

Mikäli kyseessä on nuori, joka tarvitsee runsaasti työllistymisen tukea, oppilaitos-
ten tulisi käytännössä kartoittaa verkostoyhteistyönä opiskelijan kotikunnan toimi-
joiden kanssa. Opiskelijoilla on myös erilaisia mahdollisuuksia saada tukimuotoja
riippuen siitä, miten vaikeaksi työllistyminen arvioidaan. Tarkemmat keskustelut
mahdollisuuksista käydään paikallisen työ- ja elinkeinotoimiston (TE-toimiston)
kanssa. Palvelutarpeen mukaisesti TE-toimiston kanssa tehtävässä yhteistyössä
voidaan sopia esim. työnhaku- ja uravalmennuksesta, palkkatuen (mm. sanssi-kor-
tin) hakemisesta, työvoimakoulutuksesta, palkkatuetusta työstä, työpaja- ja työ-
valmentajapalvelusta ja esimerkiksi terveydentilan tutkimuksista. Työvalmentaji-
en tehtävänä ei ole auttaa vain työntekijää vaan myös työnantajaa esimerkiksi
työhaastatteluissa, työhön perehdyttämisessä, palkkaneuvotteluissa ja työsopi-
muksen laadinnassa. Työvalmentajat tarjoavat myös tietoa palkkatuesta ja muista
taloudellisista avustuksista, joita työnantaja voi saada, jos hän palkkaa vammaisen
tai muuten heikossa työmarkkina-asemassa olevan työnhakijan.

Vammaiskohderyhmään kuuluvien nuorten haastatteluissa keskusteltiin myös siitä,

168

tuleeko vamma mainita työhakemuksessa. Nuorten itse näkemänä vamman ker-
tominen on olennaista vain silloin, jos se vaikuttaa tehtävään työhön. Näkövam-
mainen nuori oli työhakemuksessaan käynyt läpi työtehtäviä ja havainnollistanut
yksittäisen ja työn kannalta ns. toissijaisen tehtävän kautta, ettei vammalla ole
merkitystä työssä. Yksi liikuntavammainen nuori oli myös jättänyt asian mainit-
sematta, koska tehtävässä työssä vammalla ei ollut merkitystä. Nuori nosti esiin,
että hän on hakemuksissaan maininnut olevansa oikeutettu palkkatukeen69, mutta
vastausten vähäisyyden vuoksi hänellä oli käynyt myös mielessä, että työnantajat
saattavat luokitella hänet pois potentiaalisista hakijoista: tuki on suunnattu vai-
keasti työllistettäville ja antaa siten signaalin siitä, että hakija ei ole ”normaali”.
Toivottavaa on, ettei työllistymisen helpottamiseksi tarkoitettujen keinojen hyö-
dyt kaadu ennakkoluuloihin. Vielä voitaisiin mainita teema, jota sivuttiin vam-
maisten nuorten kanssa käydyissä keskusteluissa. Nuoret, joilla on ollut avustaja,
ovat myös tottuneet toimimaan työnantajina hyvin nuoresta pitäen. Keskusteluissa
pohdittiin myös sitä, että tulisiko tämä kokemus tuoda vahvemmin esiin omana
osaamisena.

69	 http://te-palvelut.fi/te/fi/tyonantajalle/loyda_tyontekija/tukea_rekrytointiin/palkkatuki/	(luettu	28.11.2014)

169

III POHDINTAA JA
 KEHITTÄMISSUOSITUKSET

3 POHDINTAA TULOKSISTA

3.1 YHDENVERTAISUUDEN TOTEUTUMINEN
 KOULUTUSPOLULLA

Tutkimuksen tavoitteena on ollut tuottaa tietoa syrjinnän ilmenemisestä, muodois-
ta ja laajuudesta koulutusmaailmassa. Kohteina ovat olleet erityisesti peruskoulun
yläluokat, ammatillinen peruskoulutus ja lukiokoulutus sekä vähemmistöryhmät,
joita toimeksiannon määrittelyn mukaan ovat ulkomaan kansalaiset ja syntype-
rältään ulkomaalaiset, vieraskieliset, uskonnollisiin vähemmistöihin kuuluvat,
vammaiset, romanit, saamelaiset ja seksuaali- ja sukupuolivähemmistöt. Lisäksi
tarkoituksena on ollut tuottaa tietoa syrjinnän torjunnan muodoista ja yhdenver-
taisuutta edistävistä toimenpiteistä. Erityistarkastelun kohteena on ollut yhden-
vertaisuuden toteutuminen oppilaan- ja opinto-ohjauksessa. Näkökulmana on ho-
listinen ohjaus, jolloin ohjaus nähdään tavoitteiltaan ja toiminnaltaan yksilötason
vuorovaikutusta laajempana järjestelynä ja koko oppilaitoksen toimintana. Toi-
saalta on selvitetty, ovatko nuoret kokeneet esimerkiksi mahdollisten ennakkoluu-
lojen tai olettamusten vaikuttaneen ohjaukseen, mutta pääasiassa on tarkasteltu
laajemmin eri opintojen vaiheissa tarjotun tuen, opetuksen, ohjauksen ja ilmapii-
rin heijastusvaikutuksia koulutuspolkuihin.

Tässä luvussa tuodaan yhteen aineiston perusteella esiin nousseita koulutusjärjes-
telmässä ilmeneviä esteitä ja yhdenvertaisuutta edistäviä tekijöitä, mutta myös
aineiston mahdollistamissa rajoissa arvioita yhdenvertaisuuden toteutumisesta
eli nykytilasta. Luvussa käsitellään opettajille sekä oppilaan- ja opinto-ohjaajille
suunnatun kyselyn tuloksia ja nuorten haastatteluista nousseita havaintoja, joita
peilataan aikaisempaan tutkimus- ja selvitystyöhön ja eri asiantuntijahaastatte-
luista saatuihin tietoihin.

Luku rakentuu siten, että ensin käsitellään aineistosta esiin nousseet havainnot,
jotka liittyvät ohjaukseen perusopetuksen puolella ja siirtymiseen toiselle asteel-

170

le. Sen jälkeen puretaan havainnot, jotka liittyvät yhdenvertaisuuden toteutumi-
seen opetuksessa ja oppimisympäristöissä peruskouluissa ja toisella asteella sekä
ohjauksessa toisella asteella kohti työelämää. Ilmapiiriin liittyvät tekijät kootaan
erikseen yhteen opiskelijoiden ja opetus- ja ohjaushenkilöstön näkemänä, minkä
jälkeen tuodaan vielä esiin havaintoja yhdenvertaisuuden edistämisestä koulu- ja
oppilaitosmaailmassa. Viimeiseksi on koottu suositukset yhdenvertaisuuden edis-
tämiseksi koulutuksessa.

Kuvioon 15 on koottu ohjauksen näkökulmasta aineiston perusteella keskeisimmät
kehittämiskohteet, joita avataan tekstissä jäljempänä.

Suppeasti ymmärrettynä yhdenver-

taisuuden toteutuminen opintojen

ohjauksessa arvioidaan toteutuvan

hyvin, mutta kehitettävää löytyy ...

Nuorten ohjaus alkaa varhaiskas-

vatukseen osallistumisesta sekä

kunnan opetuspaikkaratkaisuista

(inkluusion toteutuminen).

Myös rakennusten esteettömyys

voi rajoittaa mahdollisuuksia.

Huomiota kiinnitettävä myös

nivelveiheiden yhteistyö-

hön, tiedonsiirtoon

ja esteettömään

opiskelijalin-

taan.

Syrjintää työelämään tutustu-

misessa ja työssäoppimisessa

kohtaavat erityisesti näkyvät

vähemmistöryhmät, maahan-

muuttajat ja romanit, työelämän

siirryttäessä korostuu vammaisten

työllistymisen haasteet. Työelämä-

yhteistyössä tulisi kehittää eri kieli-

ja kulttuuriryhmistä ja erilaisten

oppijoiden ohjaamista ja kohtaa-

mista

Yksilön vahvuuksia tukevien

monipuolisten oppimis- ja

opetusmenetelmien sekä

oppimisen ja osamisen

arviointimenetelmien

käyttö näyttäytyy haasteena

erityisesti, jos kyseessä on

kieleen liittyviä ongelmia tai

oppimisvaikeuksia. Täyden-

nyskoulutusta tulisi suun-

nata erilaisten oppijoiden

opettamiseen, ohjaamiseen

ja kohtaamiseen.

Nuoret kohtaavat syrjintää erityisesti tois-

ten nuorten taholta, mutta myös henkilöstön

asenteet voivat heijastua eri tavoin oppimi-

seen, ohjaukseen ja hyvinvointiin. Riskiryhmi-

nä hlbtiq-nuoret ja maahanmuuttajat nuorten

puolelta, romanit ja maahanmuuttajat myös

henkilöstön osalta. Yhdenvertaisuussuunnit-

teluun tulee panostaa ja yhdenvertaisuu-

den tulisi olla auki puhuttu arvo.

Resurssit nähdään riittämättöminä yksilöl-

liseen ohjaukseen. Riskiryhminä maahan-

muuttajat, romanit ja vammaiset tarkas-

teltaessa yksilön vahvuuksien mukaisen

ohjauksen toteutumista koko koulutuspolun

aikaisena prosessina. Syrjinnän vaarassa

olevien nuorten tukeminen monipuolisten

ammatti- ja uramahdollisuuksien selkiyttä-

miseksi ja työelämään saattamiseksi tulisi

panostaa ja varata siihen resurssit.

Yhdenvertaisuu-

den toteutuminen

koulutuspolulla

Lähtökohdat siirtymissä

Työelämäyhteistyö

Opetus ja arviointi

Ilmapiiri ja asenteet

Oppilaan- ja opinto-ohjaus

Kuvio 15. Yhdenvertaisuuden kehittämiskohteet oppilaiden ja opiskelijoiden oh-
jauksen prosessissa aineiston perusteella

171

3.1.1 Ohjaus perusopetuksessa ja siirtyminen toiselle asteelle

Nuorten poluissa ensimmäisenä toimijana eivät ole opettajat tai oppilaanohjaajat.
Kunta tekee perusopetuslain mukaan päätöksen oppilaan lähikoulusta tai muusta
opetuksen järjestämispaikasta. Tähän liittyvät erityisesti päätökset vammaisen
lapsen opetuspaikasta. Inkluusion tavoitteen mukaan opetus tulisi toteuttaa lähi-
kouluperiaatteen mukaisesti siten, että jokainen oppilas saa riittävän ja oikea-ai-
kaisen tuen. Aineistossa tutkimuksen teemaan liittyneistä hallinto-oikeuden pää-
töksistä ja muiden laillisuusvalvojien kautta tulleista tapauksista suuri osa liittyi
joko vammaisen tai vahvaa erityistä tukea tarvitsevan lapsen opetuspaikkaa kos-
keviin tapauksiin tai tilanteisiin, joissa lasten huoltajat olivat esimerkiksi hakeneet
oikeutta henkilökohtaiseen avustajaan, joka mahdollistaisi opetuksen toteuttami-
sen yleisopetuksen luokassa. Inkluusion tavoitteiden toteutumista voivat estää niin
kuntien käytännöt kuin opetuksen pedagogiset, asenteelliset ja fyysiset esteettö-
myystekijät. Aina opetus yleisopetuksen ryhmässä ei ole lapsen edun näkökulmasta
paras vaihtoehto, mutta tilannetta tulisi tarkastella lapsen edun mukaisesti.

Perusopetuksen opettajat ja oppilaanohjaajat arvioivat ohjauksen eri osa-alueiden
toteutuvan varsin hyvin. Heikoiten arvioitiin toteutuvan opiskelijoiden mahdolli-
suudet vaihtoehtoisiin ja joustaviin opintojen suoritustapoihin sekä vähemmistö-
ryhmien erityistarpeiden huomiointi. Vastauksissa kritisoitiin opinto-ohjauksen
puutteellisia resursseja ja tuotiin myös esiin näiden alueellinen ja valtakunnal-
linen vaihtelevuus. Haastatelluista nuorista useimmat mielsivät oppilaanohjauk-
sen vähäiseksi yläasteella. Useampi nuori oli pohtinut tulevaisuuden vaihtoehtoja
opettajansa kanssa. Opinto-ohjausta arvioitiin valtakunnallisesti vuonna 2002, jol-
loin vanhimmat haastatelluista nuorista olivat siirtymässä yläkoulusta eteenpäin ja
nuorimmat vasta siirtymässä yläasteelle. Tuolloin opinto-ohjauksen toimivuus oli
rehtoreiden ja opinto-ohjaajien näkemysten mukaan huomattavasti parempi kuin
oppilaiden/opiskelijoiden mielestä (Nurminen et al. 2002). Valtiontalouden tarkas-
tusvirastolta on syntymässä laaja opinto-ohjauksen (opintojen ja ammatinvalinnan
ohjaus) tarkastusraportti vuoden 2015 alussa.

Kyselyaineiston mukaan nivelvaiheen yhteistyötä ja tiedonsiirtoa tehdään amma-
tillisen koulutuksen puolella lukioita enemmän. Kehittämisen kohteita löytyy mo-
lemmissa koulutusmuodoissa, mutta tarve korostuu kyselyn perusteella lukioissa,
joissa yhteistyö on vielä vähäistä tai sitä ei ole lainkaan70. Eri vähemmistöryhmi-
en näkökulmasta perusopetuksen ja toisen asteen nivelvaiheen siirtymissä tulisi

70 Havaintoa tukevat Karvi:n maahanmuuttajien koulutuspalveluiden arvioinnin alustavat tulokset, jotka julkaistaan
vuoden 2015 alussa.

172

kiinnittää erityistä huomiota myös kesken oppivelvollisuusiän tulleiden maahan-
muuttajien lisäksi vammaisten nuorten ja romanien ohjaukseen ja tukeen. Nuo-
risotakuun osana koulutustakuu on tehostanut peruskoulusta siirtyvien alueellista
seurantaa, mutta esimerkiksi romanien osalta seuranta on haasteellista koulutus-
tilastojen valossa, sillä niissä näkyy kieleen ja erityiseen tukeen liittyvät oppilas-
tiedot. Opetushallitus on ollut kehittämässä romanien toiselle asteelle siirtymisen
ohjausta ja tukea yhteistyössä perusopetuksen kanssa ja tuottanut ohjaukseen
liittyvää tukimateriaalia. Maahanmuuttajataustaiset nuoret ja erityisesti romanit
ovat aliedustettuina myös lukiossa. Maahanmuuttajien lukioon valmistava kou-
lutus, jota on toteutettu laajemmalti vuoden 2014 alusta alkaen, on vaihtoehto
myös romaninuorille, mikäli romani on merkitty nuoren äidinkieleksi.

Toiselle asteelle siirryttäessä yhteishaun uudistuksen (asetus 4/2013) ja nuorisota-
kuun osana koulutustakuun toimenpiteiden voidaan nähdä parantaneen sellaisten
perusopetuksesta siirtyvien maahanmuuttajataustaisten nuorten tilannetta, joi-
den äidinkieli on muu kuin suomi, ruotsi tai saame. Ammatilliseen peruskoulutuk-
seen haettaessa myös kielikoe on yhtenäistetty valtakunnallisesti, eikä se enää
koske kaikkia perusopetuksen päättötodistuksen Suomessa suorittaneita vieras-
kielisiä, minkä voi nähdä merkittävänä yhdenvertaisuutta parantavana seikkana.
Vieraskielisten nuorten pääsy lukioon ja ammatilliseen koulutukseen yhteishaun
kautta on yhä selkeästi heikompi kuin kantasuomalaisten – etenkin hakijoilla, joil-
la on ulkomailla suoritettu tutkinto tai todistuksen vertailuvaikeuksia. Harkinnan
varaisen haun käytännöistä ei ole olemassa laajaa tietopohjaa. Koulutuspaikkojen
priorisointi perusopetuksesta siirtyville on paikoitellen johtanut siihen, että kou-
lutuspaikkoja on jäänyt täyttämättä, minkä voidaan nähdä helpottavan maahan-
muuttajataustaisten ja harkinnan varaisen haun kautta hakeneiden vammaisten
nuorten koulutukseen pääsyä. Tulevaisuudessa kaavailtu koulutuspaikkojen vähen-
täminen taas voi heikentää tilannetta. Tällä hetkellä väärälle koulutuspolulle pää-
tyneet nuoret ovat yhteishaussa väliinputoajia, jolloin alueellisten ohjauspalve-
luiden tärkeys korostuu entisestään. Matalan kynnyksen nuorten ohjauspalveluita
(Ohjaamo-toiminta) ollaankin kehittämässä voimallisesti.

Huoli yhdenvertaisuuden toteutumisesta kiinnittyy kesken oppivelvollisuusiän Suo-
meen tulleiden koulutuspalveluiden saatavuuteen ja riittävän tasoisen suomen
kielen opetukseen, jotta pääsy toiselle asteelle helpottuu. Huomio tulee lasten
lisäksi kiinnittää laajemmin myös vanhempien kotoutumisen tukeen – koulutuskon-
tekstissa kodin ja koulun yhteistyöhön. Kodin ja koulun yhteistyön merkitys nousee
esiin myös romaninuorten tukemisessa ja uskonnollisten vähemmistöjen osalta.
Aineistossa nousi esiin kysymys siitä, mitä opinto-ohjaaja tai opettaja voi tehdä sil-

173

loin kun nuoren oma perhe tai uskonnollinen yhteisö ei tue jatkokouluttautumista.
Tällöin opinto-ohjauksen rooli voi olla perheelle ja yhteisölle toissijainen.

Haastateltujen nuorten näkökulmasta uskonnolliseen vähemmistöryhmään kuulu-
minen	vaikutti	opintopoluissa;	yhteishaun	valintoja	pohdittaessa	ei	nimittäin	huo-
mioitu, ettei oman uskonnollisen yhdyskunnan antamaa uskonnon opetusta lasketa
yhteishaun pisteisiin. Tällöin keskiarvo laski oletetusta, eikä nuori päässyt ensisi-
jaisesti hakemaansa lukioon. Tutkimuksen tekohetkellä on ollut käsittelyssä halli-
tuksen esitys nostaa oman uskonnon opetuksen ryhmäkokoa. Seurannaisvaikutuk-
sena oman uskonnon opetus vähenisi pienemmillä paikkakunnilla, ja muun muassa
edellä mainittu pisteiden huomiointi koskisi mahdollisesti useampia opiskelijoita.

Itse opiskelijavalinnan osalta opettajien ja ohjaajien kyselyaineistosta nousi esiin
havainto, ettei esteettömyystekijöitä ole vielä paikoin huomioitu tarpeeksi. Es-
teettömyys on määritelty selvityksessä laajasti koskemaan tilojen ja ympäristön
esteettömyyden lisäksi pedagogista, asenteellista, psyykkistä ja sosiaalista es-
teettömyyttä. Opetushallinnon puolelta yhdenvertaisuutta edistävänä tekijänä
voidaan pitää muun muassa sitä, että Opetushallitus on julkaissut Esteettömästi
toisen asteen opintoihin − opas esteettömään opiskelijavalintaan ja opiskeluun
-julkaisun vuoden 2014 lopulla. Opiskelijoiden mahdolliset tuen tarpeet tai opis-
kelijavalinnassa tarvittavat erityisjärjestelyt eivät saa muodostua esteeksi koulu-
tukseen pääsylle ja opiskelulle. Yhdenvertaisuuslain uudistuksen jälkeen (2015)
myös kohtuullisen mukauttamisen laiminlyönti on määritelty syrjinnän muodoksi,
ja tämä koskee myös opiskelijavalintaa. Ammatillisen koulutuksen puolella tietty-
jen alojen opiskelijavalintaan liittyvät myös ns. sora-säädökset, joiden tulkinnois-
ta koulutuksen järjestäjillä on kyselyaineiston ja vammaisjärjestöjen kokoaman
tiedon perusteella vielä paikoin epäselvyyttä.

Vammaisten nuorten toiselle asteelle ohjausta koskevissa asioissa kyselyaineistosta
nousi esiin yksittäisiä vastaajia, joiden kommenteista voi tulkita, että inkluusion to-
teutumisen haasteet voivat liittyä niin resurssien vähyyteen kuin osaamiseen mutta
myös asenteellisuuteen. Joissakin vastauksissa haasteena nähtiin sopivien jatkoko-
ulutuspaikkojen puute, mikä voi liittyä esimerkiksi fyysisiin koulurakennuksiin, tai
olla osoitus vastaajan rajallisesta tietämyksestä. Avovastauksissa oli mukana myös
selkeästi inkluusion vastaisia näkemyksiä, joissa esimerkiksi tuotiin esiin, että ”on
väärin, että vammaisia sijoitetaan tavallisiin kouluihin”, mistä voidaan vetää se
johtopäätös, ettei ohjaus ”tavallisiin oppilaitoksiin” todennäköisesti ole ensisijai-
sesti tarjottu vaihtoehto. Myös nuorten haastatteluissa nousi esiin hyviä ja huonoja
esimerkkejä. Viidestä vammaisesta nuoresta kolmella oli jostain koulutuspolun var-

174

relta kokemuksia siitä, ettei koulu ole ollut valmis ottamaan nuorta vastaan. Nuo-
relle on myös voitu tarjota ainoaksi relevantiksi vaihtoehdoksi erityiskoulua. Yhden
haastatellun nuoren polulla kokemus syrjinnästä on järjestelmälähtöinen siten, et-
tä oppiaineiden oppimäärien yksilöllistäminen on antanut nuorelle väärän kuvan
osaamisesta, mikä on vaikeuttanut jatkokoulutukseen siirtymistä. Vaikka fyysiset
esteet ovat olleet erityisesti yhden nuoren kohdalla hankaloittamassa muun muassa
sosiaalisten suhteiden luomista, keskeisimmät havainnot liittyvät asenteelliseen es-
teettömyyteen. Jos nuorelle on tarjottu yksilöllistä tukea jo varhaisessa vaiheessa
opintopolkua ja opettajat ovat ottaneet erityistarpeet huomioon, luottamus omiin
kykyihin ja käsitys osaamisesta ovat kehittyneet. Vastaavasti sellainen nuori, jonka
opetushenkilöstö ei ole ottanut erityistarpeita huomioon, on ollut avustajapalve-
luista riippuvaisempi, jolloin epävarmuus avustajan pysyvyydestä on vaikuttanut
opintopolkuun. Ennalta määritelty näkemys opintopolusta erityisoppilaitoksessa
voidaan haastateltujen nuorten kohdalla nähdä asenteellisena ohjauksena, sillä
nuoret ovat todistetusti voineet jatkaa opintojaan myös yleisessä oppilaitoksessa
ja lukiossa. Erityisoppilaitokset on tarkoitettu yhtäältä vaikeammin vammaisille ja
toisaalta myös opiskelijoille, joiden toimintakyky on heikentynyt esimerkiksi on-
nettomuuden tai sairauden takia, jolloin opiskelijan toimintakykyä ja sopeutumista
vamman kanssa toimimiseen tuetaan erityisesti.

Edellä esitettyjen vammaisten nuorten ohjauksen kysymysten lisäksi muut eri vä-
hemmistöryhmiin kuuluneet nuoret eivät yleisesti ottaen kokeneet, että heidän
oma taustansa olisi vaikuttanut oppilaanohjaajan asenteisiin tai heidän saamaansa
ohjaukseen. Yleisenä huomiona voidaan esittää, että silloin kun muistikuva oppi-
laanohjauksesta oli jäänyt suppeaksi, saatu hyöty koettiin vähäiseksi, sillä valinnat
oli tehty jo aikaisemmin tai ohjaus ei ollut auttanut valinnoissa. Nuoret toivat
myös selkeästi esiin ne tilanteet, jolloin oppilaan- tai opinto-ohjaajien tai opet-
tajien antama ohjaus oli ollut erityisen hyvää ja tulevaisuuden valintoja tukevaa.
Usealle haastateltavalle oli yhteistä se, että kiinnostuksen kohteet ovat vaihdel-
leet suuresti ja nuoret ovat joko hankkineet tai olivat tutkimuksen tekohetkellä
hankkimassa toisen tai jo kolmannen tutkinnon ensimmäisten valintojen jälkeen.
Kiinnostuksen kohteet, joihin kyseiset nuoret ovat suuntaamassa, olivat nuorten
mukaan useimmiten olleet näkyvissä jo peruskouluaikoina. Haastatteluissa kysyt-
tiin myös, olisiko perusopetuksen aikana annetulla ohjauksella voitu vaikuttaa sii-
hen, että oikea koulutuspolku olisi löytynyt jo aiemmin. Vaikka tehdyt valinnat
ja kokemukset eri koulutuksista olivat arvokkaita, osa nuorista koki, että kiin-
nostusten ja vahvuuksien kartoittamisella oikea koulutuspolku olisi voinut löytyä
aiemmin. ”Jos opo olisi voinut ottaa kiinni siitä.” Keskusteluja oli käyty opettajien
kanssa paljon, ja kun tämä oli ollut kannustavaa, saatu tuki koettiin tärkeäksi,

175

vaikka mukana oli myös esimerkki, jossa nuori oli saanut opettajalta alasta vää-
rää tietoa ja oli myöhemmin kouluttautunut alalle. Toiselle asteelle siirryttäessä
opinto-ohjauksesta on vähintään yhtä monta eri kokemusta ja mielipidettä kuin
peruskouluajoilta. Seuraavassa luvussa käsitellään yhdenvertaisuuden toteutumis-
ta laajemmin opetuksessa ja ohjauksessa.

3.1.2. Yhdenvertaisuuden toteutuminen opetuksessa, ohjauksessa
 ja oppimisympäristöissä

Varsinaista syrjintää opetustilanteissa oli havainnut noin joka kymmenes vastaaja.
Ammatillisissa oppilaitoksissa sitä oli havainnut 13 prosenttia, peruskouluissa seit-
semän ja lukioissa vain viisi prosenttia. Peruskoulussa syrjintä on kohdistunut vas-
taajien mukaan vieraskielisiin oppilaisiin esimerkiksi siten, ettei heikosti suomea
ymmärtävää oppilasta huomioida, minkä seurauksena opintomenestys voi heiketä.
Romanien kohdalla syrjintä on näyttäytynyt enemmän asenteellisena syrjintänä.
Ammatillisessa ja lukiokoulutuksessa syrjintä saattoi ilmetä esimerkiksi opettajien
puutteellisina valmiuksina tukea maahanmuuttajataustaisia tai vammaisia opiske-
lijoita erityisjärjestelyillä tai opetusmenetelmillä. Milloin vastaaja on tuonut esiin
koulutuksen yhdenvertaisuuteen liittyviä epäkohtia, niissä korostui kaikissa koulu-
tusmuodoissa nuorten keskinäinen kiusaaminen, mutta myös ilmapiiriin liittyvät eli
opetuksen asenteelliset esteettömyystekijät ja jopa henkilöstön vähättelevä asen-
ne opiskelijoita kohtaan tai esimerkiksi ajan valikoiva antaminen eri opiskelijoille.
Ilmapiiriä käsitellään myöhemmin erikseen.

Erityisopetuksen toteutus, resurssit ja osaaminen perusopetuksessa vaihtelevat
kouluittain, oppilaitoksittain ja alueittain, ja tämän aineiston havaintoa tukevat
laajempien selvitysten ja tutkimusten tulokset. Kyselyn perusteella varsinkin eri-
tyisopetuksen ja tuen saatavuuden riittävyydessä ja opetuksen ja oppimisympäris-
töjen esteettömyydessä on eritasoisia puutteita, jotka heikentävät paikoin opis-
kelijoiden yhdenvertaisuutta. Toisaalta kehittämiskohteet liittyvätkin erityisen
tuen tarjontaan ja vastaajien mukaan erityisesti lukioiden valmiuksiin toteuttaa
erityisjärjestelyitä. Näiltä osin ilmeni tarve opetus- ja ohjaushenkilöstön osaami-
seen kehittämiseen. Vammaisten tai erityistä tukea tarvitsevien nuorten osalta
esteettömyyskysymykset ilmenivät oppimisympäristöjen haasteena erityisesti am-
matillisessa koulutuksessa.

Oppimisen ja osaamisen arvioinnissa syrjintää oli havainnut reilu kymmenes vas-
tanneista, ja se on yleisintä peruskouluissa (15 %). Ammatillisten oppilaitosten
vastaajista 12 prosenttia ja lukioiden vastaajista kuusi prosenttia on havainnut

176

syrjintää. Vähemmistöryhmien koetaan toisinaan joutuvan virheellisen arvioinnin
kohteeksi, ja suuri osa vastauksista liittyikin siihen, että kielitaito vaikuttaa arvo-
sanoihin. Arviointimenetelmät ovat yksipuolisia, arviointi voi olla liian tiukkaa tai
sitten suorituksia katsotaan ”läpi sormien”. Opiskelijan todellinen osaaminen ja
myös nuoren mielikuva osaamisestaan voi olla parempaa tai huonompaa kuin arvi-
ointi osoittaa. ”Läpi sormien” katsomisen ongelma kohdistuu etenkin romaneihin.
Romanioppilaiden osuus niistä, joilla ei ole perusopetuksen päättötodistusta on
vielä suhteettoman suuri. ”Joustavuus” voidaan siis tulkita vastauksista osin myös
positiiviseksi syrjinnäksi, jolloin taustalla voidaan nähdä myös tarve saada nuorel-
le perusopetuksen päättötodistus ja sitä myötä helpompi jatko-opintokelpoisuus.
Positiivisen syrjinnän ja välittömän syrjinnän raja on siten hyvin häilyvä: milloin
kyse on osaamattomuudesta, keinojen rajallisuudesta, ja milloin välinpitämättö-
myydestä tai suorasta syrjinnästä, jolloin omat ennakkoasenteet vaikuttavat taus-
talla. Maahanmuuttajien kohdalla opetus- ja ohjaushenkilöstön vastauksissa koros-
tui myös se, että huono kielitaito voi vaikuttaa heikentävästi arviointiin, jolloin
opiskelijat eivät pysty näyttämään oikeaa osaamistaan. Tällöin opiskelija ei saa
realistista kuvaa osaamisestaan, mikä puolestaan vaikuttaa opinnoissa etenemi-
seen, itsetuntoon ja arvosanoihin ja tämän myötä opiskelijan jatko-opintomahdol-
lisuuksiin ja valintoihin. Oppimisen ja osaamisen arvioinnin osalta perusopetuksen
puolelta tuli kyselyssä myös yksittäisiä kommentteja, jotka liittyivät esimerkiksi
siihen, ettei arviointi ole suhteessa yleisiin arviointikriteereihin myöskään muissa
oppiaineissa kuin tuetuissa.

Maahanmuuttajien osalta opettajille ja opinto-ohjaajille suunnatussa kyselyssä
yhdeksi yhdenvertaisuutta estäväksi tekijäksi nousi myös S2-opetuksen riittämät-
tömyys. Kansallinen koulutuksen arviointikeskus (Karvi) on toteuttamassa valta-
kunnallisen perusopetuksen päättövaiheen S2 oppimistulosten arvioinnin, jossa
luodaan kokonaiskuva koulutuksellisen tasa-arvon toteutumisesta. Arviointi teh-
dään keväällä 2015, ja tulokset raportoidaan viimeistään vuoden 2016 alussa.
Nuorten haastatteluaineistosta nousi esiin teema, joka osoitti, etteivät yhdenver-
taisuuskysymykset ole yksioikoisia. Haastateltu nuori nimittäin koki S2-opetuksen
eriarvoistavana käytäntönä, sillä hän koki osaamisensa vahvemmaksi. Oppimisen
ongelmien voidaan helposti olettaa liittyvän kielivaikeuksiin, jos tilannetta ei sel-
vitetä. Tälläkin nuorella todettiin myöhemmin oppimisvaikeuksia. Maahanmuutta-
jataustaisten oppimisvaikeuksien selvittämisen osaamista on kehitetty viime vuo-
sina, mutta se on yhä ajankohtainen haaste.

Opiskelijoiden yhdenvertaisuuteen ja oman identiteetin kehittymisen tukemiseen
liittyvät S2-opetuksen lisäksi myös vieraskielisten, saamelaisten ja romanien oman

177

kielen opetuksen mahdollisuudet. Asiaa sivuttiin nuorten haastatteluissa, ja koke-
mukset saatavuudesta vaihtelivat paljon. Haastatellut nuoret ovat eri-ikäisiä, eikä
tilanne siten ole täysin verrannollinen tähän päivään. Silti eri selvityksissä on tuotu
esiin, etteivät oman kielen opiskelun tarjonta ja mahdollisuudet ole yhdenvertai-
set eri puolella Suomea. Opetushenkilöstön vähäisyys korostuu erityisesti saamen-
kielen elvyttämisen osalta saamenkielen ja saamenkielisen opetuksen saatavuu-
dessa. Kieleen liittyy myös esimerkiksi maahanmuuttajataustaisten opiskelijoiden
vapauttaminen toisen kotimaisen kielen opinnoista. Vieraskieliset voivat toisen ko-
timaisen kielen sijasta opiskella enemmän suomen kieltä tai omaa äidinkieltään.
Tällöin tulee kuitenkin selvittää nuoren jatko-opintoaikeet ja siten myös työllisty-
misen kysymykset. Aineistossa yksi nuorella aikuisiällä Suomeen tullut henkilö ei
ollut saanut vaihtoehtoa opiskella ruotsin kieltä. Hän ei myöskään kokenut sitä on-
gelmaksi, mutta periaatteessa vaihtoehtoja tulee arvioida aina opiskelijan kanssa
yhdessä. Viitteitä käytännön yleisyydestä ei ole tullut selvityksen tekovaiheessa.

Uskonnollisiin vähemmistöihin kuuluvien osalta kyselyssä nousivat jossain määrin
esiin tuntisuunnitteluhaasteet. Kouluissa havaitut haasteet liittyivät kuitenkin
erityisesti korvaavien tilaisuuksien järjestämiseen uskonnollisten juhlien aikana.
Opettajien ja opinto-ohjaajien kyselyaineistossa merkittävään osaan uskonnollis-
ten vähemmistöjen yhdenvertaisuuden kehittämisessä nousivat kitkatekijät val-
tauskonnon kanssa. Opettajien ja opinto-ohjaajien sanallisissa vastauksissa pää-
osin tunnistettiin vähemmistöryhmien kohtaamia haasteita, mutta murto-osassa
vastauksista on tunnistettavissa myös vastaajien asenteellisuutta kuten ”maassa
maan tavalla” ja ”pyllistelkööt”. Kuitenkin uskonnollisten vähemmistöjen osalta
kaivattiin myös lisää kulttuuritietoutta oman opetus- ja ohjaustyön tueksi.

Kyselyaineistossa tunnistettiin yhdenvertaisuuden toteutumisen esteitä erityisesti
työelämään tutustumisen ja työssäoppimisen yhteydessä. Varsinaista syrjintää on
havainnut vajaa viidennes kaikista kyselyyn vastanneista. Perusopetuksen vastaa-
jista syrjintää (TETin yhteydessä) oli havainnut 16 prosenttia. Ammatillisen koulu-
tuksen vastaajista (TOPin yhteydessä) syrjintää oli havainnut jopa 31 prosenttia.
Lukiokoulutuksen puolella, jossa työelämäyhteistyö on vähäisempää, syrjintää oli
havainnut vain alle neljä prosenttia. Syrjintä kohdistuu erityisesti maahanmuutta-
jiin, ja milloin oli eritelty, somalitaustaisiin. Romanit mainittiin erikseen viidennek-
sessä vastauksista. Kuitenkin vain viidennes kyselyyn vastanneista opetti tai ohjasi
itse romaneita, joten syrjintää voi olettaa esiintyvän vielä laajemmin. Yleisimpä-
nä syrjinnän muotona oli, ettei nuoria oteta lainkaan työelämään tutustumisjak-
solle tai työssäoppimaan. Jotkut työnantajat ovat systemaattisesti kieltäytyneet
ottamasta maahanmuuttajataustaisia tai romaneita. Tällöin nuorten edistyminen

178

opinnoissa kärsii, samoin motivaatio. Nuorten ulkopuolisuuden ja riittämättömyy-
den tunne kasvaa ja samalla myös kynnys hakea töitä. Syrjintä voi johtaa myös
koulutuksen keskeyttämiseen ja syrjäytymiseen ja vaikeuttaa yhteiskuntaan kiin-
nittymistä. Samalla luonnollisesti opettajien ja opinto-ohjaajien työmäärä kasvaa.

Haastatelluista nuorista kukaan ei ollut kohdannut syrjintää työelämään tutustu-
misen yhteydessä. TET oli järjestynyt usein vanhempien työpaikalla tai ennestään
tutuissa paikoissa. Pääosin paikat oli hankittu itse, mutta nuoret kokivat, että op-
pilaanohjaajalta olisi saanut apua tarvittaessa. Sen sijaan suuri osa nuorista koki,
ettei työelämään tutustumisen kokemusta ja kiinnostusta alalle nostettu ohjauk-
sessa esiin eikä niitä siten huomioitu jatkopolkuja pohdittaessa. Haastatelluista
toisen asteen ammatillisen koulutuksen suorittaneista nuorista kaksi, maahan-
muuttajataustainen ja romaninuori, olivat kohdanneet työnantajan tai työpaik-
kaohjaajan rasistista käytöstä. Toisessa tapauksessa opettaja oli ollut mukana tu-
kemassa TOPin aikana. Toisella nuorella TOP-paikan löytymisen vaikeus oli nousta
esteeksi opintojen suorittamiselle.

Opettajien ja opinto-ohjaajien kyselyn kautta välittyvä kuva on varsin haastava.
Opettajan rooli voi olla tärkeä työnantajien ennakkoluulojen hälventämisessä,
työnantajayhteistyössä ja itse työpaikkaohjaajien kouluttamisessa. Erityisen syr-
jinnän vaarassa olevien nuorten, tai nuorten, joilta voidaan nähdä puuttuvan mo-
nipuolinen kuva ammateista, olisi tärkeää saada tukea ja tietoa työelämästä. Esi-
merkiksi vammaisten nuorten vahvuuksien ja kiinnostusten kohteiden löytämiseksi
olisi tärkeää päästä tutustumaan oikeisiin työpaikkoihin ja laajentaa näkemystä
itselle soveltuvista ammateista. Samoin sellaisten nuorten kohdalla, joilta puuttuu
monipuolinen kuva ammateista, tulisi TET- ja TOP-paikkojen tarkoituksenmukai-
suuteen kiinnittää erityistä huomiota.

Haastateltujen nuorten uravalinnat toiselle asteelle siirryttäessä olivat jo alusta-
vasti selvillä ammatilliseen koulutukseen siirtyneillä, vaikka usea nuori oli jo ehti-
nyt vaihtaa ensimmäisen tutkinnon jälkeen alaa. Lukiokoulutuksen käyneistä osalla
oli lukion päättyessä suunta selvillä, osalla ei, ja ohjauksen merkitys nuorelle vaih-
teli paljon. Nuorten tarinat vastaavat esimerkiksi Suomen Lukiolaisten Liiton teet-
tämän selvityksen tuloksia, joiden mukaan abiturienteista reilulla viidenneksellä ei
ollut käsitystä jatko-opinnoista ja vain puolet koki saaneensa opinto-ohjaajaltaan
riittävästi tietoa jatko-opinnoista (Vesanen et al. 2011). Ammatillisen koulutuksen
puolelta kokemukset ohjauksesta vaihtelivat niin ikään, eivätkä nuoret tuoneet
esiin erityisiä seikkoja, jotka olisivat liittyneet vähemmistöryhmänäkökulmaan.
Poikkeuksena voidaan nähdä kahden vammaisen nuoren kokemukset tuesta eri-

179

tyisoppilaitoksessa, joissa erityisen tuen tarve oli huomioitu laajemmin. Toisaalta
eri taustoista tulleet nuoret eivät pääsääntöisesti myöskään kaivanneet erityiskoh-
telua, ja pelkkää opiskelijan vähemmistötaustan korostamista voitaisiinkin pitää
myös erontekoja vahvistavana.

Kuitenkin mikäli kyseessä on nuori, joka tarvitsee runsaasti työllistymisen tukea,
erityispalveluita tulisi kartoittaa verkostoyhteistyönä opiskelijan kotikunnan toi-
mijoiden kanssa. Opiskelijoilla on myös erilaisia mahdollisuuksia saada tukimuo-
toja riippuen siitä, miten vaikeaksi työllistyminen arvioidaan. Haastatelluista nuo-
rista vain osa oli siirtynyt tai siirtymässä työelämään, joten aineisto on tältä osin
suppea. Oman vähemmistöryhmään kuulumisensa tunnistivat haasteeksi työllisty-
misen vaiheessa tutkimukseen haastatellut vammaiset nuoret, osin romanit ja osin
myös maahanmuuttajataustaiset nuoret. Vaikka TE-toimistoyhteistyöstä oli myös
hyviä esimerkkejä, nostona voidaan tuoda esiin TE-toimiston puolelta maahan-
muuttajataustaiselle nuorelle esitetty ehdotus vaihtaa nimeä, jotta työllistyminen
helpottuisi. Hyvää tarkoittava ajatus on merkki laajemmasta yhteiskunnallisesta
ongelmasta, johon tulisi päästä käsiksi.

3.1.3 Yhdenvertaisuuden toteutuminen koulujen ja oppilaitosten
 ilmapiirissä

Vaikka positiivisiakin esimerkkejä löytyy, kyselyn perusteella yhdenvertaisuuskysy-
myksiä ei käsitellä kouluissa ja oppilaitoksissa aktiivisesti. Yhdenvertaisuusteemat
eivät vastausten perusteella ole myöskään yleisesti tiedostettuja ja keskusteltuja.
Vastaajien mukaan selkein puute näkyy johtamiskäytännöissä. Esimerkiksi noin 40
prosenttia ei tiedä, onko oppilaitoksella tasa-arvo- ja yhdenvertaisuussuunnitel-
maa, ja noin 30–40 prosenttia näkee johtamiskäytäntöjen eri osa-alueiden tukevan
yhdenvertaisuutta huonosti. Ilmapiirin osalta tulosten voi nähdä vastaavan odotet-
tua. Opettajat ja opinto-ohjaajat kokevat nuorten keskinäisissä suhteissa olevan
selkeästi kipukohtia, mutta myös henkilökunnan keskinäisissä suhteissa löytyi pal-
jon kehitettävää.

Noin joka kymmenes vastanneista oli havainnut syrjinnän merkkejä henkilökun-
nan ja opiskelijoiden välillä. Kouluasteiden mukaan eroteltuna tällainen syrjintä
on yleisintä ammatillisissa oppilaitoksissa, joiden edustajista viidennes kertoo ha-
vainneensa syrjintää. Merkillepantavaa on se, että vastaajat tunnistavat henki-
lökunnan taholta tulevan syrjinnän vaikuttavan myös opiskelijoiden oppimiseen
ja tutkinnon suorittamiseen. Kyselyssä kysyttiin myös syrjinnästä henkilökunnan
keskinäisissä suhteissa. Kyselyn perusteella tämä näyttäisi olevan aavistuksen ylei-

180

sempää lukioissa, joiden vastaajista 15 prosenttia oli havainnut syrjintää, perus-
kouluissa ja ammatillisissa oppilaitoksissa hieman vähemmän. Kyselyn perusteella
syrjinnän yleisin ilmenemistapa on opiskelijoiden keskinäisissä suhteissa tapahtuva
syrjintä. Puolet kyselyyn vastanneista oli havainnut syrjintää opiskelijoiden välil-
lä. Tämä vaikuttaisi olevan kaikkein yleisintä peruskouluissa (59 %). Ammatillisten
oppilaitosten vastaajista puolet mainitsi nähneensä tällaista syrjintää, lukioiden
edustajista selvästi vähemmän (29 %). Pohdittavaksi jää, havaitaanko lukiokoulu-
tuksen puolella ilmapiiriin liittyviä tekijöitä. Esimerkiksi Karvi:n maahanmuuttaji-
en koulutuspalveluiden arvioinnin alustavien tulosten perusteella ilmapiiriin liitty-
vät tekijät nousivat opiskelijoiden puolelta korostuneemmin ongelmakohdaksi kuin
henkilöstön esittäminä. Terveyden ja hyvinvoinnin laitoksen kouluterveyskyselyn
mukaan kiusaamista tapahtuu yleisesti vähemmän lukioissa kuin ammatillisissa
oppilaitoksissa, mutta useampi lukiolaisopiskelija kokee, ettei henkilöstö puutu
kiusaamiseen.

Vähemmistöryhmien osalta voidaan sanoa, että maahanmuuttajataustaisiin opis-
kelijoihin kohdistuva syrjintä on tyypillisintä. Toisaalta vastaajista myös suurempi
osa opetti tai ohjasi maahanmuuttajataustaisia nuoria kuin muita vähemmistöryh-
miä. Toinen selkeästi syrjinnän kohteena oleva ryhmä on romanit, joihin taas koh-
distuu ennakkoluuloja henkilöstön puolelta. Seksuaali- ja sukupuolivähemmistöön
kuuluviin kohdistui syrjintää enemmän yläkoulussa, ja se ilmeni joko henkilöön
kohdistuvana tai yleisempänä nimittelynä. Uskonnollisiin vähemmistöihin kohdis-
tuva syrjintä on osin samanlaista kuin maahanmuuttajien ja sukupuolivähemmistö-
jen kohtaama. Vammaiset nuoret kohtasivat matkimista ja ulossulkemista. Ilmiön
laajuudesta ei voida tehdä yleistystä, sillä kaikissa oppilaitoksissa ja kouluissa ei
ollut kaikkiin vähemmistöryhmiin kuuluvia nuoria. Kuitenkin voidaan todeta, että
milloin on, niitä on vielä niin peruskoulussa kuin toisella asteella.

Kysyttäessä erikseen havaintoja syrjintään johtavista tekijöistä jopa yli kolmannes
vastaajista oli havainnut koulu- ja oppilaitosmaailmassa etniseen tai kulttuuriseen
taustaan liittyvää syrjintää. Viidennes oli havainnut uskontoon, vakaumukseen tai
arvomaailmaan liittyvää syrjintää. Melkein joka kymmenes oli huomannut vammai-
suuteen liittyvää syrjintää, ja lähes yhtä moni seksuaaliseen suuntautumiseen tai
sukupuolivähemmistöön kuulumiseen liittyvää syrjintää.

Vastaajat, jotka kuuluivat itse vähemmistöön, olivat yleisesti hieman kriittisempiä
kuin vastaajat, jotka eivät kuuluneet vähemmistöihin. Pienempänä vähemmistö-
nä ovat vastaajat, jotka erottautuvat sillä, että he ovat tuoneet systemaattisesti
esille omia kommenttejaan, jotka ovat niin sanotusti yhdenvertaisuusnäkökulman

181

vastaisia. Samat vastaajat ovat usein arvioineet opiskelijoiden yhdenvertaisuuden
toteutuvan varsin hyvin. Esimerkiksi yksi vastaaja on toivonut kristinuskon korosta-
mista ja niiden arvojen nostamista enemmän esiin ja toisessa yhteydessä esittänyt,
että kristittyjä syrjitään siksi, ettei hänen näkökantaansa homouden epänormaa-
liudesta hyväksytä. Samalla vastaaja ilmaisee epäsuorasti, että syrjintää on se,
ettei hänelle annetta oikeutta syrjiä. Yksi vastaaja taas ohittaa koko kysymyksen
toteamalla seksuaali- ja sukupuolivähemmistöistä, että ”asiasta vouhottamisen
voisi lopettaa ja pysyä asialinjalla. Trendit eivät kuulu tälle alueelle”, jolloin ky-
se on selkeästi siitä, ettei vastaaja tunnista asian tärkeyttä millään tasolla. Muu-
tama vastaaja on tuonut käyttämillään sanavalinnoilla tiettäväksi omat rasistiset
tai ennakkoluuloiset näkökantansa, jotka ovat kohdistuneet erityisesti romaneihin
mutta myös maahanmuuttajiin ja uskonnollisiin vähemmistöihin. ”Voi hellanlettas
sentään. Romanit ja heidän erityistarpeensa. Siinä taas yksi ryhmä yrittää erottua
suuresta eritystarpeisten massasta”. Vammaisten nuorten osalta nousi esiin joitain
inkluusion vastaisia näkemyksiä, mutta kaikista kirpeimmissä kommenteissa oli
kuitenkin esitetty perusteluja, joissa tuodaan esiin, etteivät resurssit ole riittäviä
tukemaan ryhmää, jossa on runsaasti tukea tarvitsevia oppilaita. Vaikka kyse on
yksittäisistä opettajista tai oppilaan- tai opinto-ohjaajista, asenteiden mahdolliset
vaikutukset nuoriin voivat olla merkittäviä. Mukana oli myös näkemyksiä siitä, että
enemmistöä syrjitään silloin, kun vähemmistöjä autetaan. Tästä voidaan myös ve-
tää johtopäätös, etteivät vastaajat ole halukkaita ja valmiita sopeuttamaan omaa
opetustaan tai ohjaustaan enemmän tukea tarvitsevien tarpeisiin.

Kuitenkin suurin osa vastaajista, jotka ovat avovastauksissa kommentoineet yh-
denvertaisuuden tai syrjinnän teemoja, ovat välittäneet aidon huolensa yhdenver-
taisuuskysymyksistä. Huoli on yhdistettävissä myös laajempaan yhteiskunnalliseen
ilmapiriin. Huoli liittyy myös resursseihin, jotka eivät mahdollista tarvittavaa tu-
kea kaikille. Keskeisimmäksi kehittämiskohteeksi aineiston perusteella on esitetty
ilmapiirin avoimuuden kehittäminen, (piilo)rasismiin puuttuminen ja osaamisen
lisääminen erilaisten oppijoiden opettamiseen ja ohjaamiseen. Syrjintään puut-
tumisen kanavien ja keskustelumahdollisuuksien vähäisyys ilmenee myös avutto-
muutena: ”muutama jäärä opettaja esittää mielipiteitään, jotka eivät ole tätä
päivää, mutta mitäpä näille teet”. Nuorten keskinäistä kiusaamista voi ilmetä
jokaisessa koulussa ja oppilaitoksessa, mutta siihen tulisi olla keinot puuttua ja
erityisesti kehittää ennaltaehkäisyn ja seurannan keinoja.

Aineistoon haasteltujen nuorten tarinoissa esiintyi hyviä ja huonoja kokemuksia
oppilaitosten ilmapiiritekijöistä ja asenteellisesta esteellisyydestä. Nuoret, joil-
la oli kokemuksia yhteenotoista opettajien tai rehtorin kanssa, toivoivat henki-

182

löstöltä ”aikuismaisuutta” ja nuorten ymmärtämistä. Nuorten tarinoissa tuli ilmi
muutamia tilanteita, joissa henkilöstö oli toiminut asiattomasti tai ajattelemat-
tomasti. Näistä esimerkkeinä voidaan mainita romaninuoren kohdalla ”heimoon”
liittyviä kommentteja ja muslimitytön osalta ympärileikkaukseen liittyvää utelua
senkin jälkeen, kun nuori oli kertonut, ettei se ole millään tavalla hänen, hänen
perheensä tai uskonsa puolesta hyväksyttävää. Nuori koki huivin käytön myös ai-
heuttaneen hämmennystä. Tällöin erityisesti muut nuoret ovat epäilleet hänen
omaa tahtoaan. Seksuaali- ja sukupuolivähemmistöön kuuluvat nuoret toivat esiin
myös laajempaa ilmiötä: nuoret kuvasivat koulujen ja oppilaitosten ilmapiiriä ja
opetusta heteronormatiiviseksi, mikä ei ainakaan edesauta sitä, että nuorten oma
identiteetti voisi kehittyä vapaasti ympäristössä joka ei tunnista tai tue yksilöllis-
tä kasvua ja kehitystä. Nuoret viittasivat niin opetusmateriaaleihin kuin yleiseen
puheeseen ja esimerkiksi ”vanhojen tansseihin”. Nuori, joka oli vaihtanut nimensä
vastaamaan kokemaansa sukupuolta, kertoi esimerkin henkilöstön ajattelematto-
muudesta. Hän oli käynyt keskustelemassa asiasta lukion psykologin kanssa. Kun
nuori oli kysynyt, kuinka hänen kannattaisi ottaa nimenvaihto puheeksi opettajien
kanssa, psykologi oli todennut, että eihän hänkään kerro heteroseksuaalisuudes-
taan muille.

Nuorten keskinäisestä kiusaamisesta löytyi esimerkkejä melkein jokaiselta nuorel-
ta, mutta useat eivät kokeneet, että vähemmistötausta olisi vaikuttanut erityisen
paljon kiusatuksi tulemiseen, tai kiusaaminen koettiin luonnolliseksi, sillä nuoret
ovat ”raakoja” erityisesti yläkouluiässä. Näkövammainen nuori kuvasi tilannetta
siten, että ”kaikki alkaa vahvasti ajamaan ulos heikointa. Yläaste oli vaikein
paikka taistella kavereista.” Nuori myös kuvasi oppineensa jo ala-asteella, että
jos haluaa ”mukaan johonkin porukkaan, on oltava jotain mitä tarjota”. Nuori
oli esimerkiksi kieltäytynyt opettajien nimeämistä saattajista, jottei olisi ollut
muille oppilaille taakka vaan vertainen kaveri. Nuori oli siten mieltänyt tietyt
sosiaaliset pelisäännöt jo hyvin nuorena. Toinen niin ikään näkövammainen nuori
kertoi, että osasi pistää takaisin, eikä häneen kohdistunut yritysten jälkeen kiu-
saamista. Yhdellä liikuntavammaisella nuorella kaveripiirin puute oli kertoman
mukaan osasyynä yksinäisyyteen ja oli johtanut keskivaikeaan masennukseen. Lä-
hes kaikki muut nuoret olivat kuitenkin jollain tavalla ottaneet asemansa ja ”pis-
täneet takaisin”. Aikaisemmissa tutkimuksissa on osoitettu, että nuorilla, joilla
on suurempi riski joutua syrjinnän kohteiksi, voi olla korkeampi kynnys tunnistaa
koulukiusaamista. Toisaalta aineistossa korostuu erityisesti näkyvästi vähemmis-
töryhmään kuuluvien nuorten tietynlainen sisukkuus. Nuoret joutuvat usein ensin
”ajamaan itsensä läpi”, ennen kuin heidän osaamisensa huomataan vamman tai
etnisen taustan takaa.

183

Tehdyissä opiskelijahaastatteluissa tasa-arvo- ja/tai yhdenvertaisuussuunnittelua
sivuttiin kahdeksan nuoren kanssa. Käytännössä kolme nuorta tunnisti, että on jos-
kus saattanut kuulla aiheesta tai vastannut johonkin asiaan viittaavaan kyselyyn.
Kaikki olivat järjestään sitä mieltä, että oppilaitosten tulisi aktiivisemmin tuoda
esiin tällaisen suunnitelman olemassaolo. Yhdenvertaisuutta tulisi nuorten mukaan
korostaa eri yhteyksissä ja tehdä selväksi, että kaikki ovat yhtä arvokkaita omasta
taustastaan tai suuntautumisestaan riippumatta.

Nuorten kanssa käsiteltiin myös kiusaamiseen puuttumisen keinoja tai kanavia nii-
den käsittelyyn. Nuoret kokivat pääasiassa saaneensa tukea henkilöstöltä. Esimer-
kiksi saamelaisten nuorten kertomuksissa korostui opettajien rooli siinä, ettei eri
kieliryhmien	välillä	tullut	konflikteja	vaan	opiskelijat	olivat	tasavertaisia.	Seksuaa-
li- ja sukupuolivähemmistöön kuuluvat aineistoon haastatellut nuoret eivät olleet
kohdanneet kiusaamista oman seksuaalisen suuntautumisen tai identiteetin takia.
Silti kysyttäessä sitä, kenen puoleen nuoret olisivat valmiita kääntymään mahdol-
lisen koulussa tai oppilaitoksessa kiusatuksi tulemisen jälkeen, kaikista luonnol-
lisimmalta tuntui kääntyminen järjestön puoleen. ”Jos niin – ei rehtorille. Ehkä
jollekin opettajalle. Jos joutuis kertomaan itsestään niin en ainakaan yläasteella
olisi kuvitellut mennä puhumaan, jos kohdistuisi itseensä. Jos toisesta niin hel-
pompi. Järjestöt tuntuu läheisimmiltä.” Voidaan myös kysyä, kuvaako tämä laa-
jemmin sitä, etteivät nuoret hae syrjinnän kokemuksiin tukea koulusta ja syrjinnän
vaikutukset koetaan yksin tai oman viiteryhmän kanssa.

Toimeksiannon mukaisesti eroja on tarkasteltu myös alueittain. Nuorten haastat-
teluissa hyvät ja huonot kokemukset eri opintopoluilta olivat syntyneet varsin ta-
saisesti erikokoisilta paikkakunnilta. Opinto-ohjaajille ja opettajille suunnatussa
kyselyssä tarkasteltiin myös vastausten jakautumista alueittain ja vastaajien paik-
kakunnan koon mukaan. Aineiston perusteella maakuntien ja paikkakuntatyyppien
väliset erot näkyvät lähinnä resurssien ja asenteiden kohdalla. Maakuntien epäta-
saisen vastaajajakauman takia tuloksia ei ole syytä purkaa, mutta oppilaitoksen
ilmapiirin	osalta	paikkakunnan	kokojen	mukaiset	erot	ovat	 systemaattiset;	mitä	
pienempi paikkakunta, sitä huonommat arviot annetaan siitä, miten hyvin oppilai-
toksen ilmapiiri kunnioittaa moninaisuutta. Avovastauksissa löytyi tätä havaintoa
puoltavia ja vastustavia kommentteja: ”Kovin yhdenmukainen näkemysmaailma,
joka on mielestäni erityisesti maaseutujen piirre. Erilaisuudelta voi kokonaan sul-
kea silmänsä, kun suurin osa ajattelee ja toimii ainakin ulkokohtaisesti samoin.”
Toisaalla taas tuodaan esiin henkilöstön moninaisuus: ”Pieni koulu, luontaiset yh-
teydet toimivat. Useampi henkilökunnasta eri vähemmistöihin kuuluvia”.

184

Positiivisena nostona voidaan vielä tuoda esiin maahanmuuttajataustaisen nuoren
kokemus pieneltä paikkakunnalta, jossa oli nuoren mukaan yhdenvertaisuutta tu-
keva ilmapiiri:

Puhuttiin paljon tasa-arvosta ja kulttuureista ja humanistispainotteiselta
tuntui -- Joskus tuli hyväntekeväisyysjärjestöjä pitämään tilaisuuksia. Oli
homokeskustelu pöydällä ja siitäkin. Pitkälti välituntikeskusteluja ja jos-
kus ryhmänohjauksessa. Sellainen yhteisö, että juteltiin tällaisista asiois-
ta välitunneillakin. Aikaa ei jäänyt juoruiluun. Tehtiin kovasti työtä, että
kiusaamista ei ollut ja että oppisi ja olisi yhdenvertainen tunne ja pystyy
olemaan mitä on. Tietty kun puberteetti jyllää on vaikea toteuttaa.

Nuori yhdisti yhdenvertaisuusteeman käsittelyn myös muun muassa keskusteluun
päihteiden käytöstä ja sosiaalisista ongelmista:

”Uutta tietoa vaikka siitä, miten autat toista muun muassa löytämään
apua. Ei tuomita toista vaikka menis tekemään hölmöyksiä.”

3.1.4. Opinto-ohjaaja- ja opettajakoulutuksen kautta välittyvä kuva

Opinto-ohjaajakoulutuksesta saatu kuva on kahden esimerkkilaitoksen valossa po-
sitiivinen. Koulutuksesta valmistuvien opinto-ohjaajien valmiudet kohdata, tukea
ja ohjata erilaisista taustoista tulevia nuoria voidaan haastatteluiden ja opetus-
suunnitelmien avaamisen perusteella arvioida varsin hyviksi. Opintojen kuvattiin
rakentuvan vuorovaikutukselle ja asiantuntijuuden jakamiselle. Opinto-ohjaaja-
koulutuksen opetukselle on tyypillistä, että asioita tarkastellaan kriittisesti. Koulu-
tusta ohjaa pyrkimys tasavertaiseen vuoropuheluun. Sama havainto on tuotu esiin
laajemmassa opetus- ja kulttuuriministeriön selvityksessä (Rautiainen et al. 2014).
Tutkimuksen kohteeksi valitut yksiköt edustavat laitoksia, joissa on vahva tutkimu-
sorientaatio, joten tilanne ei siten ole yleistettävissä tämän aineiston perusteella.

Opinto-ohjaajakoulutuksessa opetussuunnitelmaratkaisut vaihtelevat niin ikään
opettajakorkeakouluittain. Kahden esimerkkilaitoksen koulutuksissa korostuvat
yhdenvertaisuus- ja monikulttuurisuusteemat, ja opintojen sisällöissä nousevat ek-
splisiittisesti esiin seksuaali- ja sukupuolivähemmistöt erityistä tukea tarvitsevien
nuorten sekä maahanmuuttaja- ja monikulttuurisuuskysymysten lisäksi. Riskinä
tunnistettiin se, että mikäli opiskelijoiden kokemuspiirin ulkopuolta ei nouse esiin
esimerkiksi romanien erityiskysymyksiä, teemoja ei välttämättä käsitellä koulu-
tuksen aikana.

185

Tutkimuksessa ei ole erikseen tarkasteltu yhdenvertaisuusteemojen käsittelyä opet-
tajankoulutuksessa, jota sen sijaan on käsitelty kattavasti keväällä 2014 opetus-
ja kulttuuriministeriön julkaisemassa selvityksessä Demokratia ja ihmisoikeudet.
Tarkastelun alla olivat tämän tutkimuksen kanssa läheiset käsitteet demokratia
ja ihmisoikeudet, joiden tavoitteiden toteutumista on selvitetty yleissivistävässä
opettajankoulutuksessa, jonka painopisteenä on luokan- ja aineenopettajakoulu-
tus sekä ammatillisessa opettajankoulutuksessa. Muu opettajankoulutus kuten eri-
tyisopettajien, lastentarhanopettajien ja opinto-ohjaajien koulutus on selvitykses-
sä otettu huomioon esimerkkeinä.

Ihmisoikeuskasvatuksen tehtävänä on lisätä tietoisuutta ihmisoikeuksista, mikä
puolestaan voi tukea niiden toteutumista ja vaikuttaa asenteisiin ehkäisten ihmis-
oikeuksien rikkomista. Opetus- ja kulttuuriministeriön selvitystyössä laadittiin ti-
lannekatsaus demokratian ja ihmisoikeuksien sisältöjen käsittelystä opettajankou-
lutuksessa ja koulutukseen kuuluvassa harjoittelussa. Tulosten perusteella tulevilla
opettajilla on varsin hyvät valmiudet, sillä demokratiaa ja ihmisoikeuksia pidetään
koulutuksen keskeisinä arvolähtökohtina ja ne liittyvät myös toimintakulttuuriin.
Useimmissa yksiköissä demokratian ja ihmisoikeuksien teemat tulevat esille mo-
nissa eri yhteyksissä, esimerkiksi monikulttuurisuusopinnoissa. Autonomisen ope-
tussuunnitelmavalmistelun nähtiin ihmisoikeustoimijoiden taholta vaikeuttavan
ihmisoikeuskysymysten tuomista näkyväksi osaksi opettajankoulutusta. Opettajan-
koulutuksen ja siihen liittyvän harjoittelun merkitystä demokratia- ja ihmisoikeus-
kasvatuksessa pidettiin vaikuttavuudeltaan keskeisenä keinona ihmisoikeuksien to-
teutumisen ja myös edistämisen kannalta. Tähän sisältyvät monikulttuurisuuteen
ja vähemmistöryhmiin liittyvät tiedot ja taidot sekä sukupuolten tasa-arvoa edis-
tävä kasvatus. Lisäksi opettajien edellytetään saavan koulutuksestaan valmiuksia
ja keinoja puuttua syrjintään ja kiusaamiseen. (Rautiainen et al. 2014.)

3.2. YHDENVERTAISUUDEN EDISTÄMINEN KOULU- JA
 OPPILAITOSMAAILMASSA

Kuvioon 16 on koottu kyselyn ja nuorten haastatteluaineiston perusteella keskeiset
oppilaiden ja opiskelijoiden yhdenvertaisuutta estävät tekijät, joita on kuvattu
tarkemmin edellä. Tässä luvussa tuodaan esiin näkemyksiä ongelmakohtiin puuttu-
miseksi ja suosituksia yhdenvertaisuuden kehittämiseksi.

186

Vaikka aikaisemmin on kuvattu pitkälti vain yhdenvertaisuuden esteitä ja syrjinnän
ilmenemistä, kuitenkin 59 prosenttia kaikista kyselyyn vastanneista opettajista ja
opinto-ohjaajista oli maininnut omasta organisaatiostaan jonkun yhdenvertaisuut-
ta edistävän hyvän käytännön. Yleisimmät käytännöt liittyvät oppilaitoksen ilma-
piirin ja asenteiden muuttamiseen (35 %). Myös opetukseen ja oppimisympäristöi-
hin liittyvät käytännöt ovat suhteellisen yleisiä, sillä lähes kolmannes vastaajista
tunnisti jonkin hyvän käytännön. Johtamiseen ja opiskelijavalintaan liittyvät käy-
tännöt ovat kyselyn perusteella melko harvinaisia, sillä alle 10 prosenttia mainitsi
näihin liittyviä käytäntöjä. Oppilaitoksen ilmapiiriin ja asenteisiin liittyvien käy-
täntöjen kehittäminen on yleisempää peruskouluissa. Toisen asteen koulutuksen
osalta on huomattava, että ammatillisten oppilaitosten vastaajista 14 prosenttia
kertoi opiskelijavalintaan liittyvistä hyvistä käytännöistä, lukioiden vastaajista
vain 4 prosenttia. Opinto-ohjauksen osalta 17 prosenttia vastaajista tunnisti hyviä
käytäntöjä, eniten ammatillisissa oppilaitoksissa ja perusopetuksessa. Oppilaan- ja
opinto-ohjaukseen liittyvissä käytännön kuvauksissa korostuivat yleisemmät vasta-
ukset kuten ”ohjauksen saatavuus”. Lisäksi ne liittyivät “yhtenäistämiseen”, jolla
luodaan yhteisiä lomakkeita, sääntöjä ja arvoja. Yhdenvertaisuutta ja moninai-
suuden kunnioittamista pidetään myös keskustelujen kautta esillä. Osa vastaajista
korosti myös erilaisia tukipalveluita.

Kuvio 16. Yhdenvertaisuuden toteutumisen esteitä aineiston perusteella

Ilmapiiri ja johtaminen

Yhdenvertaisuuden toteutumisen esteitä

PERUSKOULU TOINEN ASTE

Opettajien ja opinto-ohjaajien näkemykset

Opiskelijan näkemykset

Henkilöstön osaaminen, resurssit asenteet ja ennakkoluulot, arvokeskustelu

Nivelvaiheen yhteistyö ja tiedonsiirto (myös lukioissa!)

Puutteellisen kielitaidon huomioimisen osaaminen ja resurssit (vaikutus oppimiseen ja arviointiin)

Puutteelliset oppilaan- ja opinto-ohjauksen resurssit (erityisryhmien huomiointi)

Opettajien ”ajattelemattomuus” tai ”tietämättömyys”, kiusaaminen

Opiskelijavalinnan esteettömyys

”Työllistyminen vaikeaa”
”Työnantajat eivät vastaa”
”Mitä jos vaihtaisit nimesi”

Opettajien valmiudet erityisjärjestelyihin, erityisen tuen resurssit ja osaaminen vaihtelevaa

JATKO-OPINNOT/ TYÖELÄMÄÄN

TET- ja TOP-jaksoilla syrjintää (erityisesti maahanmuuttajataustaiset ja romanit)

Rakennusten esteettömyys (etenkin ammatilisessa koulutuksessa)

Koulu ei ole ollut halukas ottamaan vastaan vammaista, tai ohjaus ollut ennalta määrättyä

Useita eri tutkintoja: ”jos
joku olisi joskus osannut

tarttua siihen”

”Käsitys omasta osaamisesta epävarma”

”Asiakkaat ei tykkäisi
jos ottaisin romanin”

187

Eri vähemmistöryhmillä voi olla erityiskysymyksensä, jotka voivat liittyä kulttuu-
riin, perinteisiin tai vammaan ja joista opettavalla ja ohjaavalla henkilöstöllä tu-
lisi olla tietoa. Itsestäänselvyys kuitenkin on, että nuoret tulee kohdata yksilöinä,
ei ”ryhmänsä” edustajina. Kehittämiskeinojen voidaan nähdä olevan myös aika
yleispäteviä syrjinnän riskiryhmässä olevien osalta. Esimerkiksi romanien yhden-
vertaisuuden kehittämisessä oppilaan- ja opinto-ohjaajat ja opettajat tunnistivat
seuraavia keinoja: perusopetuksen puolella tulisi tehdä enemmän koulun ja kodin
yhteistyötä nuorten sitouttamiseksi koulunkäyntiin. Koulunkäyntiin kaivattiin oi-
keaa tukea. Henkilöstön tietämystä (romanikulttuurista) tulisi lisätä, ja opetta-
jien osaamista tukemaan esitettiin myös (romani)kuraattoreiden palkkaamista.
Yksittäisissä vastauksissa nostettiin myös esiin, että (romani)oppilaiden sijoitta-
minen pääasiassa erityisluokalle on yhdenvertaisuusnäkökulman vastaista. Lisäksi
tulisi vaikuttaa työssäoppimispaikkoihin ja kannustaa lukio-opintoihin enemmän.
Aineistossa peräänkuulutettiin kuitenkin erityisesti asenneilmapiiriin muutosta,
jottei näkökulma ole aina ongelmakeskeinen ja -hakuinen. Lisäksi vastaajat toi-
vat esiin, että henkilöstön (piilo)rasismiin tulisi puuttua ja aikaansaada avointa
keskustelua.

Yhdenvertaisuus- ja tasa-arvosuunnittelun kehittäminen
Oppilaan ja opiskelijan oikeudesta turvalliseen opiskeluympäristöön on määrätty
perusopetuslaissa, lukiolaissa ja laissa ammatillisesta peruskoulutuksesta. Opetuk-
sen ja koulutuksen järjestäjien tulee myös oppilashuoltolain mukaan tukea yhtei-
söllistä ja yksilöllistä hyvinvointia sekä terveellisen ja turvallisen oppimisympä-
ristön syntymistä, edistää mielenterveyttä ja ehkäistä syrjäytymistä sekä edistää
oppilaitosyhteisön hyvinvointia. Opiskeluhuoltosuunnitelmaan on kirjattava muun
muassa suunnitelma toimenpiteistä opiskelijoiden suojaamiseksi väkivallalta, kiu-
saamiselta ja häirinnältä ja opiskeluhuoltosuunnitelman toteuttamiseksi ja seu-
raamiseksi. (1287/2013). Yhdenvertaisuussuunnittelu tulee vuoden 2015 alussa
pakolliseksi niin peruskouluissa kuin ammatillisissa oppilaitoksissa ja lukioissa. Yh-
denvertaisuuden määrätietoinen edistäminen voidaan ottaa läpileikkaavaksi tee-
maksi lähes kaikkiin strategisiin prosesseihin. On kuitenkin hyvä, että yhdenver-
taisuutta edistäviä toimia käsitellään myös omana erillisenä kokonaisuutenaan ja
että siihen liittyvät keskeiset haasteet ja toimenpiteet kirjataan yhdenvertaisuus-
suunnitelmaan (Oppia kaikille! 2013). Yhdenvertaisuuslain uudistuksen hallituk-
sen esityksessä (HE 14/2014) tuodaan esiin, että yhdenvertaisuuden toteutumisen
arvioinnissa tulisi huomio kiinnittää muun muassa oppilaiden valintaperusteisiin,
käytettävään oppimateriaaliin, häirintään ja koulukiusaamista ehkäiseviin toimiin,
opetustilanteiden tasapuolisuuteen, opintosuoritusten arvioimiseen ja opettajien
yhdenvertaisuusosaamiseen.

188

Yhdenvertaisuuden tulisi olla julkilausuttu arvo kouluissa ja oppilaitoksissa, ja sitä
tulisi tuoda aktiivisesti esiin viestinnässä ja kohtaamisissa ensimmäisestä koulu-
päivästä alkaen. Yhdenvertaisuus- ja tasa-arvosuunnittelulla tulisi varmistaa, että
erilaisista lähtökohdista tulevat henkilöt saavat tasavertaiset mahdollisuudet opis-
keluun ja työntekoon. Kouluissa ja oppilaitoksissa tulisi käsitellä eettiset periaat-
teet, tuoda selkeästi esiin nollatoleranssi syrjintään ja panostaa yhteisöllisyyteen.
Koulujen ja oppilaitosten tulisi myös huolehtia siitä, että mahdollistetaan opiske-
lijoiden aito osallisuus, ja tiedotusta tulisi suunnata niin opiskelijoille kuin huol-
tajille. Vaikka kaikki edellä mainitut kuuluvat myös koulutuksellisen tasa-arvon
periaatteisiin, niiden toteutuminen vaihtelee koulu- ja oppilaitostasolla, jolloin
myös yksittäisen opettajan tai ohjaajan asenteet tai tiedostamaton toiminta voi-
vat heikentää opiskelijoiden yhdenvertaisuutta. Asian kehittäminen vaatii suun-
nitelmien lisäksi avointa keskustelua ja vuorovaikutusta yhdenvertaisuusteemoja
koskevaa koulutusta.

Yhdenvertaisuusteemat pitäisi sisällyttää osaksi ohjaajien, opettajien ja muiden ammattiryhmien
osaamistarpeen tunnistamista ja täydennyskoulutusta.

Koulujen ja oppilaitosten tulisi tehdä kaikki syrjintäperusteet kattava toiminnallinen yhden-
vertaisuus- ja tasa-arvosuunnitelma, jossa on kuvattu ennaltaehkäisevä toiminta ja syrjintään
puuttumisen keinot. Yhdenvertaisuusteemat tulisi liittää läpileikkaavana teemana myös osaksi
muita suunnitelmia. Yhdenvertaisuusajattelun pitäisi olla osa niitä menettelytapoja, prosesseja tai
järjestelmiä, joiden avulla turvataan ja kehitetään opetuksen ja koulutuksen järjestäjän toiminnan
laatua, sen varmistamista ja kehittämistä. Sen tulisi olla osa toimintajärjestelmää ja kytkeytyä
siten organisaation kaikkiin toimintoihin ja kaikille tasoille.

Yhdenvertaisuus- ja tasa-arvosuunnittelussa tulisi huomioida lain HE:ssä esitetyt lain toteutumi-
sen arvioinnin kohteet: valintaperusteet, oppimateriaali, häirintä ja koulukiusaamisen ehkäisevät
toimet, opetustilanteiden tasapuolisuus, opintosuoritusten arviointi ja opettajien osaaminen
yhdenvertaisuusasioissa. Lisäksi huomio tulisi kiinnittää eri tasoille opintojen ohjaukseen, työhön
tutustumisen/työssä oppimisen yhdenvertaisuustarkasteluun ja palveluiden saatavuuteen. Suunni-
telmiin tulisi kirjata selkeästi syrjimättömyyden periaatteet ja eri vähemmistöryhmien tasa-arvoi-
suus sekä toimet, joilla aiotaan turvata oppilaiden syrjimättömyyden suoja (mm. ilmoituskanavat
ja toimenpidevaihtoehdot).

Yhdenvertaisuusteemojen tulisi olla näkyvästi esillä kouluissa ja oppilaitoksissa, ja opiskelijoiden
aito osallisuus tulisi turvata suunnittelussa ja arvioinnissa.

Yhdenvertaisuussuunnittelun, arvioinnin ja seurannan tuen lisäksi löytyy tie-
toa ja materiaaleja esimerkiksi syrjinnän vastaisesta pedagogiikasta (Renko
et al. 2012) ja normikriittisestä tarkastelusta (Älä Oleta – Normit nurin 2013 ja
Normit.fi	 -sivusto)71. Erilaiset opetushallinnon hankkeet ja opetushallinnon tuot-
tamat oppaat vastaavat ajankohtaisiin tarpeisiin edistää yhdenvertaisuuden to-
teutumista opintojen eri vaiheissa. Opetushallitus on tuottanut Hyvän ohjauksen
kriteerit ja on julkaisemassa esteettömän opiskelijavalinnan oppaan. Eri kieli-

71 Ammatillisen koulutuksen puolella olaan tuottamassa myös itsearviointityökalu koulutuksen järjestäjien käyt-
töön, joka on yhteydessä vuonna 2014 OPH:n julkaisemiin ohjauksen laatukriteereihin.

189

ja kulttuurivähemmistöjen ohjauksesta löytyy koottua tietoa. Opetushallinnon
puolelta on tuettu ilmapiirin kehittämistä näkyvämmin kiusaamisen vastaisen
toimenpideohjelman KiVa Koulu -toiminnalla, joka kattaa jo 90 prosenttia Suo-
men perusopetuksesta vastaavista kouluista. Mallia ollaan siirtämässä myös am-
matillisen ja lukiokoulutuksen puolelle opetus- ja kulttuuriministeriön tuella.72

Erilaisten oppijoiden kohtaamisen, opetuksen ja arvioinnin kehittäminen
Asenteellinen ja pedagoginen esteettömyys vaikuttaa opintomenestykseen, työ-
rauhaan ja laajempiin tavoitteisiin kuten inkluusion toteutumiseen ja nuorten
aseman parantamiseen työelämässä. Aineiston perusteella opetuksen ja arvioinnin
yhdenvertaisuudessa on kehittämistä. Tämä koskee niin opiskelijoita, joilla on kie-
livaikeuksia kuin erityistä tukea tarvitsevien nuorten opetusta, ohjausta ja arvioin-
tia. Monenlaisten oppijoiden kohtaamisen, opettamisen, arvioinnin ja ohjaamisen
kehittämisessä on mahdollisuus hyödyntää esimerkiksi niin vammais- kuin maa-
hanmuuttajajärjestöjen, perusopetuksen erityiskoulujen, ammatillisten erityisop-
pilaitosten kuin muiden verkostojen osaamista ja yhteistyötä.

Opettajien valmiuteen ja osaamiseen toteuttaa yksilöllisiä ja monipuolisia opetusjärjestelyjä ja
opetus- ja arviointimenetelmiä erilaisille oppijoille tulee kiinnittää enemmän huomiota sekä var-
mistaa resurssit ja henkilöstön osaaminen täydennyskoulutuksella.

Syrjinnän vaarassa olevien nuorten uraohjaus ja työllistymisen tukeminen
Oppilaan- ja opinto-ohjauksen resurssit vaihtelevat alueittain ja oppilaitoksittain.
Riittävän monipuolisen kuvan saaminen eri ammattialoista ja jatkokoulutuspai-
koista ei toteudu yhdenvertaisesti. Nuorten työelämään tutustumista tai työs-
säoppimista ja työllistymistä voivat rajoittaa työnantajien ennakkoluulot. Myös
työnantajat tarvitsevat ohjausosaamista sekä tietoa tukitoimenpiteistä ja muun
muassa siitä, milloin esimerkiksi vammaisten nuorten tehtäviä on tarve sopeuttaa.
Opetuksen ja koulutuksen järjestäjien tulisi tarjota työelämätietoutta nuorille,
mutta työnantajapinnassa toimittaessa niiden tulisi myös kouluttaa tai valmentaa
työpaikkoja toimimaan opiskelijan ohjaajana ja kohtaamaan erilaisia oppijoita ja
opiskelijoita eri taustoista. Toisaalta nuoret ovat myös parhaita asiantuntijoita mi-
tä tulee oman kulttuuritaustan tai vamman huomiointiin, joten heidän tulee olla
keskeisesti osallisia yhteistyössä. Opettajan tai ohjaajan rooli voi olla tärkeä myös
työnantajien ennakkoluulojen hälventämisessä.

72	 www.kivakoulu.fi,	www.minedu.fi/OPM/Koulutus/artikkelit/Kouluhyvinvoinnin_kehittaminen/elamanhallinta.
html (luettu 8.12.2014)

190

Opiskelijoiden riittävään henkilökohtaiseen ohjaukseen ja monipuolisen kuvan tarjoamiseen eri
ammateista ja vaihtoehdoista tulisi varata riittävät resurssit. Syrjinnän vaarassa olevien nuorten tu-
kemiseen työelämäyhteistyössä tulisi kiinnittää erityistä huomiota ja varmistaa, että nuoret saavat
monipuolisen kuvan ammateista ja uramahdollisuuksista. Uraohjausta ja koulutus- ja työelämään
tutustumismahdollisuuksia tulisi olla kaikkien saavutettavissa kaikissa koulutusmuodoissa.

Työelämäyhteistyössä ja työpaikkaohjaajien koulutuksessa tulisi ottaa huomioon erilaisten oppijoi-
den ohjaaminen ja kohtaaminen. Koulujen ja oppilaitosten opettajien ja ohjaajien rooli opiskelijoi-
den oikeuksien puolustajana tulisi olla auki puhuttu arvo.

Työllistymisen tukea tulisi kehittää erityisesti ammatillisissa oppilaitoksissa myös TE-toimistojen
kanssa tehtävässä yhteistyössä (työvalmentajien palvelut ja tuetun työllistämisen mahdollisuudet).

Opinto-ohjaajakoulutuksen kehittäminen
Opinto-ohjaajakoulutuksessa opintojen kuvattiin rakentuvan vuorovaikutukselle ja
asiantuntijuuden jakamiselle. Riskiksi tunnistettiin se, että mikäli opiskelijoiden
kokemuspiirin ulkopuolta ei nouse esiin esimerkiksi romanien erityiskysymyksiä,
teemoja ei välttämättä käsitellä koulutuksen aikana.

Opettaja- ja opinto-ohjaajakoulutuksessa tulisi varmistaa, että myös eri vähemmistöryhmien yh-
denvertaisuuskysymykset huomioidaan osana opetussuunnitelmaa.

Koulutuspoliittisten uudistusten arviointi
Tutkimuksen tekohetkellä on käynnissä erityisen paljon koulutuspoliittisia uudis-
tuksia. Esi-, perus- ja lisäopetuksen opetussuunnitelman perusteet valmistuivat
vuoden 2014 loppuun mennessä. Asetus lukiokoulutuksen yleisistä valtakunnallisis-
ta tavoitteista ja tuntijaosta hyväksyttiin marraskuussa 2014. Ammatillisen koulu-
tuksen ja nivelvaiheiden valmistavien koulutusten (VALMA) uudistus astuu voimaan
elokuussa 2015. Toisen asteen koulutuksen sekä vapaan sivistystyön rakenteiden
uudistustyö on käynnissä (2014–2017). Tavoitteena on tiivistää lukiokoulutuksen
ja ammatillisen perus- ja lisäkoulutuksen järjestäjäverkkoa sekä vapaan sivistys-
työn ylläpitäjäverkkoa. Samanaikaisesti kehitettävällä ammatillisen koulutuksen
tutkintorakenteen uudistuksella ja rahoitusjärjestelmällä on tarkoitus vahvistaa
ammatillisten tutkintojen osaamisperusteista määrittelyä ja tutkinnon osiin pe-
rustuvaa rakennetta, minkä on tarkoitus tukea joustavien ja yksilöllisten opinto-
polkujen rakentamista ja edistää aikaisemmin hankitun osaamisen tunnistamista
ja tunnustamista osaksi tutkintoa. Toimenpiteiden voidaan nähdä kannustavan
myös esimerkiksi erityistä tukea tarvitsevien ja vammaisten nuorten joustavam-
paan koulutuksen toteuttamiseen ja yhdessä työelämän kanssa suunniteltujen
ratkaisujen etsimiseen, mikä on ollut tutkintorakenteen pohjalta mahdollista jo
aikaisemminkin. Samanaikaisesti ollaan tekemässä vammaisia henkilöitä koskevan
sosiaalihuollon erityislainsäädännön uudistamistyötä. Tasa-arvo- ja yhdenvertai-
suuslainsäädännön uudistamistyö astuu voimaan 2015, ja sen voidaan nähdä edis-
tävän yhdenvertaisuuden toteutumista. Joitain uudistuksia ollaan vielä viemässä

191

käytäntöön, keskeisimpänä oppilas- ja opiskelijahuoltolaki. Koulutuspoliittisten ja
koulutukseen vaikuttavien uudistusten yhdenvertaisuusvaikutuksia ei voida etukä-
teen selvittää kattavasti. Koulutuspoliittisten uudistusten käytännön toteutusta ja
käytössä olevien resurssien yhteisvaikutuksia tulisi seurata ja arvioida myös vä-
hemmistöryhmien näkökulmasta.

Oikeusturvan varmistaminen
Tutkimuksen yleisessä osassa käsitellyissä hallinto-oikeuksien päätöksissä oli suuri
joukko tapauksia, joissa virheellinen valitustie tai tulkintojen epäselvyys oli aiheut-
tanut sen, ettei tapauksia käsitelty tai käsittely viivästyi. Oikeusturvan kannalta olisi
ensiarvoisen tärkeää, että kunnat ja viranomaiset huolehtivat tiedon oikeellisuudesta.

Nuorten esittämiä kehittämisehdotuksia
Kuvioon 17 on vielä nostettu haastateltujen nuorten esittämiä kehittämisehdotuk-
sia ja terveisiä.

Kuvio 17. Nuorten esittämiä kehittämiskohteita ja terveisiä

”Tulisi puuttua tilanteisiin. Kun näkee

kiusaamista niin tulisi ottaa rohkeasti

esille.”

”Rohkeutta puuttua. Voisi sanoa

kotiin, että olen tehnyt havaintoja,jos

nuori ei voi hyvin.”

”Oltaisiin avarakatseisempia. Ei

lähdettäisi heti aliarvioimaan. Opinto-

ohjauksessa ei saisi korostaa sitä,

ettet tule pärjäämään, ettet tule

onnistumaan. Pitäisi antaa enemmän

vaihtoehtoja ja tukea opiskelijan vaih-

toehtoja. Tukea opiskelijaa, eikä olla

niin negatiivinen opiskelijaa kohtaan.

Oppilaitoksissa ollaan lyhytkatseisia:

heti kun nähdään niin ajatellaan, että

tosta ei tule mitään.”

”Että opo olisi alkuvaiheessa val-

mentaja. Olisi siinä vaiheessa jo

potkimassa oikeille urille. Jälkikäteen

kun miettii, että kaikista kouluista on

ollut hyötyä. Mutta kun miettii omaa

luonnetta, että olisiko aikaisemmin

ollut valmiuksia ja vahvuuksia sinne

sosiaaliselle puolelle. Kolikon kääntö-

puoli, että turvautuu että luottaa liikaa

opoon, että etsii kaikki valmiiksi.

Että olisi avoin opettajien ja opojen

vuorovaikutus. Jos tarvii tukea niin

koen sen moniammatillisuuden tosi

tärkeäksi. Olkoon kehitysvamma tai

muu, että se ajatus tulee siltä nuo-

relta itseltään. Jos on vaikka sosi-

aalisten tilanteiden pelko tai muu,

että ajatellaan, että se nuori on niin

vaikeasti vammainen jne. Että tulee

nuoren ääni kuuluviin.”

”Tulisi informoida sen (tasa-arvo- ja

yhdenvertaisuussuunnitelman) ole-

massaolosta jo heti ensimmäisenä

päivänä.”

”Miten myyt omaa osaamistasi,

tosi tärkeätä. Opot voisi miettiä just

enemmän tukea ja kannustusta

siihen, että keskustelisi yksilöllisesti

oppilaan kanssa ja tavallaan kyse-

lis ja haastaisi sitä nuorta itseänsä.

Varsinkin suomalaisen miehen on

vaikea kehua itseänsä. Oppilaitosten

yhteistyötä työvoimatoimistojen kans-

sa voisi lisätä.”

Ongelmiin puuttumisen
kulttuurin lisääminen

Ohjauksen tulee tukea
nuorten vahvuuksia

Opinto-ohjaaja valmentajana
avoimessa vuorovaikutuksessa

Haastateltujen nuorten esittämiä
kehittämisehdotuksia ja terveisiä:

Yhdenvertaisuus julkilausu-
tuksi arvoksi

Työllistymisen tukeen apua

192

LÄHTEET

Aaltonen, M., Heino, P., Villa, S. (2013). Riiteleminen on pienelle ihmiselle raskas-
ta. Selvitys syrjinnän uhrien oikeusturvakeinojen saavutettavuudesta ja vaikutta-
vuudesta. Sisäasiainministeriön julkaisu 13/2013.

Aikuisten maahanmuuttajien perusopetus. Kehittämisehdotukset. (2014). Opetus-
ja kulttuuriministeriön työryhmämuistioita ja selvityksiä 2014:23.

Ammatillinen koulutus ja yhteiskunnalliset eronteot (2013). Toim. Brunila, K., Ha-
kala, K, Lahelma E. Ja Teittinen, A. Gaudeamus Helsinki University Press 2013.

Ansala, L., Hämäläinen, U. ja Sarvimäki, M. (2014) Integroitumista vai eriytymistä?
Maahanmuuttajalapset ja -nuoret Suomessa. Kelan tutkimusosasto: Työpapereita
56/2014

Alanko, K. (2014) Mitä kuuluu sateenkaarinuorille Suomessa? Nuorisotutkimusver-
kosto/ Nuorisotutkimusseura. Verkkojulkaisuja 72. Seta, Seta-julkaisuja 23.

Arajärvi, P. (2009) Maahanmuuttajien työllistyminen ja kannustinloukut. Sisäasiain-
ministeriön julkaisu 2/2009.

Arvonen, A., Katva, L. Ja Nurminen, A. (2010). Maahanmuuttajien oppimisvaikeuk-
sien tunnistaminen.

Eduskunnan oikeusasiamiehen kertomus vuodelta 2013 (2014). Toimintakertomus
2013. Eduskunnan oikeusasiamies. K 2/2014/ vp.

Eduskunnan oikeusasiamiehen kertomus vuodelta 2012 (2013). Toimintakertomus
2012. K 4/2013 vp.

Eduskunnan oikeusasiamiehen kertomus vuodelta 2011 (2012). Toimintakertomus
2011. K 5/2012 vp.

Eduskunnan oikeusasiamiehen kertomus vuodelta 2010 (2011). Toimintakertomus
2010. K 4/2011 vp.

193

Ehdotus valtioneuvoston strategiaksi koulutuksellisen tasa-arvon edistämiseksi
(2012). Opetus- ja kulttuuriministeriön työryhmämuistioita ja selvityksiä 2012:28.

Ekholm E, Teittinen A. (2014.) Vammaiset nuoret ja työntekijäkansalaisuus. Osal-
listumisen esteitä ja edellytyksiä. Helsinki: Kela, Sosiaali- ja terveysturvan tutki-
muksia 133, 2014.

Erityisopetus perusopetuksessa. Tuloksellisuustarkastuskertomus (2013). Valtionta-
louden tarkastusviraston tarkastuskertomus 8/2013

Eronen, A., Härmälä, V., Jauhiainen, S., Karikallio, H., Karinen, R., Kosunen, A.,
Laamanen, J-P., Lahtinen, M. (2014). Maahanmuuttajien työllistyminen. Taustate-
kijät, työnhaku ja työvoimapalvelut. Työ- ja elinkeinoministeriön julkaisuja. Työ ja
yrittäjyys 6/2014.

Erityisopetuksen strategia (2007). Opetusministeriön työryhmämuistioita ja selvi-
tyksiä 2007:47.

Eskola, S., Metsola, L., Miettinen, K., Piha, L. Rahikkala, M-L, Ruuskanen U. (toim.)
(2008). Kaikille yhteiseen ammatilliseen oppilaitokseen. Invalidiliitto.

Esteettömästi	toisen	asteen	opintoihin	−	opas	esteettömään	opiskelijavalintaan	ja	
opiskeluun (2014). Opetushallitus. Oppaat ja käsikirjat 2014:10. Tekijät: Eskola,
S., Männistö, E. ja Nyberg, C.

Eurofound (2012). Vammaisten ja pitkäaikaissairaiden nuorten aktiivinen osalli-
suus. Kansallinen raportti – Suomi

Hyvän ohjauksen kriteerit. Hyvän ohjauksen kriteerit perusopetukseen, lukiokou-
lutukseen ja ammatilliseen koulutukseen. Opetushallitus 2014.

Ikävalko, E. (2014). Tasa-arvosuunnitelmien seuranta 2013. Lukioiden, ammatillis-
ten oppilaitosten ja vapaan sivistystyön oppilaitosten tasa-arvosuunnittelu. Ope-
tushallitus. Raportit ja selvitykset 2014:6.

Kankkunen, A. Harinen, P. Nivala E. ja Tapio, M. (2010). Kuka ei kuulu joukkoon? Las-
ten ja nuorten kokema syrjintä suomessa. Sisäasiainministeriön julkaisut 36/2010.

194

Kirjavainen, T., Jahnukainen, M.. Pulkkinen, J. (2013). Perusopetuksen erityisop-
pilaiden toisen asteen opinnot. Työpaperi. Valtiontalouden tarkastusvirasto. Tulok-
sellisuustarkastus.

Kotamäki, S., Niemi, M., Sirkiä, H., Räisänen, A., Hietala, R. (2011). Hyvää voin-
tia. Opiskelijahuollon toteutuminen, sen käytännöt ja kehittäminen toisen asteen
ammatillisessa peruskoulutuksessa. Koulutuksen arviointineuvoston julkaisuja 49.

Jauhola, L. (2010). Maahanmuuttajat ammatillisessa koulutuksessa. Tilastokatsaus
2010. Opetushallitus. Raportit ja selvitykset 2010:11.

Jauhola, L. (2012). Aikuiset maahanmuuttajat perusopetukseen valmistavassa
opetuksessa, perusopetuksessa ja lukiokoulutuksessa. Selvitys lukuvuodesta 2010–
2011. Opetushallitus. Raportit ja selvitykset 2012:4.

Jauhola, L. ja Miettinen, K. (2012). Selvitys ammatillisesta erityisopetuksesta.
Opiskelijoille suunnattujen tukitoimien sekä erityisopetuksen toteuttaminen ylei-
sissä ammatillisissa oppilaitoksissa. Opetushallitus. Raportit ja selvitykset 2012:7

Junkala, P. Ja Tawah, S. (2009). Romanilasten ja -nuorten hyvinvointi ja heidän
oikeuksiensa toteutuminen Suomessa. Lapsiasiavaltuutetun toimiston julkaisuja
2009:2.

Kilpinen, J. Ja Salonen, M. (2011). Maahanmuuttajien ammatillisen peruskoulu-
tuksen tila lukuvuonna 2009–2010. Opetushallitus. Koulutuksen seurantaraportit
2011:3.

Kilpinen, J. (2009) Maahanmuuttajien ammatillisen peruskoulutuksen keskeyttä-
misselvitys. Opetushallitus. Moniste 9/2009

Kirjavainen, T., Jahnukainen, M. ja Pulkkinen, J. (2013). Perusopetuksen erityisop-
pilaiden toisen asteen opinnot. Työpaperi. Valtiontalouden tarkastusvirasto. Tulok-
sellisuustarkastus. Liittyy tarkastukseen: Erityisopetus perusopetuksessa.

Kokko, S. (2006). Mitä kuuluu näkövammaisille lukiolaisille? Näkövammaisten Kes-
kusliitto ry.

Kumpulainen, T. (toim.) (2014). Koulutuksen tilastollinen vuosikirja 2014. Årsbok
för utbildningsstatistik 2014. Koulutuksen seurantaraportit 2014:10

195

Koulutus- ja tutkimus vuosina 2011–2016. Kehittämissuunnitelma. (2012). Opetus-
ja kulttuuriministeriön julkaisuja 2012:1.

Kyntölä, L. (2011). Lukioon vai ei? Toisen polven maahanmuuttajanuorten koulu-
tusvalinnat. Suomen Lukiolaisten Liitto.

Huotari, K., Törmä, S. & Tuokkola, K. (2011). Syrjintä koulutuksessa ja vapaa-ajal-
la. Erityistarkastelussa seksuaali- ja sukupuolivähemmistöihin kuuluvien nuorten
syrjintäkokemukset toisen asteen oppilaitoksissa. Sisäasianministeriön julkaisut
11/2011. Helsinki: Sisäasiainministeriö.

Ihmisoikeuskasvatus ja -koulutus suomessa (2014). Ihmisoikeuskeskus. Helsinki
2014.

Ilonen, M. (2009) ”Ett´ vois olla siellä missä ne muutkin”. Nuorisotyötä tekevien
järjestöjen ja vähemmistöryhmiin kuuluvien nuorten käsityksiä ja kokemuksia yh-
denvertaisesta nuorisotyöstä. Suomen Nuorisoyhteistyö – Allianssi ry. Järjestöjen
monikulttuurisuus- ja vähemmistönuorisotyön arviointihanke 2009.

Laitinen, M. (toim.) (2013). Miksi joka paikkaan pitää päästä. Kansanvalistusseura.
Vantaa 2013.

Lampinen, J. (2013) Vähemmistöt oppikirjoissa – erilaisuutta etäältä tarkasteltu-
na? Etnisten ja kansallisten vähemmistöjen sekä alkuperäiskansojen huomioiminen
peruskoulun 5., 6. ja 7. luokan äidinkielen ja kirjallisuuden, historian, maantie-
don, uskonnon ja elämänkatsomustiedon oppikirjoissa 2000-luvulla. Ihmisoikeuslii-
ton selvitys 1/2013

Lehtonen, J. ja Mustola, K. (toim.) (2004), ”Eihän heterotkaan kerro…” Seksuaa-
lisuuden ja sukupuolen rajankäyntiä työelämässä”. Seksuaali- ja sukupuolivähem-
mistöt	työelämässä	Equal-hanke.	ESR	Tutkimukset		ja	selvitykset	2004/2.	Työmi-
nisteriö. Edita, Helsinki.

Lukion opetussuunnitelma (2003). Opetushallitus.

Lundström, B., Miettinen, T., Keinänen, A., Airaksinen, J. ja Korhonen, A. (2008)
Yhdenvertaisuuslain toimivuus. Tutkimusraportti viranomaisten käsityksistä sekä
oikeus-, laillisuusvalvonta- ja lainvalvontakäytännöistä. Työ- ja elinkeinoministeri-
ön julkaisuja 11/2008. Helsinki: Työ- ja elinkeinoministeriö.

196

Länsman, A. (2008). Saamen kieli pääkaupunkiseudulla. Vähemmistövaltuutetun
julkaisusarja 5.

Maahanmuutto ja sukupolvet. (2010). Toim. Martikainen, T. Ja Haikkola, L. Suoma-
laisen kirjallisuuden seura, Tietolipas 233. Nuorisotutkimusseura ry. Nuorisotutki-
musverkoston julkaisuja 106. Hakapaino, Helsinki 2010.

Maahanmuuttajien koulutus Suomessa, 2011– tilannekatsaus (2011). Opetushalli-
tus. Raportit ja selvitykset 2011:3.

Mahlamäki-Kultanen, S., Hämäläinen, T., Pohjonen, P. & Nyyssölä, K. (toim.)
(2013). Maailman osaavin kansa 2020 – Koulutuspolitiikan keinot, mahdollisuudet
ja päämäärät. Koulutustutkimusfoorumin julkaisu. Opetushallitus. Raportit ja sel-
vitykset 2013:8.

Makkonen, M. (2003). Syrjinnän vastainen käsikirja. Vammalan Kirjapaino Oy, Vam-
mala 2003

Mukautetut tavoitteet, opetus ja arviointi. – virikeaineistoa oppilaitosten käyt-
töön.	(2014)	Luonnos	-	Päivitetään	2015	-	www.ameo.fi.

Myllyniemi, S. (2013). Vaikuttava osa. Nuorisobarometri 2013. Nuorisoasiain neu-
vottelukunnan julkaisuja, nro 50. Hakapaino, Helsinki 2014

Mäkelä, M. (2013). Yhdenvertainen oikeus sivistykseen. Tutkimus sivistyksellisen
yhdenvertaisuuden perusoikeuden sisällöstä erityisesti yhdenvertaisessa oikeu-
dessa perusopetukseen, taiteen perusopetukseen ja kuntien kulttuuripalveluihin.
Tampereen yliopisto.

Mäntylä, N. (2011). Syrjäytymisen oikeudelliset pidäkkeet – koulutuksen näkökul-
ma. Toim. Arajärvi, P. Ja Korte, A. Itä-Suomen yliopiston oikeustieteellisiä julkai-
suja No 28.

Niemi, A-M., Mietola, R. & Helakorpi, J. (2010) Erityisluokka elämänkulussa. Sel-
vitys peruskoulussa erityisluokalla opiskelleiden vammaisten, romaniväestöön kuu-
luvien ja maahanmuuttajataustaisten nuorten aikuisten koulutus- ja työelämäko-
kemuksista. Sisäasianministeriön julkaisu 1/2010.

197

Nuorten yhteiskuntatakuu 2013. TEM raportteja 8/2012. Työllisyys- ja yrittäjyys-
osasto.

Numminen, J., Jankko, T. , Lyra-Katz, A., Nyholm, N., Siniharju, M.j a Renata Sved-
lin. (2002). Opinto-ohjauksen tila 2002. Opinto-ohjauksen arviointi perusopetuk-
sessa, lukiossa ja ammatillisessa koulutuksessa sekä koulutuksen siirtymävaiheissa.
Opetushallitus. Arviointi 8/2002.

Opetus- ja kulttuuritoimen rahoitus - yksikköhintojen ja rahoituksen määräytymi-
nen vuonna 2014. Opetushallitus. Oppaat ja käsikirjat 2014:4.

Oppia kaikille! Yhdenvertaisuussuunnittelun opas oppilaitoksille (2013). Sisäasiain-
ministeriön julkaisut 26/2013.

Oikeuspoliittisen tutkimuslaitoksen tutkimuksia 266 (2014). Rikollisuustilanne
2013. Rikollisuus ja seuraamusjärjestelmä tilastojen valossa.

Oppimisen ja hyvinvoinnin tuki. Selvitys kolmiportaisen tuen toimeenpanosta
(2014). Opetus- ja kulttuuriministeriön julkaisuja 2014:2.

Palkkaisinko romanin? Opas romanien kouluttajille, koulutuksen järjestäjille ja
työvoimaviranomaisille. EQUAL.

Peura, J. Pelkonen, M. & Kirves, L. (2009). Miksi kertoisin, kun se ei auta? Raportti
nuorten kiusaamiskyselystä. Mannerheimin Lastensuojeluliitto.

Pietiläinen, M. ja Keski-Petäjä, M. (2014). Työsyrjinnän seuranta Suomessa. Työ- ja
elinkeinoministeriön julkaisuja. Työ ja yrittäjyys 53/2014.

Pöyhönen, S., Tarnanen, M., Kyllönen, T., Vehviläinen, E-M. & Rynkänen, T. (2009)
Kielikoulutus maahanmuuttajien kotoutumiskoulutuksessa. Tavoitteet, toteutus ja
hallinnollinen yhteistyö. Jyväskylän yliopisto, Soveltavan kielentutkimuksen kes-
kus.

Rajala, S., Salonen, M., Blomerus, S. & Nissilä, L. (2011). Romanioppilaiden pe-
rusopetuksen tilannekatsaus 2010–2011 ja toimenpide-ehdotukset. Opetushallitus,
Raportit ja selvitykset 2011:26.

198

Rajala, Susanna (toim.): Romanioppilaiden perusopetuksen tuen hyviä käytäntöjä.
OPH oppaat ja käsikirjat 2011:14. (LISÄÄ)

Rasmus, M. (2011). ”Being Saami is a Gift” - The Welfare of Saami Children and the
Realization of their Rights in the Finnish Saami Region.

Rautiainen, M. Vanhanen-Nuutinen, L. & Virta, A. (2014). Demokratia ja ihmisoi-
keudet. Tavoitteet ja sisällöt opettajankoulutuksessa. Opetus- ja kulttuuriministe-
riön työryhmämuistioita ja selvityksiä 2014:18.

Riitaoja, A-L. (2013). Toiseuksien rakentuminen koulussa. Tutkimus opetussuun-
nitelmista ja kahden helsinkiläisen alakoulun arjesta. Tutkimuksia 346, Helsinki
2013.

Romanioppilaiden ohjaus toiselle asteelle ja tuki jatko-opinnoissa. Informaatioai-
neistot 2013:10.

Romanipoliittisen ohjelman seurantaraportti 2013. Sosiaali- ja terveysministeriö
asetteman Romanipoliittisen ohjelman toimeenpanon ohjaus- ja seurantaryhmän
raportti 19.12.2013).

Saamelaiset Suomessa. Näkökulmia ja ääniä tämän päivän saamelaisuuteen. (2013)
Sukukansojen ystävät ry:n julkaisuja 1.

Sain töitä! Erityistä tukea tarvitsevan opiskelijan uraohjauksen hyviä käytänteitä.
Aalto, A., Eskola, S., Ihalainen, A-K,
Winqvist,	S.	(toim.)	Invalidiliiton	julkaisuja,	2010.

Seksuaali- ja sukupuolivähemmistöön kuuluvien perus- ja ihmisoikeudet Suomessa.
(2014) Oikeusministeriö, Selvityksiä ja ohjeita 34/2014.

Selin-Grönlund, P., Rainò, P. ja Martikainen, L. (2014). Kuurojen ja viittomakie-
listen oppilaiden lukumäärä ja opetusjärjestelyt. Selvitys lukuvuoden 2013–2014
tilanteesta. Opetushallitus. Raportit ja selvitykset 2014:11

Selkee, J. (2014). Toisen asteen koulutuksen sekä vapaan sivistystyön rakenneuu-
distus. Toisen asteen koulutuksen sekä vapaan sivistystyön rakenneuudistus. Jäsen-
kysely kunnille ja ammatillisen koulutuksen kuntayhtymille. Kuntaliitto.

http://www.oph.fi/julkaisut/2011/romanioppilaiden_perusopetuksen_tuen_hyvia_kaytantoja

199

Sosiaali- ja terveysministeriö (2010). Vahva pohja osallisuudelle ja yhdenvertaisuu-
delle. Suomen vammaispoliittinen ohjelma VAMPO 2010-2015.

Souto,	A-M.	(2011).	Arkipäivän	rasismi	koulussa.	Etnografinen	tutkimus	suomalais-	
ja maahanmuuttajanuorten ryhmäsuhteista. Nuorisotutkimusverkosto / Nuoriso-
tutkimusseura, julkaisuja 110. Hakapaino, Helsinki 2011.

Souto, A-M. (2014). Etnisyys koulutusvalinnoissa. Maahanmuuttajataustaiset nuo-
ret ja 2. asteen koulutusvalinnat. (käsikirjoituksen luonnos)

Sulonen, K., Heilä-Ylikallio, R., Junttila, N., Kola-Torvinen, P., Laine, T., Ropo, E.,
Suortamo, M., Knubb-Manninen, G. ja Korkeakoski, E. (2010). Esi- ja perusope-
tuksen opetussuunnitelmajärjestelmän toimivuus. Koulutuksen arviointineuvosto,
Jyväskylä 2010.

Syrjä, H. & Valtakari, M. (2008). Romanien pitkä matka työmarkkinoille. Tutkimus
romanien työmarkkinoille sijoittumisen edistämisestä. TEM julkaisu 22/2008.

Tervola, J. ja Verho, J. (2014) Maahanmuuttajien sosiaaliturvan käyttö vuonna
2011. Kelan tutkimusosasto. Työpapereita 64/2014.

Toimenpideohjelma saamen kielen elvyttämiseksi. Opetus- ja kulttuuriministeriön
työryhmämuistioita ja selvityksiä 2012:7.

Tuusa, M., Pitkänen, S. Shemeikka, R., Korkeamäki, J., Harju, H. Aurora S., Pulli-
ainen, M., Kettunen, A., Piirainen, K. (2014). Yhdessä tekeminen tuottaa tuloksia.
Nuorisotakuun tutkimuksellisen tuen loppuraportti. Työ- ja elinkeinoministeriön
julkaisuja. Työ ja yrittäjyys 15/2014.

YK:n yleissopimus vammaisten henkilöiden oikeuksista ja sopimuksen valinnainen
pöytäkirja (2012). Suomen YK-liitto.

Vehviläinen, J. ja Koramo, M. (2013). Ammatillisen koulutuksen läpäisyn Tehos-
tamisohjelma vuosina 2011–2012. Seurantatutkimuksen raportti. Opetushallitus.
Raportit ja selvitykset 2013:5.

Vesanen, M., Thuneberg, M., Reinikainen, H., Mikkil, J. (2011) Lukio 2.0 – Suomen
Lukiolaisten Liitto. Suomen Lukiolaisten Liiton tutkimus 2011.

200

Viljaranta, J. (2010). The development and role of task motivation and task values
during different phases of the school career.

Vähemmistövaltuutetun vuosikertomus 2012. (2013) Kirjapaino Kopiojyvä Oy, Jy-
väskylä 2013.

World Report on Disability (2011). World Health Organization and the World Bank.

Älä oleta – Normit nurin! (2013). Seta-julkaisuja 22.

201

LIITE 1. KUVAUS TUTKIMUKSEN
 TOTEUTUKSESTA

Tutkimus käynnistettiin keväällä 2014 sisäministeriön toimeksiannosta tarjousme-
nettelyn kautta, ja tutkimussuunnitelma hyväksyttiin kesäkuussa 2014 syrjinnän
seurantaryhmässä. Toimeksianto kattaa perusopetuksen (painopiste yläkoulussa),
ammatillisen peruskoulutuksen ja lukiokoulutuksen. Koulutusjärjestelmän yhden-
vertaisuuden tarkastelua on tehty erityisesti eri vähemmistöryhmien näkökulmas-
ta.

Tutkimuksen aineisto perustuu aikaisempiin tutkimuksiin ja selvityksiin, laillisuus-
valvojilta ja hallinto-oikeuksista koottuihin tietoihin, opettajille, oppilaanohjaajil-
le ja opinto-ohjaajille suunnattuun valtakunnalliseen kyselyyn (N 414), asiantun-
tijahaastatteluihin ja tietopyyntöihin (N 40) ja eri vähemmistöryhmiin kuuluvien
nuorten haastatteluihin (N 20). Opintojen ohjausta on tarkasteltu koko opintopo-
lun kestävänä prosessina, joka toteutuu laajemmassa kouluyhteisössä.

Kysely opettajille, oppilaanohjaajille ja opinto-ohjaajille
Opettajille, oppilaanohjaajille ja opinto-ohjaajille suunnattu kysely lähetettiin
1.10.2014 Opetusalan ammattijärjestön (OAJ) tekemän otoksen pohjalta ja Suo-
men opinto-ohjaajat ry:n (SOPO) jakelun kautta jäsenille. Kyselyn vastausaikaa
jatkettiin kerran ja se sulkeutui 1.11.2014. Vastausprosentti jäi pieneksi (10 %),
mikä tulee huomioida tuloksia tulkittaessa. Vaikka aineiston perusteella ei voida
tehdä laajoja yleistyksiä, on aineiston perusteella mahdollista nostaa esiin teemo-
ja, joihin tulisi puuttua ja joita tulisi kehittää.

Kyselyllä haluttiin selvittää henkilöstön näkemyksiä yhdenvertaisuuden toteutu-
misesta ja syrjinnän ilmenemisestä. Kyselytutkimusten aineistoja voidaan pitää
varsin sopivina kokemusperäisen eriarvoisen kohtelun ja syrjinnän seurantaan. Tu-
lokset koskevat vastaajan omaa käsitystä tapahtumasta, vaikkakaan näyttöä siitä,
onko eriarvoiseksi koetulle kohtelulle ollut hyväksyttävä peruste, ei saada. Ky-
symyspatteristossa ei määritelty yhdenvertaisuuden eri ulottuvuuksia. Syrjinnän
määritelmä avattiin vastaajille yhdenvertaisuuslain pohjalta, mutta silti vastaa-
jien tulkinnat syrjinnästä voivat vaihdella. Raportin empiirisessä osuudessa onkin
pyritty avaamaan avovastauksista saatua tietoa mahdollisimman tarkasti kokonais-

202

kuvan saamiseksi. Omaa opetusta tai ohjausta arvioitaessa voidaan myös törmätä
”sosiaalisen suotavuuden” ongelmaan eli vastauksia voidaan kaunistella. (ks. Pie-
tiläinen ja Keski-Petäjä 2014.)

Erityistarkastelussa ollut yhdenvertaisuuden toteutuminen ja syrjinnän ilmenemi-
nen opinto-ohjauksessa -patteristo ja tilanne arvioitiinkin avovastauksissa varsin
positiiviseen sävyyn. Sen sijaan monin muin paikoin – kuten yhdenvertaisuuden ja
syrjinnän ilmeneminen opiskelijavalinnassa, opetuksessa ja oppimisympäristöissä
sekä ilmapiirissä ja johtamisessa -kohdissa – vastaajat toivat esiin näkemyksiä ja
havaintoja, jotka linkittyvät suoraan myös opintojen ohjaukseen suppeasti mää-
riteltynä. Siten tiedonkeruun rajaaminen koskemaan opinto-ohjausta toimeksian-
nossa määritellyn mukaisesti (oppilaan- ja opinto-ohjaajien antamaksi tueksi aine-
valinnoissa ja urasuunnittelussa) olisi typistänyt näkökulmaa. Laajempi näkökulma
antaa myös eväitä pohtia koko koulun ja oppilaitoksen antamaa tukea ja ohjausta.

Nuorten haastattelut
Nuoria haastateltiin yhteensä 20. Haastatteluun tavoiteltiin ensisijaisesti tutki-
muksen vähemmistökohderyhmiin kuuluvia nuoria, jotka ovat alle 29-vuotiaita ja
ovat käyneet ammatillisen koulutuksen tai lukion. Tavoitteena oli, että jokaisesta
kohderyhmästä tavoitetaan vähintään neljä nuorta, mielellään tasaisesti molem-
mista koulutusmuodoista. Haastatelluissa oli viisi maahanmuuttajataustaista nuor-
ta (21–29-vuotiaita), joista neljä lukeutuu uskonnolliseen vähemmistöön (kolme
islaminuskoista ja yksi buddhalainen). Nuoret olivat tulleet Suomeen pääosin hyvin
nuorina, mutta yksi haastateltava oli tullut vasta nuorena aikuisena. Seksuaali- ja
sukupuolivähemmistöihin kuuluvia nuoria oli neljä (18–23-vuotiaita) myös eri ko-
koisilta paikkakunnilta. Nuorista kaksi määritteli itsensä pan-seksuaaleiksi, joista
toinen oli myös transsukupuolinen, yksi bi/panseksuaaliksi, yksi määritteli itsensä
queeriksi.	 Saamelaisia	 nuoria	 haastateltiin	 kolme	 (23–28-vuotiaita)	 ja	 he	 kaikki	
olivat käyneet peruskoulun saamelaisalueella. Romaninuoria haastateltiin kolme
(17–28-vuotiaita) ja he olivat kaikki käyneet peruskoulun pääkaupunkiseudulla.
Vammaisia nuoria haastateltiin viisi (22–29-vuotiaita), joista kahdella on näkövam-
ma, yhdellä cp-vamma ja liikuntavamma (ja), yhdellä cp-vamma, joka ilmenee lie-
vänä liikuntavammana ja yhdellä pelkkä liikuntavamma. Nuoret olivat erikokoisilta
paikkakunnilta eri puolilta Suomea.

Haastattelut toteutettiin puolistrukturoitua teemahaastattelua ja tarkentavia ky-
symyksiä kohdistettiin etukäteen valittujen teemojen mukaisesti eri kohderyhmi-
lle. Haastatteluiden kesto vaihteli noin neljästäkymmenestä minuutista kahteen
tuntiin. Nuorten haastatteluissa käytiin läpi koko kouluhistoria ja pysähdyttiin

203

miettimään eri tekijöitä, jotka ovat olleet vaikuttamassa nuorten valintoihin.
Painopiste keskusteluissa on ollut peruskoulun yläluokilta eteenpäin. Koko kou-
lupolun tarkastelu mahdollisti eri valintojen ja niihin vaikuttaneiden tekijöiden
pohtimisen. Haastatteluilla haluttiin saada selville, kuinka oppilaat ja opiskelijat
ovat kokeneet yhdenvertaisuuden toteutuneen opinto-ohjauksessa, onko ohjaus
ollut vahvuuksista lähtevää vai ovatko vähemmistöihin liittyvät ennakko-odotuk-
set tai ennakkoluulot heijastuneet ohjaukseen, valintoihin ja jatkosuunnitelmiin.
Minkälaisia mahdollisia esteitä koulutusjärjestelmässä on esiintynyt kyseessä ole-
vien nuorten edetessä koulutuspoluillaan. Keskusteluissa on sivuttu myös ilmapii-
riä henkilöstön ja opiskelijoiden puolelta. Lisäksi selvitettiin opinto-ohjauksen ja
opettajien antaman ohjauksen vaikutuksia siirryttäessä jatko-opintoihin ja työelä-
mään.

Hankkeen aikarajoissa tavoitteesta (vähintään neljä nuorta / kohderyhmä) jäätiin
hieman. Pyrkimyksenä oli tavoittaa vähintään 24 nuorta, mutta nuoria tavoitettiin
20. Nuorten löytämiseksi otettiin yhteyttä yli 20:een eri järjestö-, yhdistys-, liitto-
tai hanketason toimijaan, joista suuri osa toimi yhteistyössä. Lisäksi hyödynnettiin
eri asiantuntijoiden, joidenkin oppilaitosten ja nuorten kontakteja. Tiedotustapaa
räätälöitiin sen mukaan, oliko viesti kohdennettu vain tietylle kohderyhmälle vai
yleisempään jakeluun.

Asiantuntijahaastattelut ja täydentävä tiedonkeruu
Eri teemoihin liittyen tutkimusta varten on haastateltu 30 Opetushallituksen, ope-
tus- ja kulttuuriministeriön, opettajankoulutuslaitosten, aluehallintovirastojen
sekä alueellisissa koulutus-, ohjaus- ja johtotehtävissä olevia asiantuntijoita. Li-
säksi on tehty täydentäviä tietopyyntöjä eri tahoilta, tutkijoilta, järjestöiltä ja
opettajilta ja opinto-ohjaajilta eri aihealueisiin liittyen. Yhteensä haastatteluja
ja syventäviä aineiston täydentämiseen liittyviä keskusteluja on käyty yli 40 eri
asiantuntijan kanssa.

204

LIITE 2. KYSELYLOMAKE
YHDENVERTAISUUS

YHDENVERTAISUUDEN TOTEUTUMINEN KOULUTUKSESSA. Kysely opinto-ohjaajille ja opettajille.

Tässä kyselyssä selvitetään yhdenvertaisuuden toteutumista koulutusjärjestelmän eri tasoilla.
Kysely on tärkeä osa tutkimusta, jonka tavoitteena on tukea koulutuksen yhdenvertaisuuden to-
teutumista ja etsiä keinoja, j oilla voidaan vähentää syrjinnän erilaisia muotoja koulutuksessa ja
opinto-ohjauksessa. Tutkimus kattaa peruskoulun, lukion ja ammatillisen koulutuksen. Tutkimusta
tehdään syksyn 2014 aikana sisäministeriön toimeksiannosta.

Valtakunnallinen kysely on suunnattu yläkoulujen, ammatillisten oppilaitosten ja lukioiden opet-
tajille ja opinto-ohjaajille. Kyselyssä selvitetään yhdenvertaisuuden toteutumista koulutukseen ha-
keutumisessa, opiskelijavalinnassa, opinto-ohjauksessa, opetuksessa ja oppimisympäristöissä sekä
oppilaitoksen ilmapiirissä ja asenteissa.

Vastaamiseen menee aikaa arviolta 15 minuuttia. Kyselyn vastausaika päättyy 31.10.2014. Vastat-
taessa on hyvä huomioida, että vastauksia peilataan yhdenvertaisuuden toteutumiseen erityisesti eri
vähemmistöryhmiin nähden.

Kyselyn käsitteistä: kyselyssä käytetään käsitteitä opiskelija, koulutuksen järjestäjä ja oppilaitos.
Näillä tarkoitetaan samaa kuin oppilas, opetuksen järjestäjä ja koulu. Opinto-ohjaajan käsitteellä
tarkoitetaan myös oppilaanohjaajia.

Yhteystiedot: Tutkimuksen toteuttaa Owal Group Oy ja Dialoog yhteistyössä. Annamme mielellään
lisätietoa: Laura Jauhola (laura@owalgroup.com, 050 443 7841), Jukka Vehviläinen (jukka.vehvilai-
nen@dialoog.fi,	040–542	7009),

Lomakkeesssa puhutaan yhdenvertaisuudesta ja syrjinnästä. Alla on keskeisten käsitteiden mää-
ritelmiä:

Yhdenvertaisuuslain mukaan ketään ei saa syrjiä iän, etnisen tai kansallisen alkuperän, kansalai-
suuden, kielen, uskonnon, vakaumuksen, mielipiteen, terveydentilan, vammaisuuden, seksuaalisen
suuntautumisen tai muun henkilöön liittyvän syyn perusteella.
Syrjintä tarkoittaa yksilöiden asettamista eri asemaan ilman hyväksyttävää perustetta. Syrjintä voi
olla välillistä, välitöntä tai suoranaista häirintää.
Välillisen syrjinnän määritelmä: näennäisesti puolueeton säännös, peruste tai käytäntö saattaa
henkilön erityisen epäedulliseen asemaan muihin vertailun kohteena oleviin nähden.
Välittömän syrjinnän määritelmä: henkilöä kohdellaan epäsuotuisammin kuin muita kohdellaan, on
kohdeltu tai kohdeltaisiin vertailukelpoisessa tilanteessa.

Häirinnän määritelmä: uhkaavan, vihamielisen, halventavan, nöyryyttävän tai hyökkäävän ilmapii-
rin luominen.

TAUSTATIEDOT

Millä koulutusasteella työskentelet? (valitse pääasiallisin)
() Perusopetus (yläkoulu)
() Ammatillinen oppilaitos
() Lukio

Sukupuoli?
() Nainen
() Mies
() Muu

205

Ikäsi?
() Alle 30 v
() 30-34 v
() 35-39 v
() 40-44 v
() 45-49 v
() 50-54 v
() 55-59 v
() 60 v tai enemmän

Kumpaan ammattiryhmään kuulut?
() Opettaja
() Opinto-ohjaaja

Mikä on koulutuksesi?
() Ylempi korkeakoulututkinto
() Alempi korkeakoulututkinto
() Opistotaso
() Toisen asteen ammatillinen koulutus
() Muu ammatillinen koulutus
() Ei ammatillista koulutusta

Minkä maakunnan alueella oppilaitoksesi sijaitsee?
() Ahvenanmaa
() Etelä-Karjala
() Etelä-Pohjanmaa
() Etelä-Savo
() Kainuu
() Kanta-Häme
() Keski-Pohjanmaa
() Keski-Suomi
() Kymenlaakso
() Lappi
() Päijät-Häme
() Pirkanmaa
() Pohjanmaa
() Pohjois-Karjala
() Pohjois-Pohjanmaa
() Pohjois-Savo
() Satakunta
() Uusimaa
() Varsinais-Suomi

Millaisella paikkakunnalla oppilaitos on?
() Pääkaupunkiseutu
() Kaupunki (yli 200 000 as)
() Kaupunki (100-200 000 as)
() Kaupunki (50-100 000 as)
() Kaupunki (25-50 000 as)
() Kaupunki/kunta (alle 25 000 as)

Onko oppilaitoksesi erityiskoulu/oppilaitos (erityistä tukea tarvitseville, ei siis esim. erityislukio)
() Ei
() Kyllä

206

LISÄÄ TAUSTATIETOJA

Mikä on lähinnä omaa ammattinimikettäsi?
[] Luokanopettaja
[] Aineenopettaja
[] Erityisopettaja
[] Päätoiminen tuntiopettaja
[] Sivutoiminen tuntiopettaja

Mikä on lähinnä omaa ammattinimikettäsi?
[] Lehtori/aineenopettaja
[] Erityisopettaja
[] Päätoiminen tuntiopettaja
[] Sivutoiminen tuntiopettaja

Mikä on toimenkuvasi?
[] Ammatillisten aineiden opettaja
[] Yhteisten aineiden opettaja
[] Erityisopettaja

Oletko muodollisesti kelpoinen opettaja?
[] Kyllä
[] Ei

Kuinka pitkä työkokemus sinulla on opettajana/opinto-ohjaajana?
[] Alle 1 v
[] 1-3 v
[] 3-10 v
[] Yli 10 v

Onko oppilaitoksessasi seuraavia vähemmistöryhmiä?

Kyselyssä vähemmistöryhmillä tarkoitetaan:
• maahanmuuttajataustaisia (syntynyt itse ulkomailla, vanhemmat maahanmuuttajia)
• uskonnollisiin vähemmistöihin kuuluvia
• romanitaustaisia
• saamelaistaustaisia
• Vammaisryhmät pitäen sisällään opiskelijat, jotka vammaisuuden, sairauden tai kehityksessä vii-

västymisen vuoksi tarvitsevat erityisiä oppilas- tai opiskeluhuoltopalveluja tai erityishuomiota liik-
kumisen tai oppimisympäristöjen esteettömyyteen, apuvälineitä oppimisessa tai henkilökohtaista
ohjausta (avustamispalveluita/ tulkkausta).

• Seksuaali- ja sukupuolivähemmistö -määritelmä pitää sisällään homot, lesbot, bi:t, transihmiset
(kuten transsukupuoliset, transgenderit ja transvestiitit), intersukupuoliset ja muunsukupuoliset
henkilöt.

 Onko oppilaitoksessasi?
Maahanmuuttajatausta/
vieraskieliset

 [] Ei

 [] En osaa sanoa

 [] On (en ole tekemisissä)

 [] On (opetan/ohjaan ko. ryhmän edustajia)

Romanit
[] Ei

[] En osaa sanoa

[] On (en ole tekemisissä)

[] On (opetan/ohjaan ko. ryhmän edustajia)

207

Saamelaiset
[] Ei

[] En osaa sanoa

[] On (en ole tekemisissä)

[] On (opetan/ohjaan ko. ryhmän
 edustajia)

Vammaiset
[] Ei

[] En osaa sanoa

[] On (en ole tekemisissä)

[] On (opetan/ohjaan ko. ryhmän
 edustajia)

Uskonnolliset vähemmistöt
[] Ei

[] En osaa sanoa

[] On (en ole tekemisissä)

[] On (opetan/ohjaan ko. ryhmän
 edustajia)

Seksuaali- ja sukupuolivähemmistöt
[] Ei

[] En osaa sanoa

[] On (en ole tekemisissä)

[] On (opetan/ohjaan ko. ryhmän
 edustajia)

Entä onko oppilaitoksessasi joku muu vähemmistöryhmä? ____________________________________

Kuulutko itse yhteen tai useampaan vähemmistöryhmään?
[] En kuulu
[] Maahanmuuttajatausta/vieraskielinen
[] Romani
[] Saamelainen
[] Vammainen
[] Uskonnollinen vähemmistö
[] Seksuaali- ja sukupuolivähemmistö

208

OPISKELIJAVALINTA

Miten seuraavat opiskelijavalinnan yhdenvertaisuuteen liittyvät asiat toteutuvat omassa oppilai-
toksessasi?

Mikäli oppilaitoksessa ei järjestetä pääsy- tai soveltuvuuskokeita, jätä vastaamatta ko. kohtaan.
SORA-lakia koskeva kysymys koskee vain ammatillisia oppilaitoksia.

Yhdenvertaisuus toteutuu?
(1=erittäin huonosti, 5= erittäin hyvin, eos=en osaa sanoa)

erittäin
huonosti huonosti

ei hyvin
eikä

huonosti
hyvin erittäin

hyvin eos

Hakijoille suunnattu
tiedotus ja viestintä on
esteetöntä

() () () () () ()

Pääsy- tai soveltuvuus-
kokeissa huomioidaan
opiskelijoiden toi-
mintakykyyn, kieleen
ja kulttuuritaustaan
liittyvät seikat

() () () () () ()

Pääsy- tai soveltuvuus-
kokeiden järjestämi-
sessä huomioidaan
laajasti esteettömyys-
tekijöitä

() () () () () ()

Kielikokeen järjestä-
misessä huomioidaan
laajasti esteettömyys-
tekijöitä

() () () () () ()

Valintatilaisuuksissa on
tarvittaessa saatavilla
tukea, ohjausta ja
apuvälineitä

() () () () () ()

Tiedonsiirto (esim.
”siirto-HOJKS)” tukee
toiselle asteelle siir-
tymistä

() () () () () ()

Perusopetuksen ja
toisen asteen nivelvai-
heen ohjauspalvelut
tukevat opiskelijoita

() () () () () ()

SORA-lain soveltami-
seen liittyvät toiminta-
tavat ja arviointikäy-
tännöt

() () () () () ()

Mitä kehittämistarpeita näkisit opiskelijavalinnan yhdenvertaisuuden toteutumisessa?
__

209

OPETUS JA OPPIMISYMPÄRISTÖT

Miten opetus ja oppimisympäristöt tukevat yhdenvertaisuuden toteutumista?

Voit ohittaa epäsopivat kysymykset jättämällä ko. kohdan tyhjäksi.

Yhdenvertaisuus toteutuu?
(1=erittäin huonosti, 5= erittäin hyvin, eos=en osaa sanoa)

erittäin
huonosti huonosti

ei hyvin
eikä

huonosti
hyvin erittäin

hyvin eos

Opintojen suunnittelussa
huomioidaan opiskelijoi-
den vahvuudet ja tuen
tarpeet

() () () () () ()

Osaamisen tunnistami-
nen ja tunnustaminen
tuo joustoa opintoihin

() () () () () ()

Opetusta eriytetään /
järjestetään tarvittaessa
toisin opiskelijoiden
tarpeiden mukaan

() () () () () ()

Erityisopetuksen ja
-tuen saatavuus on
riittävää

() () () () () ()

Esteettömyys huomioi-
daan opetuksen järjes-
tämisessä

() () () () () ()

Oppimisen ja osaamisen
arviointiin on käytössä
monipuolisia arviointi-
menetelmiä

() () () () () ()

Opiskelijan tukena on
tarvittaessa apuvälineitä
ja avustavia henkilöitä

() () () () () ()

Opettajat huomioivat
opiskelijoiden tarpeet () () () () () ()

Opetus tukee erilaisia
oppimistyylejä () () () () () ()

Työssäoppiminen/
Tet-jaksot tukevat opin-
toja ja urasuunnittelua

() () () () () ()

Monimuotoisuus ja ta-
sa-arvo näkyy opetuksen
sisällössä ja opetussuun-
nitelmissa

() () () () () ()

Oppilas- ja opiskeluhuol-
to tukee oppimista ja
opinnoissa etenemistä

() () () () () ()

Mitä kehittämistarpeita näkisit opetukseen ja oppimisympäristöihin liittyvän yhdenvertaisuuden
toteutumisessa?
__

210

OHJAUS OPINTOJEN AIKANA

Miten opintojen aikainen ohjaus (opinto-ohjaus, ura- ja rekrytointipalvelut) tukee yhdenvertaisuu-
den toteutumista?

Voit ohittaa epäsopivat kysymykset jättämällä ko. kohdan tyhjäksi.

Yhdenvertaisuus toteutuu?
(1=erittäin huonosti, 5= erittäin hyvin, eos=en osaa sanoa)

erittäin
huonosti huonosti

ei hyvin
eikä

huonosti
hyvin erittäin

hyvin eos

Opinto-ohjaajat huo-
mioivat opiskelijoiden
tarpeet

() () () () () ()

Opiskelijoiden mahdol-
lisuudet vaihtoehtoisiin
ja joustaviin opintojen
suoritustapoihin

() () () () () ()

Opinto-ohjaus antaa
valmiuksia itseohjau-
tuvuuteen (mm. netin
käyttö)

() () () () () ()

Opinto-ohjauksen
saatavuus () () () () () ()

Ohjaus kannustaa
kykyjen ja vahvuuksien
mukaisiin jatko-opin-
toihin

() () () () () ()

Ohjaus antaa valmiuk-
sia työnhakuun ja
työllistymiseen

() () () () () ()

Työssäoppimis/
Tet-paikkojen hakua
tuetaan opiskelijoiden
tarpeiden mukaan

() () () () () ()

Ohjaus ja tuki työssä-
oppimis/Tet-jaksojen
aikana

() () () () () ()

Vähemmistöryhmien
erityistarpeet huomioi-
daan ohjauksessa

() () () () () ()

Opiskelijoita ohjataan
ennakkoluulottomasti
ja vahvuudet tunnis-
taen

() () () () () ()

Opiskelijat saavat
realistista tietoa
erilaisista koulutus- ja
ammattialoista

() () () () () ()

Mitä kehittämistarpeita näkisit opintojen aikaiseen ohjaukseen liittyvän yhdenvertaisuuden
toteutumisessa?
__

211

OPPILAITOKSEN ILMAPIIRI

Miten oppilaitoksen ilmapiiri ja erilaisuuden huomioiminen tukee yhdenvertaisuutta?

Yhdenvertaisuus toteutuu?
(1=erittäin huonosti, 5= erittäin hyvin, eos=en osaa sanoa)

erittäin
huonosti huonosti

ei hyvin
eikä

huonosti
hyvin erittäin

hyvin eos

Oppilaitoksen ilma-
piiri on erilaisuutta
kunnioittava

() () () () () ()

Rasismiin puututaan
nopeasti ja tehok-
kaasti

() () () () () ()

Kiusaamiseen puu-
tutaan nopeasti ja
tehokkaasti

() () () () () ()

Muuhun syrjintään
puututaan ajoissa ja
tehokkaasti

() () () () () ()

Opiskelijoiden osalli-
suus ja mielipiteet
huomioidaan

() () () () () ()

Henkilökunnan
ja opiskelijoiden
väliset suhteet ovat
erilaisuutta kun-
nioittavia

() () () () () ()

Opiskelijoiden
keskinäiset suhteet
ovat erilaisuutta
kunnioittavia

() () () () () ()

Henkilökunnan
keskinäiset suhteet
ovat erilaisuutta
kunnioittavia

() () () () () ()

Mitä kehittämistarpeita näkisit ilmapiiriin ja kulttuurisiin tekijöihin liittyvän yhdenvertaisuuden
toteutumisessa?
__

212

 OPPILAITOKSEN JOHTAMINEN

Miten oppilaitoksen johtamiskäytännöt tukevat yhdenvertaisuutta?

Tukee yhdenvertaisuutta?
(1=erittäin huonosti, 5= erittäin hyvin, eos=en osaa sanoa)

erittäin
huonosti huonosti

ei hyvin
eikä

huonosti
hyvin erittäin

hyvin eos

Koulutuksen järjestäjällä on
tasa-arvo- ja yhdenvertaisuus-
suunnitelma

() () () () () ()

Henkilöstö on koulutettu
yhdenvertaisuuskysymyksiin () () () () () ()

Yhdenvertaisuuskysymyksistä
keskustellaan säännöllisesti () () () () () ()

Yhdenvertaisuus on julkilausuttu
arvo () () () () () ()

Syrjinnän/häirinnän ilmoitus- ja
valituskanavat () () () () () ()

Syrjintätapauksiin puututaan ja
niihin on selkeät
toimintamenettelyt

() () () () () ()

Mitä kehittämistarpeita näkisit oppilaitoksen johtamiskäytännöissä?
__

213

ERI VÄHEMMISTÖRYHMIEN YHDENVERTAISUUS

Tämän sivun kysymykset näkyvät vain niille, joiden oppilaitoksessa on erilaisia vähemmistöryh-
miä. Jos sivu on tyhjä, voit siirtyä eteenpäin.

Miten yhdenvertaisuus toteutuu maahanmuuttajien/ vieraskielisten kohdalla?

Yhdenvertaisuus toteutuu?
(1=erittäin huonosti, 5= erittäin hyvin, eos=en osaa sanoa)

erittäin
huonosti huonosti

ei hyvin
eikä

huonosti
hyvin erittäin

hyvin eos

Opiskelijavalinnassa () () () () () ()

Opinto-ohjauksessa () () () () () ()

Opetuksessa ja
oppimisympäristöissä () () () () () ()

Oppilaitoksen ilmapii-
rissä ja asenteissa () () () () () ()

Mitä kehittämistarpeita näkisit maahanmuuttajien yhdenvertaisuuden toteutumisessa?
	__

Miten yhdenvertaisuus toteutuu romanien kohdalla?

Yhdenvertaisuus toteutuu?
(1=erittäin huonosti, 5= erittäin hyvin, eos=en osaa sanoa)

erittäin
huonosti huonosti

ei hyvin
eikä

huonosti
hyvin erittäin

hyvin eos

Opiskelijavalinnassa () () () () () ()

Opinto-ohjauksessa () () () () () ()

Opetuksessa ja
oppimisympäristöissä () () () () () ()

Oppilaitoksen ilmapii-
rissä ja asenteissa () () () () () ()

Mitä kehittämistarpeita näkisit romanien yhdenvertaisuuden toteutumisessa?
__

Miten yhdenvertaisuus toteutuu saamelaisten kohdalla?

Yhdenvertaisuus toteutuu?
(1=erittäin huonosti, 5= erittäin hyvin, eos=en osaa sanoa)

erittäin
huonosti huonosti

ei hyvin
eikä

huonosti
hyvin erittäin

hyvin eos

Opiskelijavalinnassa () () () () () ()

Opinto-ohjauksessa () () () () () ()

Opetuksessa ja
oppimisympäristöissä () () () () () ()

Oppilaitoksen ilmapii-
rissä ja asenteissa () () () () () ()

Mitä kehittämistarpeita näkisit saamelaisten yhdenvertaisuuden toteutumisessa?
__

214

Miten yhdenvertaisuus toteutuu vammaisten kohdalla?

Yhdenvertaisuus toteutuu?
(1=erittäin huonosti, 5= erittäin hyvin, eos=en osaa sanoa)

erittäin
huonosti huonosti

ei hyvin
eikä

huonosti
hyvin erittäin

hyvin eos

Opiskelijavalinnassa () () () () () ()

Opinto-ohjauksessa () () () () () ()

Opetuksessa ja
oppimisympäristöissä () () () () () ()

Oppilaitoksen ilmapii-
rissä ja asenteissa () () () () () ()

Mitä kehittämistarpeita näkisit vammaisten yhdenvertaisuuden toteutumisessa?
__

Miten yhdenvertaisuus toteutuu uskonnollisten vähemmistöjen kohdalla?

Yhdenvertaisuus toteutuu?
(1=erittäin huonosti, 5= erittäin hyvin, eos=en osaa sanoa)

erittäin
huonosti huonosti

ei hyvin
eikä

huonosti
hyvin erittäin

hyvin eos

Opiskelijavalinnassa () () () () () ()

Opinto-ohjauksessa () () () () () ()

Opetuksessa ja
oppimisympäristöissä () () () () () ()

Oppilaitoksen ilmapii-
rissä ja asenteissa () () () () () ()

Mitä kehittämistarpeita näkisit uskonnollisten vähemmistöjen yhdenvertaisuuden toteutumisessa?
__

Miten yhdenvertaisuus toteutuu seksuaali- ja sukupuolivähemmistöjen kohdalla?

Yhdenvertaisuus toteutuu?
(1=erittäin huonosti, 5= erittäin hyvin, eos=en osaa sanoa)

erittäin
huonosti huonosti

ei hyvin
eikä

huonosti
hyvin erittäin

hyvin eos

Opiskelijavalinnassa () () () () () ()

Opinto-ohjauksessa () () () () () ()

Opetuksessa ja
oppimisympäristöissä () () () () () ()

Oppilaitoksen ilmapii-
rissä ja asenteissa () () () () () ()

Mitä kehittämistarpeita näkisit seksuaali- ja sukupuolivähemmistöjen yhdenvertaisuuden toteutu-
misessa?
__

215

SYRJINNÄN ESIINTYMINEN JA VAIKUTUKSET

Seuraavassa listataan koulutuksen eri osa-alueita ja vaiheita. Missä tilanteissa olet havainnut merk-
kejä syrjinnästä?
[] Valintamenettelyssä (mm. pääsykokeet)
[] Oppilaitoksen opetustilanteissa
[] Opinto-ohjauksessa
[] Oppimisen ja osaamisen arvioinnissa
[] Oppilashuollossa
[] Työssäoppimis/Tet-paikoissa tai niihin pääsyssä
[] Henkilökunnan ja opiskelijoiden välillä
[] Henkilökunnan keskinäisissä suhteissa
[] Opiskelijoiden keskinäisissä suhteissa
[]		Jossain	muualla,	missä?	__	

Jos olet havainnut syrjintää, niin mihin se on perustunut?
[] Etniseen tai kulttuuriseen taustaan
[] Uskontoon, vakaumukseen tai arvomaailmaan
[] Kieleen
[] Vammaisuuteen
[] Ikään
[] Sukupuoleen
[] Seksuaaliseen suuntautumiseen
[] Perhetilanteeseen
[] Raskauteen
[] Ulkonäköön
[] Koulutustaustaan
[]		Johonkin	muuhun,	mihin?	__	

Millaista tämä syrjintä on ja mihin vähemmistöryhmiin se kohdistuu?

Kuvaile lyhyesti syrjinnän ilmenemismuotoa ja mihin ryhmään se kohdistuu?
(käytössäsi on 600 merkkiä, vastaustilaa on enemmän kuin ruudussa näkyy)

Valintamenettelyssä
(mm. pääsykokeet)
Oppilaitoksen
opetustilanteissa
Opinto-ohjauksessa

Oppimisen ja osaamisen
arvioinnissa
Oppilashuollossa

Työssäoppimis/
Tet-paikoissa tai niihin
pääsyssä
Henkilökunnan ja
opiskelijoiden välillä
Henkilökunnan
keskinäisissä suhteissa
Opiskelijoiden
keskinäisissä suhteissa
Jossain muualla, missä?

216

Entä millaisia vaikutuksia tällä syrjinnällä on?

Syrjinnän vaikutukset?
(käytössäsi on 600 merkkiä, vastaustilaa on enemmän kuin ruudussa
näkyy)

Valintamenettelyssä
(mm. pääsykokeet)
Oppilaitoksen
opetustilanteissa
Opinto-ohjauksessa

Oppimisen ja
osaamisen arvioinnissa
Oppilashuollossa

Työssäoppimis/
Tet-paikoissa tai niihin
pääsyssä
Henkilökunnan ja
opiskelijoiden välillä
Henkilökunnan
keskinäisissä suhteissa
Opiskelijoiden
keskinäisissä suhteissa
Jossain muualla,
missä?

HYVÄT KÄYTÄNNÖT

Mihin teemaan omassa oppilaitoksessasi on kehitetty yhdenvertaisuutta lisääviä käytäntöjä?
[] Opiskelijavalintaan
[] Opinto-ohjaukseen
[] Opetukseen ja oppimisympäristöihin
[] Oppilaitoksen ilmapiiriin ja asenteisiin
[] Johtamiskäytäntöihin
[]		Johonkin	muuhun,	mihin?	__	

Millaisia toimenpiteitä ja käytäntöjä tähän on kehitetty?

Yhdenvertaisuutta lisäävät hyvät käytännöt?

Opiskelijavalintaan

Opinto-ohjaukseen

Opetukseen ja
oppimisympäristöihin
Oppilaitoksen ilmapiiriin
ja asenteisiin
Johtamiskäytäntöihin

Johonkin muuhun,
mihin?

MIELIPITEET OMIN SANOIN

Mitkä tekijät estävät yhdenvertaisuuden toteutumista ja ylläpitävät eriarvoisuutta?
__

Millaisille muutoksille tai toimenpiteille olisi omasta mielestäsi tarvetta?
__

	Syrjintä koulutuksessa
	Sisällysluettelo
	Kuvailulehti
	Presentationsblad
	Desciption
	Johdanto
	1	Syrjinnän ja yhdenvertaisuuden
	ulottuvuuksia koulutuksessa
	1.1	Koulutuksen esteettömyys ja
	saavutettavuus
	1.2	Tasa-arvo- ja yhdenvertaisuussuunnittelu
	1.3 	Koulutusjärjestelmän tarkastelu
	vähemmistöryhmien yhdenvertaisuuden
	näkökulmasta
	1.3.1.	Vammaiset nuoret
	1.3.2.	Maahanmuuttajataustaiset nuoret
	1.3.3.	Uskonnolliset vähemmistöt
	1.3.4.	Romanit
	1.3.5.	Saamelaiset
	1.3.6	Seksuaali- ja sukupuolivähemmistöt

	1.4	Oppilaaksi ja opiskelijaksi ottaminen
	1.4.1.	Opetuspaikka perusopetuksessa
	1.4.2.	Opiskelijaksi ottaminen ja yhteishaku
	1.4.3.	Sora-lainsäädäntö eli soveltumattomuuden ratkaisuja

	1.5	Viranomaisten kautta esiin tulleet teemat
	1.5.1.	Aluehallintoviranomaiset
	1.5.2	Eduskunnan oikeusasiamies
	1.5.3.	Yhdenvertaisuusvaltuutettu ja yhdenvertaisuus- ja
	tasa-arvolautakunta
	1.5.4.	Hallinto-oikeudet

	2.	Yhdenvertaisuuden toteutuminen ja
	syrjinnän ilmeneminen koulupolulla
	2.1.	Opinto-ohjaajille ja opettajille
	suunnatun kyselyn vastaajat
	2.2.	Yhdenvertaisuuden toteutuminen ja
	syrjinnän ilmeneminen opiskelijavalinnassa
	opettajien ja opinto-ohjaajien näkemänä
	2.3.	Yhdenvertaisuuden toteutuminen ja
	syrjinnän ilmeneminen opinto-ohjauksessa
	opettajien ja opinto-ohjaajien näkemänä
	2.4	Yhdenvertaisuuden toteutuminen ja
	syrjinnän ilmeneminen opetuksessa,
	arvioinnissa ja oppimisympäristöissä
	opettajien ja opinto-ohjaajien näkemänä
	2.4.1.	Syrjinnän ilmeneminen opetustilanteissa opettajien ja
	opinto-ohjaajien näkemänä
	2.4.2.	Syrjintä työssäoppimisen ja työelämään tutustumisen
	yhteydessä opettajien ja opinto-ohjaajien näkemänä
	2.4.3.	Syrjinnän ilmeneminen oppimisen ja osaamisen arvioinnissa
	opettajien ja opinto-ohjaajien näkemänä

	2.5.	Yhdenvertaisuuden toteutuminen
	oppilaitoksen ilmapiirissä ja johtamisessa
	opettajien ja opinto-ohjaajien näkemänä
	2.5.1.	Yhdenvertaisuuden toteutuminen oppilaitoksen ilmapiirissä
	2.5.2	Yhdenvertaisuuden toteutuminen oppilaitoksen johtamisessa
	2.5.2.1	Syrjinnän esiintyminen henkilökunnan ja
	opiskelijoiden välillä
	2.5.2.2.	 Syrjinnän esiintyminen henkilökunnan keskinäisissä suhteissa
	2.5.2.3.	 Syrjinnän esiintyminen opiskelijoiden välillä

	2.6.	Yhdenvertaisuutta edistävät käytännöt
	opettajien ja opinto-ohjaajien mukaan
	2.6.1.	Opiskelijavalintaan liittyvät yhdenvertaisuutta edistävät
	hyvät käytännöt
	2.6.2.	Opinto-ohjaukseen liittyvät hyvät käytännöt

	2.6.3.	Opetukseen ja oppimisympäristöihin liittyvät hyvät
	yhdenvertaisuutta edistävät käytännöt
	2.6.4.	Oppilaitoksen ilmapiiriin ja asenteisiin liittyvät hyvät
	yhdenvertaisuutta edistävät käytännöt
	2.6.5.	Oppilaitoksen johtamiseen liittyvät yhdenvertaisuutta
	edistävät hyvät käytännöt

	2.7	Opinto-ohjaajakoulutuksen kautta
	välittyvä kuva
	2.7.1	Case: Itä-Suomen yliopisto
	2.7.2	Case Haaga-Helia

	2.8	Nuorten kokemukset yhdenvertaisuuden
	toteutumisesta opintopolulla ja erityisesti
	opintojen ohjauksessa
	2.8.1	Haastatellut nuoret eri vähemmistöryhmistä
	2.8.2	 Nuorten kokemukset ohjauksesta ja valintoihin ja
	 jatkosuunnitelmiin vaikuttaneista tekijöistä.
	2.8.2.1	 Maahanmuuttajataustaiset nuoret
	2.8.2.2.	 Uskonnolliset vähemmistöt
	2.8.3.3	 Romaninuoret
	2.8.2.4.	 Saamelaiset nuoret
	2.8.2.5.	 Seksuaali- ja sukupuolivähemmistöihin kuuluvat nuoret
	2.8.2.6.	 Vammaiset nuoret

	2.8.3.	Työelämään tutustuminen, työllistymisen tuki ja työelämään
	siirtyminen nuorten näkemänä

	III	POHDINTAA JA
	KEHITTÄMISSUOSITUKSET
	3	Pohdintaa tuloksista
	3.1	Yhdenvertaisuuden toteutuminen
	koulutuspolulla
	3.1.1	Ohjaus perusopetuksessa ja siirtyminen toiselle asteelle
	3.1.2.	Yhdenvertaisuuden toteutuminen opetuksessa, ohjauksessa
	ja oppimisympäristöissä
	3.1.3	Yhdenvertaisuuden toteutuminen koulujen ja oppilaitosten
	ilmapiirissä
	3.1.4.	Opinto-ohjaaja- ja opettajakoulutuksen kautta välittyvä kuva

	3.2.	Yhdenvertaisuuden edistäminen koulu- ja
	oppilaitosmaailmassa

	Lähteet
	Liite 1.	Kuvaus tutkimuksen
		toteutuksesta
	Liite 2. Kyselylomake

