

”… ja välil sitten puhutaan Jeesuksesta…”

Monimenetelmäinen tutkimus katsomusaineiden opetuksesta
Suomessa

Pro gradu -tutkielma

Jaakko Tervo

Kasvatustieteiden tiedekunta

Luokanopettajakoulutus

Lapin yliopisto

2019

Lapin yliopisto, kasvatustieteiden tiedekunta

Työn nimi: ”… ja välil sitten puhutaan Jeesuksesta…” Monimenetelmäinen

tutkimus katsomusaineiden opetuksesta Suomessa

Tekijä: Jaakko Tervo

Koulutusohjelma/oppiaine: Luokanopettajan koulutusohjelma / Kasvatustiede

Työn laji: Pro gradu -työ _x_ Laudaturtyö__ Lisensiaatintyö__ 

Sivumäärä:   101 + 2 liitettä

Vuosi: 2019

Tiivistelmä:

Suomalainen katsomusaineiden opetus on ainutlaatuista kansainvälisessä

kontekstissa. Se pyrkii kunnioittamaan eri katsomuksia sekä tarjoamaan

jokaiselle mahdollisuuden opiskella niitä omista lähtökohdista käsin. Tästä

huolimatta on sitä osattava tarkastella myös kriittisestä näkökulmasta, jotta

kykenisimme kehittämään sitä edelleen.

Tutkimuksessani tarkastelen suomalaisen katsomusopetusperinteen haastavia

käytänteitä, sekä pyrin tuomaan ilmi sen kehityskohteita ja mahdollisia ratkaisuja

niihin. Tutkimukseni päätutkimuskysymys oli: ”Miten katsomusaineiden opetus

Suomessa toteutuu ja miten sitä tulisi kehittää?” Monimenetelmäinen

tutkimukseni jakautuu kahteen vaiheeseen. Ensimmäisessä vaiheessa toteutin

systemaattisen kirjallisuuskatsauksen, jonka avulla pyrin esittämään haasteita

tavastamme järjestää katsomusten opettamista Suomessa. Toisessa vaiheessa

hyödynsin fenomenografista otetta haastatellessani katsomusaineiden opettajia.

Tavoitteena oli saada käytännön tietoa aihealueen haasteista ja toimivista

piirteistä, sekä esittämään opettajien käsityksiä sopivista ratkaisuista. Analysoin

kahden vaiheen tuloksia tutkimuksessani erikseen sekä yhdessä.

Tutkimukseni osoitti, että katsomusten opettamisessa ja järjestämisessä on

runsaasti eritasoisia haasteita, joita tietyt toimenpiteet voisivat helpottaa. Useat

haasteet johtuvat tavastamme opettaa eri katsomuksia erillisissä ryhmissä.

Tutkimukseni perusteella ilmeni tarve tarkentaville tutkimuksille, jotka lisäisivät

tietämystä katsomusaineiden opetuksesta ja sen kehittämisen vaihtoehdoista

tulevaisuudessa.

Avainsanat: katsomusaine, uskonto, elämänkatsomustieto, haasteet,

monimenetelmäinen tutkimus, kirjallisuuskatsaus, fenomenografia

Sisällys

1. JOHDANTO ... 6
1.1 TUTKIMUKSEN TAUSTA .. 6
1.2 KATSOMUSAINEET SUOMALAISESSA OPETUSSUUNNITELMASSA .. 9
1.3 KATSOMUSAINEIDEN OPETUKSEN JÄRJESTÄMINEN ... 13
1.4 MONIMENETELMÄINEN TUTKIMUSOTE JA TÄMÄN TUTKIMUKSEN VAIHEET 14

2. KATSOMUSAINEIDEN TEOREETTINEN TAUSTA JA TUTKIMUS20
2.1 OPETUKSEN TAUSTA JA TEORIA .. 20
2.2 KATSOMUSAINEIDEN OPETTAMINEN MUUALLA EUROOPASSA ... 22
2.3 TUTKIMUKSIA KATSOMUSAINEIDEN OPETTAMISESTA .. 25

3. TUTKIMUKSEN TOTEUTUS: VAIHE I ...27
3.1 TUTKIMUSKYSYMYKSET .. 27
3.2 SYSTEMAATTINEN KIRJALLISUUSKATSAUS .. 27
3.3 AINEISTON HANKINTA .. 29
3.4 AINEISTON ANALYYSI ... 34
3.5 LUOTETTAVUUSTARKASTELU ... 41

4. TULOKSET: VAIHE I ..44
4.1 KATSOMUSOPETUKSEN JÄRJESTÄMISEN HAASTEET ... 44
4.2 OPETUKSELLISET HAASTEET .. 47

5. TUTKIMUKSEN TOTEUTUS: VAIHE II ..50
5.1 MITEN HAASTEET NÄKYVÄT KÄYTÄNNÖSSÄ - JOHDATUS VAIHEESEEN II 50
5.2 TUTKIMUSKYSYMYKSET .. 51
5.3 FENOMENOGRAFIA TUTKIMUSOTTEENA ... 51
5.4 TUTKIMUSHENKILÖT JA AINEISTONKERUU ... 52
5.5 AINEISTON ANALYYSI ... 55
5.6 LUOTETTAVUUSTARKASTELU ... 57

6. TULOKSET: VAIHE II ...60
6.1 OPETTAJIEN KÄSITYKSIÄ OPETUKSEN JÄRJESTÄMISEN TOIMIVUUDESTA 60
6.2 OPETUKSEN JA SISÄLTÖJEN HAASTEET ... 63

6.2.1 Materiaalit ... 63
6.2.2 Ryhmänhallinta ... 65
6.2.3 Arvopohja ... 66

6.3 OPETUKSEN JA SISÄLLÖN TOIMIVAT PIIRTEET ... 67
6.3.1 Materiaalit ... 67
6.3.2 Ryhmänhallinta ... 68
6.3.3 Suunnittelu ja sisältö .. 69
6.3.4 Arvopohja ... 70
6.3.5 Tavoitteet ja yhtenäiset teemat ... 70

6.5 KATSOMUSAINEIDEN OPETUKSEN KEHITTÄMISTARPEET .. 72
6.5.1 Katsomusopetusmallin kehittäminen ... 72
6.5.2 Ainekohtaiset kehittämistarpeet.. 74

7. VAIHEIDEN I JA II TULOSTEN RINNAKKAISTARKASTELU76
7.1 KATSOMUSAINEIDEN OPETUKSEN HAASTEET .. 76
7.2 KATSOMUSAINEIDEN OPETUKSEN KEHITTÄMINEN .. 79

8. POHDINTA ...83
8.1 JOHTOPÄÄTÖKSET .. 83
8.2 MONIMENETELMÄISEN TUTKIMUKSEN LUOTETTAVUUS .. 85
8.3 JATKOTUTKIMUSAIHEET JA EHDOTUKSET .. 87

LÄHTEET ...92
LIITTEET ... 102

Kuviot ja taulukot:

Kuvio 1. Induktiivinen etenemismalli laadullisen tekstin analysoinnissa.
(Mayring 2000.) 36

Taulukko 1. Opetuksen tavoitteet vuosiluokilla 1–2. 10
Taulukko 2. Keskeiset sisältöalueet vuosiluokilla 3–6. 11
Taulukko 3. Yhdenmukainen uskonnonopetuksen järjestely (Kallioniemi
2007c, 102). 23
Taulukko 4. Monimuotoisen uskonnonopetuksen järjestelmät (Kallioniemi
2007c, 103). 24
Taulukko 5. Hakukannat ja aineiston valinta. 32
Taulukko 6. Systemaattisessa kirjallisuuskatsauksessa käytetty aineisto. 33
Taulukko 7. Laadullisen tekstin kategorisointi analyysissa Mayringia (2000)
mukaillen. 37
Taulukko 8. Lopulliset kategoriat ja perustelut analyysissä. 40
Taulukko 9. Vuosiluokkien 1–6 katsomusaineiden valinta valtakunnallisesti
Suomessa vuosina 2010, 2012, 2014 ja 2016. (Opetushallinnon
tilastopalvelu 2016.) 88
Taulukko 10. Vuosiluokkien 1–6 katsomusaineiden valinta Helsingin
kaupungin kouluissa vuosina 2010, 2012, 2014 ja 2016. (Opetushallinnon
tilastopalvelu 2016.) 89
Taulukko 11. Vuosiluokkien 1–6 katsomusaineiden valinta Hämeenlinnan
kaupungin kouluissa vuosina 2010, 2012, 2014 ja 2016. (Opetushallinnon
tilastopalvelu 2016.) 90

1. Johdanto

1.1 Tutkimuksen tausta

Paneudun tutkimuksessani suomalaisen katsomusopetuksen haasteisiin, joiden

myötä pyrin pohtimaan opettamisen toteutumista ja tulevaisuutta. Tutkimus on

kaksiosainen, jossa ensimmäinen osuus koostuu systemaattisesta

kirjallisuuskatsauksesta, joka keskittyy opetusmallin haasteisiin. Toinen osuus

perustuu katsomusopettajien haastatteluihin, joissa he kuvaavat opettamista,

sen sisältöä sekä järjestämistä. Tavoitteenani on muodostaa monipuolinen

kuvaus suomalaisesta katsomusopetuksesta ja pohtia sen kehittämistarpeita

tällä hetkellä. Koko pro gradu -tutkimuksen pääkysymykseksi muotoutui: ”Miten

katsomusaineiden opetus Suomessa toteutuu ja miten sitä tulisi kehittää?”

Suomen itsenäistymisen aikaan uskonnon merkitys näkyi nykyistä

voimakkaammin yhteiskunnassa sekä koulumaailmassa. Vuonna 1919 voimaan

tullut uskonnonvapauslaki ohitti kirkkoon kuulumattomien oppilaiden opettamisen

ja heidät vapautettiin katsomuksellisesta opetuksesta täysin. Neljä vuotta

myöhemmin vuonna 1923 myös kirkkoon kuulumattomat oppilaat alkoivat saada

opetusta uskonnonhistoriasta ja siveysopista. Ensimmäinen vaihe muiden

uskontojen, kuin vain evankelis-luterilaisen uskonnon opetuksesta, alkoi

ortodoksisen uskonnon myötä. Sen opettamiseen vaadittiin vuonna 1920 20

oppilasta, vuonna 1957 kahdeksan oppilasta, vuonna 1968 viisi oppilasta ja

vuonna 1991 kolme oppilasta, jotta opetusta järjestettäisiin. Kolmen oppilaan raja

on vielä nykyisinkin voimassa kunnan tai kaupungin alueella, jonka täyttyessä

tiettyä uskonto-oppiaineen opetusta tulee järjestää, jos sitä vaaditaan. (Jamisto

2007, 32–40; Sakaranaho & Salmenkivi 2009, 453–454.)

Uskonnonhistoria ja siveysoppi oli oppiaine, jonka opetuksesta tai sisällöstä ei

ollut selkeää linjaa, eikä se vastannut opetusmäärällisesti uskonnonopetusta.

Vuonna 1957 oppiaineelle oli varattu vain yksi tunti viikossa, kun taas uskonnolle

sitä oltiin varattu 3–4 tuntia viikossa. Vaikka kyseessä piti olla objektiivinen

oppiaine, oli sillä silti selkeä evankelis-luterilainen painotus. Peruskoulu-

uudistuksen sekä Vapaa-ajattelijain liiton painostuksen myötä aloitettiin täysin

tunnustuksettoman katsomusaineen opettaminen. 1980-luvulla

elämänkatsomustietoa opiskeltiin käytännössä vain pääkaupunkiseudulla, ja sitä

opiskeli tällöin vielä suhteellisen vähäinen määrä oppilaita. Oppiaineen

järjestämisessä ilmeni myös ongelmia, eikä sen opetusta saaneet kaikki sitä

vaativat tahot. (Jamisto 2007a, 32–40; Sakaranaho & Salmenkivi 2009, 455–

456.) Elämänkatsomustiedon opiskelijamäärät ovat kasvaneet tasaisesti koko

2000-luvun. Vuonna 2016 ainetta opiskeli noin 24 000 oppilasta, mikä tarkoittaa

6,6 prosenttia kaikista peruskoulun oppilaista. Elämänkatsomustieto on näin

ollen Suomen toiseksi suosituin katsomusaine evankelis-luterilaisen uskonnon

jälkeen. (Opetushallinnon tilastopalvelu 2016.)

Uskonnonvapauslaki (2003/453) astui voimaan vuonna 2003, mikä asetti uusia

vaatimuksia ja käytänteitä koulujen katsomukselliseen opetukseen. Laki määritti,

että tunnustuksellisesta opetuksesta tuli luopua katsomusaineissa. Tämä tarkoitti

sitä, että opetus ja toiminta ei saa olla uskonnon harjoittamista. Tämä antoi myös

opettajille mahdollisuuden opettaa katsomusaineita riippumatta heidän omista

uskonnollisista taustoistaan, sillä lain myötä opettajien ei tarvitse kuulua tiettyyn

uskontokuntaan opettaakseen ainetta. Opetussuunnitelma alkoi myös painottaa

voimakkaammin tutkimaan katsomusaineesta riippumatta muita uskontoja, kuin

vain omaansa. (Jamisto 2007a, 38–40; Sakaranaho & Salmenkivi 2009, 458–

462.)

Olen huomannut entisenä uskonnon ja elämänkatsomustiedon opiskelijana, että

suurimmat ennakkoluulot elämänkatsomustietoon liittyen tai keskusteluun

mahdollisista muutoksista katsomusaineiden opettamisesta pohjautuvat paljolti

tiedon ja kokemuksen puutteeseen ei-uskonnollisesta katsomusaineesta. Aine,

8

jolla ei ole tiettyä uskonnollista sitoutumista, näyttäytyy todella vieraana, sillä

suurin osa suomalaisista opiskelee tai on opiskellut evankelis-luterilaista

uskontoa. Mielestäni keskustelumme aineiden kehittämisestä paranisi

huomattavasti, jos pystyisimme käsittämään katsomusaineiden rakenteita ja

ongelmia. Tämä vaatii toki myös aitoa kykyä reflektoida ajatteluamme näinkin

tunnesidonnaisesta aiheesta. On osattava erottaa uskonto ja uskonto-oppiaine

toisistaan.

Suomessa järjestetään katsomusaineiden opettaminen todella

harvinaislaatuisesti siten, että oppilaat jakautuvat omiin katsomuksellisiin

ryhmiinsä. Oppilaiden jakamista omiin katsomuksellisiin ryhmiinsä oppituntien

alussa on syytä pohtia ja arvioida kyseisen toiminnan tarkoitusta sekä merkitystä.

Myöskään katsomusaine-termille ei löydy vastaavaa merkitystä muualta

maailmasta. Aineen lainalaisuuksia opetetaan maailmalla oppiaineina, kuten

uskonto-oppina ja etiikkana, joissa oppilaat opiskelevat yhdessä katsomusten

monimuotoista kenttää. Avaan tätä tarkemmin luvussa 2.

Tutkielmani käsittää alkuun kuvauksia katsomusaineiden sisällöistä ja

tavoitteista. Tämän myötä sivuamme hieman katsomusopetuksen historiaa

Suomessa, minkä avulla osaamme luoda tapahtumaketjun tutkielmani

ajankohtaisuuteen ja merkityksellisyyteen. Alustuksen jälkeen etenemme

perättäisesti eteneviin tutkimuksiini, joiden avulla kokoan lopulta koko

tutkimuksen annin yhteen.

Mielenkiintoni aiheeseen heräsi oman taustani vuoksi, sillä olen opiskellut laajasti

evankelis-luterilaista uskontoa sekä elämänkatsomustietoa kirkkoon

kuulumattomana oppilaana. Luin pääsykokeisiini Valtakunnallinen kasvatusalan

valintayhteistyöverkoston Samalta viivalta 9 -teosta, jossa Sami Pihlström (2015,

175–182), Rauno Huttunen (2015, 163–166) ja Jyri Komulainen (2015, 167–174)

käsittelivät katsomusten opettamista Suomessa. Aiempaa tutkimusta aiheesta on

tehty, muttei mielestäni tarpeeksi. Arto Kallioniemen ja Eero Salmenkiven

toimittama kokoelmateos Katsomusaineiden kehittämishaasteita –

9

Opettajankoulutuksen tutkintouudistuksen virittämää keskustelua (2007) loi

pohjan tämän tutkimuksen aloittamiselle ja tärkeydelle. Aiheesta on tehty myös

muutamia kiinnostavia pro gradu -tutkielmia. (ks. esim. Leivo 2011; Priklopili

2017).

1.2 Katsomusaineet suomalaisessa opetussuunnitelmassa

Katsomusaineilla ymmärretään kaikki uskonto-oppiaineet sekä

elämänkatsomustieto. Katsomusaineen käsite on yleisessä kielessä hieman

epäselvä, ja se on saanut osakseen paljon arvostelua. Näin ollen sitä pyritään

välttämään virallisissa dokumenteissa. Aiemmin sen yhteyteen määriteltiin myös

filosofia. (Salmenkivi 2007, 85.) Tässä tutkimuksessa katsomusainetta

käsitellään eri uskonto-oppiaineiden ja elämänkatsomustieto-oppiaineen

ryhmänä.

Perusopetuksen opetussuunnitelman perusteiden (2014, 134) määritelmän

mukaan uskonto-oppiaineen tehtävänä on antaa opiskelijalle laaja

katsomuksellinen ja uskonnollinen sivistys. Oppiaine pyrkii lisäämään

ymmärrystä uskonnoista sekä luomaan laadukasta keskustelua niiden ympäriltä.

Opetustilanteissa käsitellään myös tiedon ja uskon välistä suhdetta sekä

uskonnoille tyypillistä käsitteistöä. Uskonnon opetuksella pyritään saamaan

valmiuksia katsomukselliseen dialogiin, joita käydään katsomusten välillä tai

niiden sisällä. Opetuksessa korostetaan uskontojen tai katsomusten eettistä

ajattelua sekä pyritään rohkaisemaan oppilaita pohtimaan katsomuksellisia

kysymyksiä omakohtaisesti. Oppiaineen tarkoitus on antaa oppilaalle aineksia

rakentaa identiteettiään ja maailmankatsomustaan.

Perusopetuksen opetussuunnitelma (2014, 139) kuvaa elämänkatsomustietoa

oppiaineena, jonka tehtävänä on edistää oppilaan hyvän elämän etsimistä.

Elämänkatsomustieto pyrkii oppiaineena ymmärtämään ihmistä, ihmisen

toimintaa sekä kulttuuria. Katsomuksia käsitellään kulttuuriperinnön

10

vuorovaikutuksen tuloksina. Aineen avulla pyritään myös vaikuttamaan ihmisen

omaan kykyyn ohjata omaa ajatteluaan sekä kyseenalaistamaan sitä. Oppilaita

pyritään ohjaamaan suvaitsevaisiksi, itsenäisiksi, vastuullisiksi ja kriittisiksi

yhteisönsä jäseniksi. Oppiaineella tuetaan laajasti erilaisia oppimisen ja ajattelun

taitoja arjessa. Kuvaukset oppiaineista ovat myös nähtävissä niiden tavoitteissa.

Taulukossa 1 esitellään uskonto-oppiaineiden ja elämänkatsomustiedon

tavoitteet rinnakkain vuosiluokilla 1–2.

Taulukko 1. Opetuksen tavoitteet vuosiluokilla 1–2.

Uskonto Elämänkatsomustieto

T1 Herättää mielenkiinto

uskonnonopiskeluun ja omaan

uskontoon

T1 ohjata oppilasta kuuntelemaan

toisten mielipiteitä

T2 ohjata oppilasta tutustumaan oman

uskonnon keskeisiin asioihin

T2 rohkaista oppilasta esittämään omia

ajatuksiaan

T3 ohjata oppilasta tutustumaan oman

uskonnon vuodenkiertoon ja juhliin

T3 ohjata oppilasta kunnioittamaan

muiden ajattelua

T4 kannustaa oppilasta tutustumaan

muihin katsomuksiin

T4 edistää oppilaan taitoa keskustella

ja perustella

T5 rohkaista oppilasta esittämään omia

ajatuksiaan

T5 ohjata oppilata eettiseen ajatteluun

omasta kokemusmaailmastaan

T6 ohjata oppilasta

oikeudenmukaisuuteen ja

kunnioittamaan muita

T6 Rohkaista oppilasta pohtimaan

moraalieettisiä asioita

T7 Ohjata oppilaita eettiseen

pohdintaan

T7 ohjata oppilasta tuntemaan

katsomuksia ja kulttuureita

T8 luoda tilanteita, joissa oppilaat

voivat esittää mielipiteitään ja

perustella niitä

T8 ohjata oppilasta ymmärtämään

ihmisten yhteiselämän perusteita

T9 ohjata oppilasta kunnioittamaan ja

arvostamaan luontoa, sekä ympäristöä

11

Taulukon 1 tavoitteissa on nähtävissä paljon yhtäläisiä piirteitä molemmista

aineista. Esimerkiksi muihin uskontoihin ja katsomuksiin tutustuminen sekä

eettinen pohdinta ja sosiaaliset taidot ovat vahvasti esillä molemmissa aineissa.

Tavoitteista nousee esiin myös aineiden spesifit piirteet, kuten uskontojen oman

uskonnon lähtökohta opetukselle. Elämänkatsomustieto näyttäisi myös

tavoitteiltaan painottavan enemmän pohdintaa sekä sosiaalisuutta oppimisessa.

Luonnon ja ympäristön arvostaminen näyttäisi selkeästi olevan aineen oma

tavoite, joka ei millään tavoin näy uskonnon kirjatuissa tavoitteissa. Taulukossa

2 esitellään rinnakkain aineiden keskeisiä sisältöalueita vuosiluokilla 3–6. Sisällöt

vastaavat paljolti aineiden kuvauksia sekä tavoitteita.

Taulukko 2. Keskeiset sisältöalueet vuosiluokilla 3–6.

Uskonto Elämänkatsomustieto

S1 Suhde omaan uskontoon

Sisällössä keskitytään oman uskonnon

erityispiirteisiin ja kulttuuriin.

S1 Kasvaminen hyvään elämään

Sisältää harjoituksia toisten

kohtaamisesta, vapaudesta ja

vastuusta sekä

oikeudenmukaisuudesta. Harjoitellaan

eettistä pohdintaa.

S2 Uskontojen maailma

Sisällössä tarkastellaan oman

uskonnon lisäksi muita uskontoja ja

uskonnottomuutta.

S2 Erilaisia elämäntapoja

Tutkitaan omaa identiteettiä eri

näkökulmista. Tutustutaan muihin

kulttuureihin ja katsomuksiin.

S3 Hyvä elämä

Keskeistä ovat ihmisarvo, elämän

kunnioittaminen ja luonto. Sisällöt

edesauttavat eettistä keskustelua ja

pohdintaa.

S3 Yhteiselämän perusteita

Pohditaan ihmisten yhteiselämistä mm.

sopimusten, velvollisuuksien,

oikeuksien ja demokratian kannalta.

Harjoitellaan eettistä arviointia.

12

S4 Luonto ja kestävä tulevaisuus

Tutustutaan eri tapoihin selittää

maailmaa ja pohditaan luonnon sekä

ihmisten tulevaisuutta.

Taulukon 2 sisällöissä on selkeämmin nähtävillä aineiden eroavaisuudet.

Uskonto pohtii maailmaa oman uskonnon kautta, kun taas elämänkatsomustieto

pohtii yleisesti hyvää elämää ja oman identiteetin löytämistä. Molempien

sisältöjen kuvaukset kohtaavat silti hyvin paljon eettisen ajattelun tukemisen

myötä. Myös muihin uskontoihin ja kulttuureihin tutustuminen näyttäytyy hyvin

yhtäläisenä. Esimerkiksi Leivo (2011) on tutkinut opettajien kuvauksien

vastaavuutta opetussuunnitelmien sisältöihin ja tavoitteisiin katsomusaineissa.

Tutkimuksessa havaittiin painotuseroja, joiden mukaan opetussuunnitelmista

tulisi vähentää selkeää uskonnollista ainesta ja lisätä sen sijaan muiden

uskontojen tutkimista, etiikkaa sekä suvaitsevaa dialogia.

Vuosiluokilla 7–9 uskontojen erityistä tehtävää kuvataan opetussuunnitelmassa

seuraavin tavoin. Uskontoa tarkastellaan laajemmin kulttuurisena ja

yhteiskunnallisena ilmiönä, sekä siinä pyritään syventämään ja rikastamaan

oman uskonnon tietoja ja taitoja. Opetuksessa tutustutaan muihin uskontoihin ja

uskonnottomuuteen sekä tarkastellaan uskontojen yhteiskunnallista

vaikuttavuutta. Opetus sisältää myös eettisen pohdinnan kehittämistä sekä

ihmisoikeuksien tutkimista. Opetus tarjoaa voimavaroja aikuiseksi kasvamiseen.

(OPS 2014, 404.) Elämänkatsomustiedon erityinen tehtävä vuosiluokilla 7–9 on

kasvattaa oppilaiden kykyä suunnitella omaa tulevaisuuttaan. Myös

yleissivistävää tietoperustaa laajennetaan, jotta oppilas kykenee rakentamaan

omaa katsomustaan ja identiteettiään. Oppilaita tuetaan löytämään oma hyvän

elämän malli. (OPS 2014, 411.)

Vuosiluokilla 7–9 esiintyy tavoitteissa ja sisällöissä samoja yhteisiä ja eriäviä

piirteitä, kuten aiemmin tarkastelluissa alakoulun esimerkeissä. Erityisen

13

oppiaineiden tehtävien kuvaukset opetussuunnitelmassa ovat oppiaineissa

ajateltu täysin eri lähtökohdista yläkoulun suunnitelmassa. Kuvauksissa näyttäisi

oleva selkeä ero siinä, että uskonto tarjoaa välineitä, kuten voimavaroja oppilaan

kasvuun, kun taas elämänkatsomustieto pyrkii luomaan ymmärrystä

kasvamisesta, jossa tavoitteena on hyvän elämän löytäminen. Kuvauksessa on

myös nähtävissä elämänkatsomustiedon filosofinen pohja.

1.3 Katsomusaineiden opetuksen järjestäminen

Evankelis-luterilaisen uskonnon, ortodoksisen uskonnon ja

elämänkatsomustiedon lisäksi peruskoulussa on vahvistettu yhdentoista muun

uskonnon opetussuunnitelman perusteet. (Pyysiäinen 2008, 304–305.)

Opetuksen järjestäjän täytyy järjestää rekisteröidyn uskonnollisen yhdyskunnan

mukaista opetusta, johon suurin osa oppilaista kuuluu. Tähän enemmistön

opetukseen voivat myös osallistua huoltajien pyynnöstä muutkin oppilaat, vaikka

he eivät kuuluisi kyseiseen uskonnolliseen yhdyskuntaan. Opetuksen järjestäjän

tulee tarjota muun uskonnon tai elämänkatsomustiedon opetusta, jos opetusta

vaativia oppilaita on vähintään kolme. Jos vähimmäismäärä ei täyty, oppilaalle

opetetaan huoltajan pyynnöstä evankelis-luterilaista uskontoa tai

elämänkatsomustietoa. Jos elämänkatsomustiedon opetukseen ei hae vähintään

kolmea oppilasta, eikä oppilaan huoltaja halua uskonnollista opetusta, hänelle

järjestetään muuta toimintaa tai opetusta. (Opetushallitus 2016, 1–3.)

Ortodoksisen uskonnon opetusta järjestetään automaattisesti, jos kunnan

alueella on vähintään kolme siihen kuuluvaa oppilasta. Muiden uskonnollisten

yhdyskuntien tapauksissa huoltajien tulee vaatia opetusta. (Sakaranaho 2007,

6.) Voimakkaan kulttuurien diversiteetin kasvun myötä pääkaupunkiseudulla on

voimassa säädös, jonka mukaan uskonnolliseen yhdyskuntaan kuulumaton

oppilas voi huoltajan luvalla osallistua jonkin muun kuin enemmistön mukaiseen

uskonnon opetukseen, joka vahvistaa oppilaan saamaa kasvatusta ja

uskonnollista kulttuuritaustaa. (Pyysiäinen 2008, 304–305.) Tällä tarkoitetaan

tilannetta, jossa oppilaan tai hänen perheensä kulttuuritaustalla voidaan

14

perustella, että tietyn uskonnon opiskelu tukee sitä paremmin kuin evankelis-

luterilaisen uskonnon tai elämänkatsomustiedon opiskelu. Esimerkiksi vahvasta

katolisesta maasta tulevaa oppilasta voidaan huoltajien pyynnöstä harkita

katolisen uskonnon opetukseen, vaikka oppilas ei kuuluisi kyseiseen

uskontokuntaan.

Evankelis-luterilainen uskonnonopetus on siis yleisin katsomusaineen muoto

Suomessa. On myös yleistä, että vaadittava määrä oppilaita täyttyy ortodoksisen

uskonnon ja elämänkatsomustiedon osalta, ja niiden opetusta järjestetään.

Elämänkatsomustiedon osalta tätä tulee silti ensisijaisesti vaatia huoltajien

taholta. Uskontokuntaan kuulumaton voi siis valita oppiaineekseen evankelis-

luterilaisen uskonnon tai elämänkatsomustiedon. Evankelis-luterilaiseen

kirkkoon kuuluvalla oppilaalla ei ole samaa oikeutta, sillä hänen täytyy opiskella

uskontoa, johon hänet on rekisteröity. (Pyysiäinen 2008, 304.)

1.4 Monimenetelmäinen tutkimusote ja tämän tutkimuksen vaiheet

Tämä pro gradu -tutkielma on kaksivaiheinen. Ensimmäisen vaiheen toteutin

vuoden 2017 syksyllä kandidaatin tutkimuksessani. Ensimmäinen osuus koostuu

systemaattisesta kirjallisuuskatsauksesta, jossa hain tutkimuskysymykseeni

vastausta kirjallisuuden ja tutkimusten avulla. Tähän pro gradu -tutkielmaan

kandidaatin tutkimuksen aineistoa on hyödynnetty soveltuvin osin aineistoa

rajaten ja tutkimuskysymyksiä täsmentäen. Systemaattinen kirjallisuuskatsaus

kohdistuu suomalaiseen katsomusopetukseen ja sen haasteisiin.

Toisessa vaiheessa toteutin fenomenografisen analyysin aineistosta, joka

koostuu kolmen opettajan haastatteluista. Haastattelut suoritettiin syksyllä 2018.

Haastatteluihin ja analyysiin hain teemat ensimmäisen vaiheen tuloksista.

Tieteenfilosofialtaan tätä monimenetelmäistä tutkimusta voidaan tarkastella

useasta lähtökohdasta. Kun tutkimusta pohditaan systemaattisen

15

kirjallisuuskatsauksen pohjalta, voidaan sitä ajatella pragmaattisesta

lähtökohdasta. Monimenetelmäisessä tutkimuksessa se esiintyy ongelmana,

jossa tutkija ei keskity niinkään tutkimusmetodeihin, vaan hän korostaa

tutkimusongelmaa ja pyrkii hyödyntämään erilaisia lähestymistapoja

ymmärtääkseen sitä paremmin. (Creswell 2009, 10.) Tämän tutkimuksen

kirjallisuuskatsaus on juurikin ongelmalähtöinen, jonka jälkeen tutkimus etenee

erilaiseen lähestymistapaan tulkita ja ymmärtää ongelmaa.

Monimenetelmäisessä tutkimuksessa pragmatismin ei nähdä siltikään edustavan

vain yhtä käsitystä todellisuudesta. Totuus perustuu tutkijan metodologisiin

valintoihin. Tutkijan keskittyy siihen, mitä ja kuinka hän tuottaa tietoa. On siis

esitettävä, miksi ja kuinka tutkimusmetodeja yhdistellään. Pragmaattinen

näkökulma hyväksyy myös tiedon kontekstin, kuten sosiaalisen, historiallisen tai

poliittisen rakentumisen. (Creswell 2009, 11.)

Fenomenografia voidaan nähdä asettuvan realismin ja konstruktionismin

ontologiselle alueelle. Ontologisesti sitä voidaan kuvata maailmaksi, jossa

todellisuus on yhtäaikaisesti subjektiivista ja objektiivista. On vain yksi olemassa

oleva maailma, joka koetaan ja ymmärretään eri tavoin riippuen sen tulkitsijasta.

(Dahlin 1994, 102; Richardson 1999, 67–68.) Esimerkiksi haastattelujen

todellisuus rakentuu tässä tutkimuksessa sosiaalisen konstruktion myötä

kielellisessä vuorovaikutuksessa. Haastateltavat kuvaavat omaa todellisuuttaan,

jonka tutkija tulkitsee omasta todellisuudestaan.

Tutkimusotteeltaan tutkimukseni edustaa monimenetelmäistä tutkimusotetta. Ote

sisältää vähintään kaksi analyysia tai aineistonkeruuta, joissa on käytetty

kvalitatiivista ja kvantitatiivista menetelmää. Menetelmät voivat olla myös

tutkimusparadigman sisäisiä, kuten kaksi erilaista kvalitatiivista menetelmää.

(Borrego, Douglas & Amelink 2009, 57.) On huomioitavaa, että molemmat

menetelmät ovat tässä tutkimuksessa laadullisia, joten englanninkielinen vastine

tutkimukselle on multimethod research. Se voidaan yleisesti sekoittaa mixed

16

method tutkimukseen, joka sisältää laadullisen sekä määrällisen tutkimuksen

(Fetters, Curry & Creswell 2013, 2134–2135).

Laadullista tutkimusta, eli kvalitatiivista tutkimusta, pidetään jossain määrin

määrällisen tutkimuksen, eli kvantitatiivisen tutkimuksen vastaparina.

Laadullisessa tutkimuksessa aineistonkeruu ja analyysi tapahtuvat yleensä

tekstuaalista dataa analysoimalla, jotka ovat voineet syntyä esimerkiksi

haastatteluiden tai keskusteluiden pohjalta (Borrego, Douglas & Amelink 2009,

55). Laadullinen tutkimus ei myöskään pyri tilastolliseen merkittävyyteen.

Todellisuudessa tilanne ei ole silti tutkimusotteiden välillä aktiivisesti

polarisoitunut, sillä molemmat omaavat yhteisiä periaatteita, kuten loogisen

perusteltavuuden ja objektiivisuuden. Tutkimusten analyysiperinteet voidaan

myös erottaa, mutta niitä sovelletaan paljon yhdessä, joskus jopa tutkijalta

huomaamatta. (Alasuutari 1999, 32.)

John Creswell (2009, 15) kuvaa laadullisia tutkimusmetodeja laaja-alaisiksi

mahdollisuuksiksi tuottaa tietoa. Metodeissa on myös mahdollista käyttää

avoimia kysymyksiä, joissa tuloksia ei voida suunnata tai ennakoida.

Aineistopohja perustuu yleensä tutkimuksissa haastatteluihin, havainnointiin,

dokumentteihin tai audiovisuaalisiin lähteisiin. Metodeilla voidaan myös tutkia

tekstejä ja kuvia. Tulkinta tapahtuu teemojen ja mallintamisen kautta.

Laadulliset lähestymistavat nähdään yleensä monimenetelmäisessä

tutkimuksessa perustuvan filosofisiin oletuksiin, joissa tieto nähdään

konstruktiivisena tiedon rakentumisena. Tutkijan on myös määriteltävä oma

asemansa suhteessa tuotettuun tietoon. Yleistä on myös, että tutkija tuo omat

arvonsa esiin tutkimuksessa sekä on vuorovaikutuksellisessa suhteessa

tutkimukseen osallistuvien henkilöiden kanssa. Tutkijan on myös otettava

huomioon konteksti, missä ja miten tietoa tuotetaan. Tutkimuksen luotettavuuden

kannalta on oleellista tuoda selkeästi esille tutkijan omat ennakkoasenteet

tiedosta ja tutkimuksesta. Itsereflektiivinen, avoin ja kerronnallinen tulkinta

ennakko-oletuksista on tärkeää, jotta lukija ymmärtää tiedon luonteen ja

17

kontekstin. Hyvä laadullinen tutkimus sisältää tutkijan käsityksiä siitä, kuinka

tulokset voivat muotoutua hänen taustansa takia. (Creswell, 2009, 17; 192.)

Tutkimukseni koostuu siis kahdesta tutkimuksesta, jotka pyrkivät

keskustelemaan toistensa kanssa. Ilman ensimmäistä tutkimusta ei toinen

tutkimukseni olisi muotoutunut samanlaiseksi kuin se on nyt, sillä ensimmäinen

tutkimus auttoi luomaan kehyksen ja tarkastelukulman uudelle tutkimukselle.

Tämän vuoksi käytän monimenetelmäistä tutkimusotetta koko tutkimuksessani.

Monimenetelmäiseen tutkimukseen liitetään käsite triangulaatio, joka pyrkii

lisäämään tutkimuksen luotettavuutta monen lähestymismenetelmän myötä.

Triangulaation avulla voidaan pyrkiä varmistamaan ja tarkentamaan toisen

tutkimuksen tulosta. (Brewer & Hunter 1990, 17.) Esimerkiksi myös toisen

tutkimusmetodin tulokset voivat auttaa tunnistamaan jotain piirteitä tai luomaan

kysymyksiä, joita voidaan tutkia toisella metodilla. Tuloksia voidaan myös

tarkastella yhtenäisesti tai rinnakkain. Tämän avulla tuloksia voidaan perustella

sillä, että tietoa on kerätty kahdella eri tavalla tai kahdesta eri aineistosta.

(Creswell 2009, 14; 191.) Luotettavuutta voidaan myös lisätä käyttämällä rikasta

kieltä tai tuomalla esille laaja-alaisia kuvauksia aineiston analyysissä.

Yksityiskohtaiset kuvaukset ja näkökulmat luovat luotettavuutta ja

todenmukaisuutta aineiston inhimillisyydestä. (Creswell 2009, 192.)

Triangulaation määrittämisessä ei ole silti yhtenäistä suuntaa. Tämä tutkimus

perustuu paljolti 1980-luvulla syntyneeseen triangulaation suuntaukseen, jossa

painotetaan sen tuomaa leveyttä ja syvyyttä tutkimukseen, eikä niinkään

yleistettävää paikkaansapitävyyttä totuuden objektiivisessa merkityksessä

(Tuomi & Sarajärvi 2009, 144). Tutkimus ei siis perustu ensimmäisen

tutkimuksen tulosten varmistamiselle, sillä se pyrkii myös vertailemaan,

havaitsemaan, tuomaan uutta näkökulmaa sekä luomaan tarkempia ja

syvällisempiä kuvauksia tutkimuskohteesta.

18

Vaikka tutkimukseni luonnehditaankin monimenetelmäiseksi multimethod -

tutkimukseksi, niin sen toteuttamista voidaan kuvata samoin tavoin kuin mixed

method -tutkimusta. Mahdollisuuksia siinä on neljä:

1. Liittäminen (connecting), jossa toisesta tiedonkeruusta saatua aineistoa

voidaan hyödyntää toisessa tutkimuksessa.

2. Rakentaminen (building), jossa toisen tutkimuksen tuottama data voi

muokata toisen tiedonkeruun lähestymistapaa.

3. Sulautuminen (merging), jossa kaksi aineistoa voidaan saattaa yhteeen

analyysivaiheessa.

4. Upottaminen (embedding), jossa kaksi eri menetelmää linkittyy toisiinsa

eri paikoissa tutkimusta.

(Fetters, Curry & Creswell 2013, 2140; Henrikson 2016.)

Tämä tutkimus painottaa toteuttamisen kannalta tutkimusten yhteen

rakentamista, joissa jälkimmäinen tutkimus linkittyy aineistonkeruuvaiheessa

sekä analyysivaiheessa ensimmäiseen tutkimukseen, sillä ensimmäisen

tutkimuksen analyysi oli jo tehtynä ennen toisen tutkimuksen aloittamista.

Creswellin ja Clarkin (2003, 212) mukaan tällaista ajallista etenemistä

aineistonkeruussa voidaan kuvata monimenetelmäisessä tutkimuksessa myös

perättäiseksi etenemiseksi. Perättäisessä etenemisessä tutkija on saavuttanut

jollain menetelmällä tietoa, jota hän haluaa täsmentää tai laajentaa toisen

metodin avulla (Creswell 2009, 14). Tutkimukset pyrkivät silti keskustelemaan ja

linkittymään tuloksissa toisiinsa vastavuoroisesti.

Monimenetelmäisessä tutkimuksessa voidaan myös tarkastella eri metodien

tulosten arvoa tai painotusta. Painotus voi olla yhdenvertainen tai eriävä. Se

riippuu tutkijan mielenkiinnosta ja siitä, mitä hän haluaa korostaa

tutkimuksessaan, sekä siitä, kenelle tutkimus on suunnattu. Usein ensimmäisen

metodin tulokset korostuvat, jolloin toisen metodin osaksi jää jokseenkin

vähäisempi tulosten varmistaminen tai syventäminen. On myös yleistä, että

tutkija painottaa tiedostamatta toista metodia enemmän kuin toista. (Creswell

19

2009, 206-207.) Myös tässä tutkimuksessa voidaan todeta, että ensimmäisellä

tutkimuksella on suurempi painoarvo koko tutkimuksen kannalta kuin

jälkimmäisellä.

Perättäistä etenemistä voidaan myös tarkastella näkökulmasta, jossa

tutkimukset muokkaavat toisiaan. Perättäinen eteneminen voi myös muodostaa

teoreettisen tarkastelunäkökulman toiselle tutkimusmetodille tai suunnata sitä

johonkin yksittäiseen tarkastelukohteeseen tutkimusaiheesta. Creswell (2009,

212) antaa toiminnasta esimerkin, jossa ensimmäinen tutkimus voi tutkia yleisesti

jotain tutkimuskohdetta. Tuloksista voi nousta jotain merkityksellisesti

poikkeavaa, joka voidaan esimerkiksi yhdistää aineiston taustaan. Esimerkiksi

Prikopilin (2017) tutkimuksessa nousi esille myös omaa tutkimustani koskettavia

taustamuuttujia, kuten opettajien ikä, uskonnollinen tausta ja opetettavat aineet.

Tietyillä taustamuuttujilla nähtiin olevan vaikutusta vastaamiseen

katsomusaineiden opettamisesta. Tämän avulla tutkija voi suunnata seuraavan

vaiheen aineiston koskettamaan esimerkiksi vain tietyn katsomusaineen

opettajia. Vaiheen II tutkimus suunnattiin koskettamaan opettajia, joilla on

kokemusta uskonnollisen ja ei-uskonnollisen katsomusaineen opettamisesta.

Tämän avulla tutkija voi antaa tilaa näkökulmalle, joka voisi jäädä muuten

merkityksettömäksi.

20

2. Katsomusaineiden teoreettinen tausta ja tutkimus

2.1 Opetuksen tausta ja teoria

Johdannossa totesin, että katsomusaineen määritelmä on jossain tapauksissa

epäselvä. Virallisesti siitä on luovuttu, mutta se on jäänyt elämään puhuttuun

kieleen. Tässä tutkimuksessa se tarkoittaa eri uskonto-oppiaineiden ja

elämänkatsomustiedon ainekokonaisuutta. Myös Eero Salmenkivi toteaa

tutkimuksessaan Elämänkatsomustieto ja sen opetus (2007, 85), että aineilla on

havaittavissa yhtenäisiä piirteitä, jonka vuoksi käsite on jäänyt elämään.

Ainekokonaisuutta tarkastellessa on todettu, että esimerkiksi identiteetti- ja

eettinen kasvatus voisi kuvata niitä paremmin yhdessä.

Katsomusaineisiin liittyy yhtenäisesti erilaisten katsomusten, uskomusten ja

elämäntapojen tarkastelu sekä pohtiminen. Keskeistä aineissa on myös etiikka

ja moraali. Olennaista laadukkaassa katsomusaineiden opetuksessa on myös

keskittyminen yhteiskunnan muutoksiin sekä niihin reagoimiseen opetuksessa.

Opetuksen tavoitteena on katsomuksellinen ja uskonnollinen yleissivistys.

(Kallioniemi 2007a, 41–42.) Martin Ubani toteaakin, että vaikka eettisen ja

moraalisen ajattelun tukeminen on keskiössä katsomusaineissa, on opettajan

hahmotettava oppiaineet vain yhtenä osana kokonaisvaltaista arvokasvatusta

koulutusjärjestelmässämme. (Ubani 2013, 17.)

Kuten opetussuunnitelmaa tarkastellessani kappaleessa 1.2 kävi ilmi, on eettisen

ja moraalisen ajattelun tukeminen sekä kehittäminen keskiössä katsomusten

opettamisessa. Berkowitz ja Grych (1998, 264) esittelevät kahdeksan moraalin

tasoa. Neljää tasoista voidaan kutsua meta-moraaliksi, joita ovat sosiaalinen

suuntautuminen, itsekontrolli, ohjeidenmukaisuus ja itsetunto. Neljä muuta ovat

psykologisen moraalin tasoja, joita ovat empatia, omatunto, moraalinen perustelu

ja epäitsekkyys. Tasoja kehitetään kasvatustyössä hoivalla, kannustuksella,

vaatimisella ja rajoituksilla. Myös esimerkillinen moraalinen käyttäytyminen,

21

demokraattinen toiminta ja tavat hoitaa konfliktitilanteita muokkaavat lapsen

moraalin kehittymistä.

On siis huomioitava, että eettisen ja moraalisen ajattelun tukeminen on laaja-

alaista oppilaan tukemista. Oppiainetasolla niiden tukemista painotetaan

pääsääntöisesti katsomusaineiden kohdalla, kuten kappaleessa 1.2 kuvattiin.

Myös katsomusten kohdalla eettiset arvot voivat poiketa toisistaan. Euroopan

neuvosto onkin linjannut suosituksissaan, että katsomusaineiden tulee

kunnioittaa ja kannustaa moraalista kehitystä ihmisoikeuksien pohjalta, kuten

sukupuolitasa-arvon, rauhan, demokratian ja solidaarisuuden kautta (Jackson

2014, 118).

Katsomusaineita yhdistää muista aineista poiketen niiden lähtökohdat

opetukseen. Toki muissakin aineissa tuetaan oppilaan kasvua,

maailmankatsomusta, identiteettiä sekä eettistä arvostelukykyä. Niitä tosin

tavoitellaan aineiden omista lähtökohdista. Katsomusopetuksessa lähtökohtana

on oppilaan tai hänen perheensä omat näkökulmat. Oppilaan kuuluminen tai

kuulumattomuus johonkin uskontokuntaan määrittää hänen opetukselliset

lähtökohdat ja traditiot. Tämä ei toteudu muiden aineiden kohdalla samalla

tavoin. (Salmenkivi 2007, 85.)

Katsomusainetta voidaan kuvata tekniseksi termiksi, sillä opetuksen

lähtökohtana on uskonnossa oppilaan oma uskonto, kun taas

elämänkatsomustiedossa oppilaan identiteetti ja elämismaailma. Näin ollen

lähtökohdat ovat kovin erilaiset. Uskonnossa taustalla ovat teologiset tieteet sekä

uskontotiede. Elämänkatsomustiedon taustalla on identiteetin, katsomuksen ja

moraalin kehittäminen historian ja opetussuunnitelman avulla. Uskontotiede

nähdään silti olevan molempien aineiden taustalla, mutta sen merkittävyys on

laskenut elämänkatsomustiedon kohdalla. (Salmenkivi 2007, 86.)

Erilaiset lähtökohdat aineissa ovat nostaneet myös esiin ajatuksen siitä, että

voiko elämänkatsomusta pitää edes vaihtoehtona uskonnolle.

22

Elämänkatsomustieto esittäytyy yleisesti vastineena uskonnolle, vaikka se voisi

olla kiinnostava vaihtoehto vastaamaan myöhäismodernistisen kulttuurin

tarpeisiin nykyaikaisessa yhteiskunnassa. (Salmenkivi 2007, 86.)

Opetussuunnitelmien laadinta kaikissa katsomusoppianeissa on lähtökohtaisesti

samanlainen. Hallinnollisena prosessina niiden laadinta ei siis eroa toisistaan.

Opetussuunnitelmia laadittaessa käytetään tosin hyödyksi asiantuntijoita sekä

yhdyskunnan jäseniä, jonka vuoksi pienryhmäisten uskontojen kohdalla on

haastavampaa saada päteviä konsultteja prosessiin mukaan. (Jamisto 2007b,

118-119.)

2.2 Katsomusaineiden opettaminen muualla Euroopassa

Kristinusko on ollut luomassa eurooppalaista kulttuuria ja sen eri muodot

esiintyvät yleensä pääuskontoina ympäri Eurooppaa. Tästä huolimatta

katsomuksellista opettamista järjestetään huomattavan erilaisista lähtökohdista

ympäri Eurooppaa. Ranska on harvinainen esimerkki näistä lähtökohdista, sillä

yleiset koulut eivät järjestä maassa ollenkaan uskonnon opetusta. Valtio on

siirtänyt vastuun opettamisesta täysin uskonnollisille järjestöille tai yksityisille

kouluille, jotka saavat opettaa ainetta halukkaille. (Byrne 2014, 36; 41; Kallioniemi

2007b, 56.)

Norjaa kuvataan Suomen rinnalla hyvin samankaltaiseksi uskonnon, kulttuurin ja

koulujärjestelmän osalta. Katsomusopetuksellisesti Norja silti eroaa Suomesta.

Ennen vuotta 1997 Norjassa järjestettiin tunnustuksellisen uskonnon opettamista

sekä orientaatio elämänkysymyksiin -oppiainetta, joka muistutti vahvasti

elämänkatsomustietoa. Vuonna 1997 nämä kaksi ainetta yhdistyivät kristinusko

ja orientaatio elämänkysymyksiin -oppiaineeksi, joka pyrkii

tunnustuksettomuuteen uskontojen osalta. Oppiaine on kaikille pakollinen, mutta

sen uskonnollisista teemoista on silti mahdollista saada vapautuksia, jos oppilas

kokee sen loukkaavaksi itselleen. (Byrne 2014, 83–84; Kallioniemi 2007b, 71–

72.)

23

Uskonto ei myöskään esiinny sellaisena oppiaineena muualla Euroopassa, kuten

suomalaiset sen tuntevat. Monessa maassa se ei esiinny yksittäisenä virallisena

oppiaineena, vaan sen elementtejä liittyy laaja-alaisesti muiden oppiaineiden

sisältöihin kuten historian, maantieteen ja kulttuurikasvatuksen opetukseen.

Useassa maassa oppilaalla on myös mahdollisuus valita uskonnonopetuksen

sijasta esimerkiksi etiikan tai filosofian opetusta. Oppiainenimiä katsomuksellisille

aineille on runsaasti, eivätkä aineiden nimet välttämättä kerro juurikaan niiden

kontekstista. Esimerkiksi Saksan osavaltioissa katsomuksellista opetusta

järjestetään oppiaineilla käytännöllinen filosofia, etiikka tai arvot ja normit. Yleistä

on silti, että maissa järjestetään yhteistä tunnustuksetonta katsomuksellista

ainetta kaikille. (Byrne 2014, 84–85; Kallioniemi 2007b, 56.) Taulukoissa 3 ja 4

on annettu esimerkkejä Euroopassa esiintyvistä uskonnonopetuksen malleista.

Taulukko 3. Yhdenmukainen uskonnonopetuksen järjestely (Kallioniemi 2007c,

102).

Uskonnonopetus osana

koulun

opetussuunnitelmaa

Uskonnonopetus osana

koulun

opetussuunnitelmaa

Uskonnonopetuksen

puuttuminen koulun

opetussuunnitelmasta

Uskontoon perustuva

kaikille oppilaille

tarkoitettu järjestelmä;

Italia, Espanja, Malta,

Kreikka ja Turkki

Uskonnonopetusta

annetaan yleisenä

oppiaineena kaikille

oppilaille; R uotsi,

Islanti, Norja ja Tanska

Uskonnonopetusta ei

anneta yleissivistävässä

valtion

koulussa; R anska

Taulukkoa 3 tulkitaan niin, että uskontoon perustuva kaikille oppilaille tarkoitettu

järjestelmä toteuttaa opetusta vain yhden uskonnon kautta. Opiskelu on kaikille

pakollista. Keskimmäinen järjestelmä antaa opetusta yleisenä katsomusaineena,

24

joka pyrkii objektiivisuuteen uskontojen kohdalla. Ranskassa valtion

alaisuudessa olevat koulut eivät opeta uskontoa, mutta yksityiskouluissa se on

mahdollista. Ranskan mallia voidaan kuvata kovaksi sekularismiksi, jossa valtio

on irrottanut itsensä täysin uskonnollisesta opetuksesta koulujärjestelmässään.

(Byrne 2014, 35.)

Taulukko 4. Monimuotoisen uskonnonopetuksen järjestelmät (Kallioniemi,

2007c, 103).

Sekoittuneet järjestelmät Sekoittuneet järjestelmät Sekulaarit järjestelmät

Rinnakkainen

järjestelmä, jossa useat

tai monet koulut

perustuvat

uskonnolliselle pohjalle;

Irlanti, Pohjois-Irlanti,

Alankomaat ja Belgia

Sekulaari järjestelmä,

mutta merkittävä määrä

yksityisiä tai

uskonnolliselle pohjalle

rakentuvia kouluja;

Englanti, Wales,

Skotlanti

Sekulaari järjestelmä,

jossa uskonnolliset

ryhmät koordinoivat tai

toteuttavat

uskonnonopetusta

kouluissa;

Saksa, Suomi, Itävalta,

Romania, Puola ja

Unkari

Taulukosta 4 voidaan siis todeta, että Suomessa toteutetaan sekulaaria

järjestelmää, jossa uskonnolliset yhteisöt ovat mukana uskonnonopetuksessa.

Taulukkoa voidaan tulkita erheellisesti tällaisenaan, sillä uskonnollisilla ryhmillä

on mahdollisuus osallistua oppiaineen kehittämisen ja toteutuksen keskusteluun,

mutta Opetushallitus vastaa lopulta siitä, miten aineita toteutetaan

opetussuunnitelmassa. Suomessa ei siis ole millään uskonnollisella yhteisöllä

lainopillista oikeutta kontrolloida aineiden opettamista. (Kallioniemi 2007c, 105.)

25

2.3 Tutkimuksia katsomusaineiden opettamisesta

Suomessa katsomusaineiden opetusta on tutkittu jonkin verran. Heidi Leivo tutki

kvalitatiivisessa pro gradussaan Katsomusopetus Suomessa – Käsityksiä

nykytilasta ja näkymiä tulevasta (2011), kuinka katsomusten opettamista

järjestetään, sekä millaisia käsityksiä niiden sisällöistä ja tavoitteista ilmenee.

Hänen tutkimusaineistonsa koostui opettajilta pyydetyistä kirjoituksista, Opettaja-

lehden kirjoituksista ja opetussuunnitelmista. Tuloksissa Leivo vertaili opettajien

kuvauksia aineista opetussuunnitelmaan. Opettajien kuvaukset ja

opetussuunnitelman sisällöt vastasivat paljolti toisiaan. Aineiden painotuksissa

ilmeni silti eroja, jonka mukaan uskonnollista ainesta tulisi vähentää

opetussuunnitelmassa ja lisätä sen sijaan muiden uskontojen tutkimista, etiikkaa

sekä suvaitsevaa kanssakäymistä aihepiireittäin. Myös Sini Onkalon ja Elina

Paanasen pro gradu -tutkielman Opettajien käsityksiä katsomusaineiden

opettamisesta – dialogisuus käsityksissä (2018) tulokset osoittivat, että

dialogisuuden tulisi olla opetuksessa myös vahvasti muihin katsomuksiin

kohdistuvaa.

Nykyinen katsomusopettamisen malli on Leivon (2011) tulosten mukaan

suosituin vaihtoehto, mutta sille ehdotettiin sisäisiä muutosehdotuksia. Samasta

aiheesta jatkaa myös Lukas Priklopilin tutkimus tuoden esiin näkemyksiä

katsomusopetuksen järjestämisen mahdollisista tavoista. Hän tutki

kvantitatiivisessa tutkimuksessaan Miten katsomusopetus pitäisi Suomen

kouluissa järjestää? (2017) määrällisestä näkökulmasta erilaisten

katsomusopetusmallien kannatusta. Aineistona hänellä oli 196

katsomusaineiden opettajaa, jotka valitsivat 5-portaisella Likertin asteikolla,

kuinka katsomusopetusta tulisi järjestää. Vastaajat arvioivat seitsemää erilaista

mallia. Nykyistä opetusmallia pidettiin enemmistön mielestä kaikista

toimivimpana ratkaisuna myös tässä tutkimuksessa, mutta merkittävä osa

kannatti myös osittain muita malleja, joissa annetaan katsomusopetusta kaikille

yhteisesti. Vastauksissa näkyi myös yhtenäisyyttä siitä, mitä ainetta opettaja

opetti, miten hän kuvasi omaa katsomuksellisuuttaan ja minkä ikäinen opettaja

oli.

26

Arto Kallioniemi on Helsingin yliopiston kasvatustieteellisen tiedekunnan

professori. Hänen tutkimuksiaan ja artikkeleitaan lainaan omassa

tutkimuksessani useaan otteeseen. Eurooppalaiset uskonnonopetusmallit ja

suomalainen malli (2007c) sekä Näkökulmia eurooppalaiseen uskonnon

opetukseen – oppiaineen kehittämisen haasteita Norjassa ja Suomessa (2007b)

käsittelevät ja vertailevat suomalaista katsomusopettamista erilaisiin malleihin

Euroopasta. Ne pyrkivät myös luomaan kuvaa suomalaisen mallin

kehityskohteista, sekä sen tulevasta suunnasta. Cathy Byrne tutki

kansainvälisemmällä tasolla samoja teemoja teoksessaan Religion in Secular

Education – What, in Heaven’s Name, are we Teaching our Children (2014).

Byrne keskittyy Euroopan lisäksi Australian opetusjärjestelyihin, jotka ovat myös

vahvasti muutoksen alla. Byrne pyrkii myös avaamaan, miksi uskontoja

opetetaan universaalisti ja mihin sillä pyritään. Robert Jackson (2014) lähestyi

eurooppalaista katsomusopetusta Eurooppa-neuvoston suositusten myötä,

joissa linjataan yhteisiä perusteita ja suosituksia katsomusten opettamiselle

Euroopassa. Kallioniemi tutki myös katsomusopettamisen toteutumista sekä

sisältöjä teoksessaan Laadukas katsomusaineiden opetus (2007a).

Tuula Sakaranaho on filosofian tohtori ja uskontotieteiden professori Helsingin

yliopistossa. Hänen tieteellisiä artikkeleita lainataan myös tämän tutkimuksen eri

vaiheissa. Hän toimitti ja kirjoitti yhden tieteellisen artikkelin kokoelmateokseen

Monikulttuurisuus ja uudistuva katsomusaineiden opetus (2007). Teos sisältää

tutkimuksiin perustuvia tieteellisiä artikkeleita eri kirjoittajilta katsomusaineista ja

niiden toteuttamisesta. Sakaranahon ja Eero Salmenkiven tieteellinen julkaisu

Tasavertaisen katsomusopetuksen haasteet: pienryhmäisten uskontojen ja

elämänkatsomustiedon opetus Suomessa (2009) kokoaa kronologisesti

katsomusopettamisen vaiheet Suomessa ja tutkii niiden eriarvoisuutta.

27

3. Tutkimuksen toteutus: Vaihe I

3.1 Tutkimuskysymykset

Tutkimuskysymykseni muotoutui valtakunnallisen kasvatusalan

valintayhteistöverkoston pääsykoemateriaalien artikkelien myötä, joita tuodaan

myös tässä tutkimuksessa esille. Artikkelit kyseenalaistivat juurikin tapaamme

opettaa katsomusaineita Suomessa. Tämän vuoksi oikeutin tutkimukseni

olettamaan, että aihealueeseen sisältyy haasteita tai ongelmia ja rajasin haetun

tiedon koskemaan vain tällaisia piirteitä. Käytän tutkimuksessani suurimmassa

osin termiä haasteet, joka nousi Katsomusaineiden kehittämishaasteita (2007a)

teoksesta sopivaksi kuvaamaan ilmiön tutkimisnäkökulmaa. Tavoitteenani on

saavuttaa kirjallisuuden avulla kootusti tietoa katsomusaineista ja niihin

liitettävistä haasteista Suomessa. Tutkimuskysymykseni ensimmäisen vaiheen

tutkimukseeni oli: ”Mitä haasteita katsomusaineiden opettamisessa ja

toteuttamisessa on kirjallisuuskatsauksen mukaan Suomessa?”

On huomioitavaa, että tämän vaiheen aineistonhankinnan kuvaus on osittain

lainattu kandidaatin tutkielmastani, jossa tutkimuksen suoritin. Analyysia olen

käsitellyt uudestaan, sillä se käsitti myös alkuperäisessä tutkimuksessa vertailun

muiden Euroopan maiden katsomusopettamiseen. Muita maita koskevat

tutkimukset jätin myös pois aineistonhankinnan kuvauksesta sekä tuloksista.

Tämä analyysi keskittyy vain suomalaiseen katsomusopettamiseen.

3.2 Systemaattinen kirjallisuuskatsaus

Systemaattinen kirjallisuuskatsaus kokoaa olemassa olevan tiedon tietyltä

aihealueelta ja tarkastelee sitä määritellystä näkökulmasta. Se on hyväksi koettu

tapa käsittää ja kuvata jotain ongelmatilannetta, sen kehitystä ja taustaa tai

yhdistää eri tutkimusalueita. Sen pyrkimys on hahmottaa kokonaiskuvaa

28

tutkittavasta ilmiöstä eri lähteiden ja tutkimusten avulla. (Leini-Kilpi 2007, 4.)

Systemaattisen kirjallisuuskatsauksen käyttö on myös yleistä

monimenetelmäisessä tutkimuksessa. Sen käyttöä perustellaan juurikin

laajemmalla holistisella kuvalla tutkittavasta ilmiöstä. (Grant & Booth 2009, 98–

99.)

Vaiheen I tutkimus perustuu johdonmukaiseen ja systemaattiseen kirjallisuuden

analysointiin, jossa tarkastelen tutkimuskysymykseni avulla järjestelmällisesti

tietoa kirjallisuudesta ja tutkimuksista. Prosessissa arvioin myös tiedon

käytettävyyttä tämän tutkimuksen aiheen sekä rajausten myötä. Valitsin

systemaattisen kirjallisuuskatsauksen tutkimusmenetelmäkseni, sillä oman

kokemukseni perusteella aiheesta on paljon hajautunutta tietoa, jonka haluan

yhdistää yhteen tietystä näkökulmasta tutkien.

Tämä tutkimus käyttää aineistonaan kirjoja, artikkeleita sekä tutkijoiden

puheenvuoroja. Aineiston diversiteetin vuoksi sitä voidaan kuvata

yläkäsitteeltään Hesselin ja van Lenten (2008, 743) mukaan strategiseksi

tutkimukseksi. Sen pääsääntöinen tavoite on kuvata aineiston avulla jotain

ilmiötä. Grant ja Booth (2009, 97) kuvaavat kirjallisuuskatsausta tutkimukseksi,

joka kokoaa julkaistua kirjallisuutta yhteen. Yleiset kriteerit ovat, että kirjallisuus

on julkaistu, julkaisulla on taustallaan jokin tieteellistä luotettavuutta edistävä

tekijä ja se on käynyt läpi tieteellisille julkaisuille ominaisen vertaisarvioinnin. Sitä

pidetään hyvänä metodina rakentaa tieteellisiä julkaisuja yhteen tai kerätä

tarvittava tieto yksittäisistä tutkimuksista yhteen.

Kriittinen kirjallisuuskatsaus on yläkäsite kirjallisuuden tutkimiselle ja koonnille.

Sen pääasiallinen tarkoitus on osoittaa tutkimuksessa, että tutkija on kohdistanut

kritiikkiä aineistoonsa sekä itseensä tutkijana. Tutkija esittää aineistonsa, mutta

pyrkii myös pohtimaan sen laatua. Kriittinen kirjallisuuskatsaus ei yleensä esitä

systemaattisuuttaan tiedonhakuprosessistaan. Tämän vuoksi kirjallisuuden

tutkimisessa käytetään yleensä systemaattista lähestymistapaa, jossa prosessi

29

kuvataan. Tämän avulla lukija kykenee seuraamaan tiedonhakua ja sen

prosesseja siitä, kuinka haluttu aineisto on valittu. (Grant & Booth 2009, 93; 102.)

Systemaattisen kirjallisuuskatsauksen voidaan nähdä yhdistävän kriittisen

prosessoinnin ja systemaattisesti aineiston kokoavan kirjallisuuskatsauksen

yhteen. Yleistä sille on tutkia laajaa aineistokenttää, jossa aineisto perustellaan

sekä hyödynnetään tutkimuskysymyksen kautta tulosluvussa. Se avaa

hakuprosessiaan avoimesti ja osoittaa lukijalle, että jokainen aineisto on käynyt

läpi saman kriittisen arvioinnin. (Grant & Booth 2009, 102.)

3.3 Aineiston hankinta

Vaiheen I aineisto perustuu pääsääntöisesti kandidaatin tutkielmaani varten

keräämääni aineistoon. Hyödynsin aineistosta tätä pro gradu -tutkielmaani varten

tarkasti rajatun osan. Kuvaan seuraavaksi, kuinka aineiston hankinta

käytännössä tapahtui.

Aineistossa ja hakukannoissa käytin erinäisiä kriteerejä. Ensimmäinen kriteeri oli

aineiston tuoreus. Jos tieto käsitteli suomalaista uskonnonopettamista ja se oli

julkaistu ennen vuotta 2003, oli se hylättävä, sillä uskonnonvapauslaki

(2003/453) muutti opetusta suhteellisesti, joten uskonto-oppiaine ei tarkoittanut

tällöin täysin samaa asiaa (Sakaranaho & Salmenkivi 2009, 458–462).

Ainoastaan voimassa olevat lakipykälät ja niihin viittaaminen toimivat

poikkeuksina. Suurin osa aineistosta on 2010-luvulta, joten arvioin sen

relevantiksi, sillä oppiaine ei ole kokenut voimakkaita muutoksia tämän aikana.

Tietokantoina haussa käytin Luc-Finnan, Arton, Aleksin ja Melindan lisäksi myös

kasvatustieteisiin painottuvia Ebscoa ja Ebrarya sekä Googlen tieteellisiin

artikkeleihin perustuvaa Google Scholaria. (Tervo 2017, 8.)

Hakusanoja, joita käytin tässä tutkimuksessa, olivat YSA -termejä: ”uskonto”,

”katsomus”, ”opetus”, ”ongelmat / vaikeudet / haasteet”, ”Suomi”. Näiden

tuomista lähteistä löytyi myös tietoa laajasti katsomusten opettamisen historiasta

30

Suomessa, joten erillistä hakua siihen ei vaadittu. Aineiston haussa huomasin

myös, että puhuttaessa ”uskonnon opetuksesta”, käsiteltiin niissä myös yleisesti

katsomusten opettamista sekä koko järjestelmän mallia. (Tervo 2017, 8.)

Kuten aiemmin mainitsin, tuli tiedon olla julkaistua vuoden 2003 jälkeen. Tästä

huolimatta sain huomattavasti tuoreemman aineiston, joka koostui pääosin

kuluvalta vuosikymmeneltä. En myöskään hyväksynyt pro gradu -tutkimuksia tai

opinnäytetöitä tutkimukseeni. Aineisto koostuu tieteellisistä artikkeleista sekä

yhdestä tutkijan puheenvuorosta. Suurin osa suomenkielisistä lähteistä perustuu

teologian, filosofian ja kasvatustieteiden tunnettujen sekä palkittujen tutkijoiden

artikkeleihin (mm. Sakaranaho, Salmenkivi, Kallioniemi, Pyysiäinen), joilla pyrin

antamaan tutkimukselleni luotettavuutta. (Tervo 2017, 9.)

On huomioitavaa, että katsomusaineiden opettamisen haasteet käsittävät myös

elämänkatsomustiedon, joten aineistoni ei saanut vain keskittyä eri uskontojen

opettamiseen. Tästä sain silti huomattavasti vähemmän tietoa. Toinen tärkeä

huomioitava asia oli se, että tehtäväni oli hakea tietoa vain katsomusopetuksen

haasteista. Näin ollen jätin tutkimuksestani pois positiivisen aspektin, eli mitä

hyvää nykyisessä järjestelmässä on. Tutkimus olisi paisunut vaikeaksi ja laajaksi

kokonaisuudeksi, jos olisin vertaillut kahta vastakkaista näkökulmaa. Aineiston

tulkinta perustuu aiemmin esitetyn yhteenvetoon, jonka lukija voi myös itse

havaita. Se esittää myös suoria esimerkkejä, jotka puoltavat aineistoa ja sen

tulkintaa. (Tervo 2017, 9.)

Jaoin aineiston haun ja poissulkemisen kahteen osaan. Ensimmäisenä hain

aineistoa ja valitsin niistä osuvimmat omaan tutkimukseeni otsikon ja kuvauksen

perusteella. Tämän jälkeen tutkin vielä valitsemaani aineistoa ja valitsin sieltä

aineiston, jota käytän tutkimuksessani. (Tervo 2017, 10.)

Hain aluksi Luc-finnasta hakusanoilla: ”uskonto” AND ”opetus” AND ”ongelmat”,

jonka rajasin kirjaston kokoelmiin ja julkaisuvuosiin 2003–2017. Näillä löytyi

31

kahdeksan teosta, joista valitsin kolme. Myöhemmässä vaiheessa suljin niistä

kaksi pois. (Tervo 2017, 10.)

Seuraavat hakusanat olivat samasta tietokannasta samalla julkaisurajauksella.

”Katsomus” AND ”opetus” AND ”ongelmat / haasteet” eivät tuottaneet yhtään

relevanttia tulosta. Tämän myötä vaihdoin ”ongelmat” hakusanan alueelliseen

rajaukseen hakusanalla ”Suomi”, jolla löysin teoksia, jotka käsittelivät laajemmin

aihealuetta pitäen sisällään myös katsomusopetuksen ongelmakohtia. 15:sta

lähteestä neljä käsitteli aihettani hyvin läheisesti. Muut ohittivat täysin

tutkimusongelmani. (Tervo 2017, 10.)

Suoritin myös haun kotimaisissa Arto-, Aleksi- ja Melinda-tietokannoissa ja

valitsin niistä viisi teosta. Tästä huolimatta yksikään ei päätynyt tutkimukseeni.

Suurin syy oli se, että ne eivät tuottaneet uutta tietoa aiemmin valittujen lähteideni

varjolla tai ne olivat vanhempaa tietoa. Myös julkaisuvuosi ja julkaisualusta olivat

osasyinä. (Tervo 2017, 10.)

Tutkimusta tehdessäni huomasin, että tarvitsin vielä lisää aineistoa, joten päätin

hakea sitä Google Scholarista. Hakufraasi ”uskonto” OR ”katsomus” AND

”ongelma” AND ”opetus” tuotti hakukoneelle tyypillisesti tuhansia hakutuloksia,

mutta valitsin kaksi osuvinta tulosta tarkasteluun ja sitä kautta omaan

tutkimukseeni. Päätin myös kokeilla, saisinko termillä ”yhteinen katsomusaine”

mitään aiheeseen viittaavaa aineistoa ja se tuotti 155 tulosta, joista valitsin

osuvimman tutkimukseeni. Perustelin tämän hakufraasin sillä, että useassa

teoksessa käsiteltiin uskonto-oppiaineiden ja elämänkatsomustiedon

asiakokonaisuuksia tämän termin kautta. Hakujen valikointia tutkimukseen

kuvataan Taulukossa 5. (Tervo 2017, 11.)

32

Taulukko 5. Hakukannat ja aineiston valinta.

Tietokanta / Hakukone 1. Valinta 2. Valinta
Luc-finna 23 5
Arto / Aleksi / Melinda 5 0
Ebrary / Ebsco 0 0
Ebook Central 3 0
Google Scholar 2 2

1. valinta taulukossa 5 tarkoittaa teoksia, joita tarkastelin konkreettisesti ja

sisällöllisesti. 2. valinta tarkoittaa edellisestä tarkastelusta jäljelle jääneitä

aineistoja, jotka päätyivät tähän tutkimukseen. Aineistoja karsiutui suurimmalta

osin sen vuoksi, että ne eivät tuoneet uutta tietoa, vaan toistivat jo saatua tietoa

lähes identtisesti, joten valitsin aina uusimman teoksen. (Tervo 2017, 12.) On

huomioitavaa, että taulukon 5 teosten määrä ei vastaa lähdeluetteloa

määrällisesti, sillä yksi teos oli laaja kokoelmateos aihealueesta, josta lainattiin

montaa eri tutkijaa ja tutkimusta.

Kun aloin työstämään tätä vaihetta uudesta näkökulmasta, aloitin aiemmin

valittujen teosten tarkastelemisen uudestaan. Suuri osa valituista teoksista on

kokoelmateoksia, joissa eri tutkijat käsittelevät tieteellisissä artikkeleissaan

aihealuetta. Löysin teoksista hieman lisää uutta materiaalia tutkijoiden kautta,

jotka eivät olleet päässeet alkuperäiseen tutkimukseeni. Uusi tutkimuskysymys

ja näkökulma mahdollistivat tiedon lisäämisen tutkimukseen. Tutkin myös

perusopetuslakia uskonnonopetuksen kohdalta, josta kaksi pykälää päätyi tätä

kautta tutkimukseeni. Taulukossa 6 on lueteltu kaikki tässä

kirjallisuuskatsauksessa käytetty aineisto.

33

Taulukko 6. Systemaattisessa kirjallisuuskatsauksessa käytetty aineisto.

Tekijä Vuosi Otsikko Kuvaus

Aikonen, Risto 2007 Koulun ortodoksinen

uskonnonopetus:

Haasteellisesta

menneisyydestä uusiin

oppimisympäristöihin

Ortodoksisen

uskonnonopetuksen

vaiheita ja haasteita

Suomessa.

Jaanu-

Schröder,

Marjatta

2007 Katolinen

uskonnonopetus

Katolisen

uskonnonopetuksen

vaiheita ja haasteita

Suomessa.

Jamisto,

Annukka

2007a Pienryhmäuskontojen

opetus Suomessa

ennen ja nyt

Vähemmistöuskontojen

opetuksen vaiheita ja

haasteita Suomessa.

Jamisto,

Annukka

2007b Opetussuunnitelmien

valmisteluprosessi ja

monikulttuurinen koulu

Opetussuunnitelmien

laatimisen haasteita eri

uskontoihin.

Kabata, Miika &

Honkala, Satu

2004 Elämänkatsomustiedon

opetuskysely

peruskouluille keväällä

2003

Elämänkatsomustiedon

opetuksen haasteet

Perusopetuslaki 1998/628 3 § Uskonnon ja

elämänkatsomustiedon

opetus

Eriarvoisuuden

havainnointi lain kautta.

Perusopetuslaki 1998/986 23 § Asetus

opetustoimen

henkilöstön

kelpoisuusvaatimuksista

Haasteet pätevän

opettajan

hankkimisessa.

Pihlström, Sami 2015 Siiloutumisesta

toiseuden

kohtaamiseen: irti

Tutkijan

argumentatiivinen

artikkeli

34

”oman uskonnon”

opetuksesta

katsomusaineiden

haasteista.

Pyysiäinen,

Markku

2008 Tunnustuksellisesta

uskonnon opetuksesta

oman uskonnon

opetukseen

Nykymallin kriittistä

tulkintaa.

Sakaranaho,

Tuula

2007 Katsomusaineiden

kehittämishaasteita

Nykymallin kriittistä

tulkintaa.

Salmenkivi,

Eero

2007 Elämänkatsomustieto ja

sen opetus

Elämänkatsomustiedon

opetuksen haasteet.

Uittamo, Marita 2007 Pienryhmäisten

uskontojen opetus

Espoossa

Esimerkkitapaus

epätasa-arvosta

opetuksessa.

Vahtera, Sari &

Kuukka, Ilona

2007 Kuntajärjestäjän

näkökulma oman

uskonnon opetukseen

Haasteet

järjestämisessä

kuntatasolla.

Ylikoski, Esa 2017 Elämänkatsomustiedon

oppilasmäärä kasvanut

Varsinais- Suomessa

Vapaa-ajattelijain liiton

kannanotto opetuksen

järjestämisen

haasteista.

3.4 Aineiston analyysi

Laadullisessa analyysissä aineistoa käsitellään yleensä kokonaisuutena, eivätkä

tutkimustulokset pyri tilastolliseen merkittävyyteen. Pertti Alasuutari (1999)

esittää laadullisen analyysin jakautuvan kahteen osaan; havaintojen

pelkistämiseen ja arvoituksen ratkaisemiseen. Havaintojen pelkistämisessä

keskitytään aineiston tarkasteluun tietystä teoreettis-metodologisesta

näkökulmasta, jossa kysymyksenasettelun avulla havainnoidaan olennainen

tieto aineistosta. Tämän jälkeen havainnot kootaan tai teemoitellaan isommiksi

yksiköiksi, joita tarkastellaan tutkimuksen näkökulman kannalta. (Alasuutari,

1999, 40–42.)

35

Arvoituksen ratkaisemisella Alasuutari (1999, 44–46) viittaa tulosten tulkintaan.

Tämä tarkoittaa merkitystulkinnan tekemistä aineistosta alkuperäiseen

tutkimuskysymykseen nojaten. Tulkinnasta rekonstrukturoidaan tuloksia yhteisen

merkitysmaailman tai viitekehyksen löytämiseksi ja havaintoja tulkitaan yhdessä

kirjallisuuden ja tutkimusten kanssa.

Kirjallisuuskatsauksessa aineiston analyysi muistuttaa jokseenkin laadullista

sisällönanalyysia. Philipp Mayring (2000) painottaa laadullisen tekstin

analysoinnissa neljää kokonaisuutta. Ensimmäinen kohta painottuu tutkijan

positioon, jossa tutkijan on tuotava esiin hänen suhteensa aineistoon. Tähän

liittyy myös olennaisesti tutkijan ja tekstin välinen kommunikaatio, sekä sen

selkeä linjaus. Toisena on painotettava analyysitavan järjestelmällistä

etenemistä, jonka avulla tekstistä voidaan muodostaa analyysiyksiköitä.

Kategorisointi on analyysin keskiössä. Kategorisoinnin on edesautettava

tutkimuskysymykseen vastaamista ja havainnointia. Viimeinen vaihe korostaa

tutkimuksen luotettavuuden ja toistettavuuden arvioimista. Analyysissa korostuu

myös tutkijan jatkuva palaaminen tutkimuskysymykseen, sekä aineiston ja

kategorioiden laadun tarkkailu vaihe vaiheelta. Laadullisen tekstin analyysiä

voidaan kuvata kuvion 1 avulla.

36

Kuvio 1. Induktiivinen etenemismalli laadullisen tekstin analysoinnissa.
(Mayring 2000.)

Kuten Mayringin (2000) kuvaajasta voidaan havaita, kategoriat voivat

muokkautua tutkimuksen edetessä sisäisesti tai prosessissa voidaan luoda uusia

kategorioita. Aloitin analyysini etsimällä aineistosta katsomusoppiaineiden

haasteisiin viittaavia kuvauksia ja kirjoitin ne pelkistettyyn muotoon. Tämän

jälkeen kuvauksista muodostui seuraavat kategoriat: hallinnolliset haasteet,

eriarvoisuus, opettamisen haasteet, sisällölliset haasteet ja eettiset haasteet.

Taulukossa 7 on esimerkein esitettynä ja perusteltuna edellä mainittu

kategorisointi. Taulukko mukailee Mayringin (2000) esimerkkiä laadullisen tekstin

analysoinnista.

37

Taulukko 7. Laadullisen tekstin kategorisointi analyysissa Mayringia (2000)

mukaillen.

Kategoria Määrittely Esimerkki Sääntö

Hallinnolliset

haasteet

Suoraan

järjestämisestä johtuva

haaste kunta- tai

valtiotasolla.

Ongelma laissa on

se, että muissa

uskontokunnissa ei

välttämättä nähdä

tämänkaltaista

kuulumista

tarpeellisena.

(Sakaranaho 2007,

6.)

Viitataan lakiin.

Opettamisen

haasteet

Suoraan opettamiseen

tai opettajan toimintaan

vaikuttava haaste.

Ongelma esiintyy

siinä, että

Suomessa

järjestetään vain

evankelis-

luterilaisen- ja

ortodoksisen

uskonnonopettajan

koulutusta. (Jamisto

2007a, 39–40.)

Viitataan

opettajien

epäpätevyyteen.

Eriarvoisuus Oppilas on

eriarvoisessa

asemassa, johtuen

katsomusaineestaan,

kuulumisestaan tai

kuulumattomuudestaan

uskonnolliseen

yhteisöön.

Oppilaan täytyy

opiskella omaa

evankelis-

luterilaista

uskontoa, vaikka

hän tai hänen

huoltajansa

vaatisivat jonkin

muun katsomuksen

Viitataan

syrjintään

kuulumalla

uskonnolliseen

yhdyskuntaan.

38

opettamista. .

(Sakaranaho 2007,

6.)

Sisällölliset

haasteet

Opetuksen sisällön,

esimerkiksi

opetussuunnitelman ja

uskonnonvapauden

kunnioittamisen

haasteet.

Espoossa islamia

siis pyritään

opettamaan

yhdessä sivuuttaen

henkilökohtaiset

suuntaukset

uskonnon sisällä.

(Uittamo 2007,

134–135.)

Viitataan kahden

uskontohaaran

eriäviin

lähtökohtiin.

Eettiset

haasteet

Ristiriidat

katsomusaineiden

eettisessä opetuksessa

tai ajattelussa.

Moraalikasvatuksen

vahva toiminta vain

katsomusten

opettamisessa voi

luoda vääristyneen

kuvan oppilaalle,

jossa etiikka

rakentuisi vain

uskonnon varaan.

(Pihlström 2015,

178.)

Viitataan

eettiseen

ristiriitaan .

Taulukossa 7 on siis nähtävissä esimerkkien avulla järjestelmä, jolla analysoin

aineistoa. Kategorisoinnissa oli silti nähtävissä päällekkäisyyksiä, joten päätin

yksinkertaistaa niiden esittämisen mallia. Huomasin ensimmäisistä kategorioista,

että ne voidaan jakaa kahteen isompaan teemaan. Tästä aloitin teemoittelun

järjestämisen haasteisiin sekä opetuksellisiin haasteisiin. Huomioin tässä

vaiheessa, että lopulta kaikki haasteet johtavat opetuksen järjestämiseen, mutta

39

pyrin pitämään ne erillään tavalla, jossa järjestämisen haasteet nähdään suorana

vaikutuksena. Tämä helpottaa mielestäni myös lukijaa, jolla ei ole taustalla

ymmärrystä ilmiöstä. Tulkinnassa jotkin kategoriat voivat siis näyttäytyä

yhdistyvän jossain määrin toisiinsa. Erottelin järjestämisen haasteita kuitenkin

hallinnollisuuden kautta, jossa esimerkiksi lakipykälät toteuttavat suoraan

eriarvoisuutta ylhäältä päin. Opetukselliset ongelmat keskittyvät haasteisiin

opettajan ja lapsen näkökulmasta.

Järjestämisen haasteet -teema on toinen iso kategoria, jonka alle luin

hallinnolliset haasteet sekä eriarvoisuuden, joka näyttäytyi aineistossani

linkittyvän vahvemmin opetuksen järjestämiseen kuin itse opetukseen.

Opetuksellisten haasteiden alle asetin opettamisen haasteet, sekä sisällölliset ja

eettiset haasteet. Mielestäni kategorisointini oli näin perusteltua, jonka

läpinäkyvää esittämistä myös Mayring (2000) korostaa laadullisen tekstin

analysoimisessa. Analyysiäni voidaan kuvata Tuomen ja Sarajärven (2009, 112)

esittämän sisällönanalyysin tavoin toimintana, jossa katsomusaineet nähdään

pääluokkana. Yläluokaksi muodostuivat järjestämisen haasteet ja opetukselliset

haasteet. Alaluokat jätin lopullisista tuloksista otsikoinnin tasolla pois, sillä ne

voisivat aiheuttaa sekaannusta aiemmin mainitun limittäisyyden myötä.

Taulukossa 8 esitellään ensimmäisten kategorioiden avulla suuremmat lopulliset

teemat analyysin tulosluvusta.

40

Taulukko 8. Lopulliset kategoriat ja perustelut analyysissä.

Kategoria Määrittely Esimerkki Sääntö

Järjestämisen

haasteet

Suhteellisen suora

vaikutus. Hallinnolliset

haasteet ja

eriarvoisuus.

Laki myös

määrää, että

kuntien tulee aina

järjestää

evankelis-

luterilaista

uskontoa.

(Sakaranaho

2007, 6.)

Viitataan lakiin ja

järjestämiseen.

Opetukselliset

haasteet

Suhteellisen suora

vaikutus

opettamistilanteeseen.

Opettamisen haasteet,

sisällölliset haasteet ja

eettiset haasteet.

Uskontokuntaan

kuulumaton ei voi

välttämättä

toteuttaa

laadukasta

opetusta, sillä

häneltä puuttuu

tietylle

uskonnolle

olennainen

kulttuurinen

spiritualiteetti.

(Aikoinen 2007,

52.)

Opettajan tausta

vaikuttaa

opettamiseen.

Taulukosta 8 on siis huomioitava, että siinä määritellään suhteellisen suora

vaikutus kategorisointiin. Aineistoa voisi toki kuvata niin, että jokainen esitetty

asia on suorassa yhteydessä lakeihin, mutta se ei tee mielestäni palvelusta

tutkimuksen lähtökohdille tai luettavuudelle.

41

3.5 Luotettavuustarkastelu

Laadulliselle tutkimukselle ei ole olemassa yhtenäistä luotettavuustarkkailun

perinnettä. Se silti pitää koettuja havaintoja maailmasta olemassa olevina

subjektiivisina totuuksina, muttei pyri yleistämään niitä objektiivisiksi totuuksiksi.

Laadullisen tutkimuksen luotettavuudesta puhuttaessa nostetaan myös yleensä

esille havaintojen luotettavuus ja niiden puolueettomuus. Puolueettomuus

nousee esiin esimerkiksi tilanteissa, joissa tutkija kohtaa aineiston. Tällöin on

mahdollista, ettei tutkija kohtaa aineistoa itsenään vaan tutkijan oman kehyksen

läpi. On siis todettava, että laadullisessa tutkimuksessa tutkija on aina

tutkimusasetelman tulkitsija ja tekijä. (Tuomi & Sarajärvi 2009. 135–136.)

Vaikka kirjallisuuskatsauksen voidaan kuvitella olevan vain olemassa olevan

tiedon yhteen keräämisen väline, voidaan sitä käyttää ohjaamaan tutkimus

johonkin tiettyyn päämäärään. Esimerkkinä voi olla aineisto, jonka tutkija jättää

tietoisesti pois tutkimuksestaan, jos sillä olisi mahdollisuus kumota haluttu tulos.

Tutkijalla on siis vapaus ohjata tutkimuksensa haluttuun päämäärään. (Hessel &

van Lente 2008, 743.) Yksittäisenä toteutuksena tutkimus voidaan siis asettaa

vahvan kritiikin alle, mutta mielestäni koko monimenetelmäisen tutkimuksen

kannalta on sen käyttö perusteltua. Myös kysymyksenasettelu sekä

tavoitteellisen tiedon määrittely ovat tärkeitä elementtejä prosessin luotettavuutta

ajatellen. Tämän vuoksi perustelin jo aiemmin tutkimuksen tavoitteen sekä

oletukseni siitä, että katsomusaineiden opettamisessa ja järjestämisessä on

haasteita.

Tätä tutkimusta voidaan tarkastella kriittisesti jo sen tutkimuskysymyksen

kannalta. Haaste-käsitteen määritteleminen yleisesti aiheessa tai universaalilla

tasolla on mahdotonta, sillä se on erittäin subjektiivinen näkemys asiasta.

Esimerkiksi eriarvoisuuden haasteita ei välttämättä nähdä haasteellisena

toisesta näkökulmasta tarkasteltuna. Tämän vuoksi tutkijan asema voidaan

asettaa kyseenalaiseksi, sillä hän päättää, mitkä asiat näkee haasteellisena.

Tämän vuoksi tutkimuksen validiteettia on myös vaikea arvioida.

42

Myös systemaattinen kirjallisuuskatsaus voidaan asettaa kritiikin alle, sillä se on

koottu tutkijan tekemistä valinnoista. Lukija siis joutuu luottamaan tutkijan

valintoihin, jonka vuoksi kriittinen tarkastelu voi olla haasteellista, jos tutkimusta

ei kuvata johdonmukaisesti. (Leini-Kilpi 2007, 4.) Tämän vuoksi aineistonkeruu

oli kuvattava tutkimuksessa erittäin tarkasti, jotta lukija havaitsee tutkijan

etenemisen aineiston hakemisessa ja valinnoissa. Julkaisujen valintakriteerejä

voidaan pitää laajasti sen luotettavuuden mittareina. Tämän vuoksi kriteerini ovat

esitettyinä selkeästi tutkimuksen kuvauksessa. Systemaattisen

kirjallisuuskatsauksen läpinäkyvyydestä huolimatta, voi tutkija muokata

aineistonhaun prosessit ja kriteerit niin, että ne vastaavat haluttua tulosta. (Grant

& Booth 2009, 93; 102; Mayring 2000.) Tuloksia voidaan siis pitää vain

hypoteettisina arvioina ilmiöstä, eikä niinkään tilastollisesti laaja-alaisina

totuuksina.

Tutkimuksen reliabiliteettia, eli toistettavuutta kritisoidaan usein laadullisessa

tutkimuksessa, sillä se on tuotu määrällisen tutkimuksen piiristä, eikä se sovellu

kovin hyvin laadulliseen tutkimukseen. (Tuomi & Sarajärvi 2009, 136.) Vaikka

aineistonkeruuni on mielestäni tuotu esiin johdonmukaisesti, voi tutkimus olla

haastava toistaa sellaisenaan, sillä tulkinta niin analyysissä kuin

aineistonkeruussa on tutkijan subjektiivista käsittämistä.

Tutkimukseni luotettavuutta sekä ei-luotettavuutta puoltavat samanaikaisesti

tutkijat, joihin aineistoni paljolti perustuu. Tutkijoiden tutkimukset edustavat

tieteellisen luotettavuuden kriteerejä. Tutkimus perustuu paljolti samojen

tutkijoiden kirjallisuuteen, mutta he ovat myös ainoita, jotka olivat tutkineet laajasti

aihealuetta, sekä päivittäneet tutkimuksiaan ajan mittaan. Pyrin silti

vahvistamaan heidän tutkimuksiaan muiden tutkijoiden tutkimuksilla, jolla pyrin

lisäämään tulkinnan luotettavuutta.

Luotettavuutta lisää myös teorian ymmärrys ja sen käyttö tutkimuksessa.

Tutkimuksessa esitetään tarkasti, käsittääkö tulkinta katsomusaineita yleisesti

vai jotain tiettyä uskonto-oppiainetta tai elämänkatsomustietoa. Tällä vältytään

43

liialliselta yleistämiseltä. Tutkimuksen uudelleen avaaminen uudesta

näkökulmasta edesauttoi myös oman työni tarkastelua ja kehittymistä tutkijana.

Tämän avulla saatoin paikantaa ja syventää lisää tietoa aihealueesta, sekä liittää

aiemmin huomiotta jääneitä tutkimuksia tukemaan aikaisempaa tietoa.

44

4. Tulokset: Vaihe I

4.1 Katsomusopetuksen järjestämisen haasteet

Katsomusopetuksen järjestämisen haasteet voitiin aineistossa nähdä

moniulotteisina kokonaisuuksina. Järjestämistä kuvattiin ongelmalliseksi niin lain

kuin yksittäisen opettajankin kannalta eri tilanteissa. Myös

vähemmistöuskontoihin ja elämänkatsomustietoon kohdistuva eriarvoisuus

järjestämisen kannalta nousi aineistosta laajasti esille.

Suomalainen katsomusopetusjärjestelmä pyrkii vahvistamaan

uskonnonvapauden periaatteita sekä antamaan mahdollisuuden opiskella omaa

katsomustaan. Tämän vuoksi se myös toteuttaa samalla heikosti kulttuurien ja

uskonnollisen elämän alueella koulun vastuussa toimivaa sosialisaatiotehtävää.

Oppilaita jaettaessa pienempiin ryhmiin opiskelemaan katsomuksiaan koulu

osoittaa jo varhaisessa vaiheessa oppilaille, että uskonto on ihmisiä erottava

tekijä, eikä uskonnollisesta aineksesta voida keskustella muiden kuin saman

katsomuksellisen kuvan omaavien oppilaiden kanssa. Järjestelmä kuvaa

haluamattaan toiseutta oman ja vieraan uskonnon välillä. (Jamisto 2007b, 122–

123; Pihlström 2015, 180–181; Pyysiäinen 2008, 308.)

Myös kuuluminen tai kuulumattomuus johonkin uskonnolliseen yhdyskuntaan

aiheutti haasteita katsomusten opettamisessa. Eriarvoisuus konkretisoitui näissä

tapauksissa selvästi riippuen siitä, mihin uskontokuntaan oppilas kuuluu. Vaikka

evankelis-luterilaisen uskonnon nähtiin olevan yleisesti paremmassa asemassa

muihin katsomusaineisiin nähden, todettiin sitä opiskelevien oppilaiden olevan

myös jossain tapauksissa huonommassa asemassa tasa-arvon kannalta.

Perusopetuslaki (1998/628 § 13) toteuttaa uskonnonopetusta jäsenyyden

merkityksellä. Tämä tarkoittaa siis dokumentoitua kuulumista johonkin

katsomukselliseen piiriin. Ongelma laissa on se, että muissa uskontokunnissa ei

välttämättä nähdä tämänkaltaista kuulumista tarpeellisena. Rekisteröinti johonkin

45

uskontokuntaan on siis vain vahvasti läsnä kristillisissä kulttuureissa ja laki näkee

kuulumisen uskontokuntaan vain dokumenttina. Vertailukohteena voidaan pitää

islamistista yhdyskuntaan, johon kuuluu virallisesta vain noin 10–15%

muslimeista. Tähän kuulumattomilla ei siis ole oikeutta vaatia oman uskontonsa

opettamista Suomessa. Suomessa kirkkoon kuulumista pidetäänkin yleisesti

tapana, eikä niinkään valintana. (Sakaranaho 2007, 6.) Myös Salmenkiven (2007,

87) artikkelissa tuodaan esiin havainto, jonka mukaan Skandinaviassa

todetaankin ihmisten uskovan kuulumiseen, jossa uskonnollinen identiteetti

muotoutuu sen jäsenyydestä. On suomalaista kuulua evankelis-luterilaiseen

kirkkoon.

Tämän lisäksi normalisoimista tapahtuu vähemmistöuskontojen kustannuksella.

Esimerkiksi Espoossa tätä on toteutettu yleisislamin muodossa. Kuten

kristinuskossa, on islamissa myös erilaisia suuntauksia. Suomessa toteutetaan

suhteellisen laajasti pääuskontosuuntauksen lisäksi ortodoksista sekä luterilaista

opetusta. Kun tunnustuksellisuus poistettiin uskonnonopetuksesta, nähtiin myös

evankelis-luterilainen opetus yleiskristillisenä. Espoossa islamia siis pyritään

opettamaan yhdessä sivuuttaen henkilökohtaiset suuntaukset uskonnon sisällä.

(Sakaranaho 2007, 9–10; Uittamo 2007, 134–135.)

Noin 80% oppilaista kuuluu evankelis-luterilaiseen kirkkoon, joten enemmistön

uskonnonopetus toteutetaan kristinuskon opettamisena. Laki ei tosin määrittele,

mistä kristinuskon suuntauksesta tällöin on kyse. Tästä huolimatta se näkee ja

asettaa erilleen luterilaisen ja katolilaisen opetuksen. Nämä eivät kuitenkaan ole

enemmistön uskontoa, joten kristinusko todetaan Suomessa olevan evankelis-

luterilaisen uskonnon opettamista. Laki myös määrää, että kuntien tulee aina

järjestää evankelis-luterilaista uskonto-oppiainetta. Tämä on mielenkiintoinen

piirre, sillä kyseinen uskonto on yleisesti suurin enemmistö kunnan alueella.

Lakia ollaankin voitu suunnitella tulevaisuutta hahmotellen, jossa olisi

mahdollista, että evankelis-luterilainen uskonto ei olisikaan enemmistön kunnan

tai kaupungin alueella. Laki siis takaa sen opetuksen aina, joka on eriarvoista

muita uskontoja kohtaan. (Sakaranaho 2007, 6.)

46

Eriarvoisia asetuksia laista on myös enemmän. Esimerkiksi ortodoksisen

opetuksen kohdalla opetusta järjestetään automaattisesti, jos kunnan alueella on

vähintään kolme ortodoksiseen kirkkoon kuuluvaa oppilasta. Muiden uskontojen

kohdalla huoltajien tulee vaatia oman uskonnon opettamista. Myös aiemmin

mainittu kuuluminen johonkin uskontokuntaan vaikuttaa vahvasti evankelis-

luterilaiseen kirkkoon kuuluvaan oppilaaseen. Oppilaan täytyy opiskella omaa

evankelis-luterilaista uskontoa, vaikka hänen huoltajansa vaatisivat jonkin muun

katsomusaineen opettamista. Ainoa poikkeus on tapauksessa, jossa oppilas on

yli 18-vuotias aloittaessaan lukion. Tällöin hän voi valita elämänkatsomustiedon

uskonnon sijasta. Enemmistö tosin aloittaa lukion alaikäisenä. (Sakaranaho

2007, 6.)

Yleisesti voidaan todeta, että evankelis-luterilaisilla oppilailla opetus perustuu

pakkoon, ortodokseilla velvollisuuteen ja muilla vapaaehtoisuuteen. (Sakaranaho

2007, 6.) Evankelis-luterilaisen kirkon asema näkyy myös tilanteessa, jossa

kyseiseen kirkkoon kuulumaton opiskelija haluaisi opiskella

elämänkatsomustietoa, mutta siihen vaadittava oppilasmäärä ei täyty. Tällöin

helpoksi valinnaksi muodostuu evankelis-luterilaisen uskonnon opetukseen

osallistuminen. (Ylikoski, 2017.)

Vähemmistöuskontojen järjestämistä kuvataan myös haasteellisena palapelinä

kuntatasolla. Vähemmistön uskontotunnit eivät välttämättä järjesty samassa

rakennuksessa missä oppilas opiskelee. Näin ollen alueen koulujen päättäjät

joutuvat ratkomaan, miten ja missä tunnit järjestetään niin, etteivät ne häiritse

muuta koulunkäyntiä. Tilanne muuttuu hankalaksi, kun jokainen alueen koulu

vaatii tarkoin perusteluin uskontotuntien paikkaa itselleen sopivaksi. (Vahtera &

Kuukka 2007, 127.)

47

4.2 Opetukselliset haasteet

Opetuksellisissa haasteissa nousi päällimmäisenä esiin opettajien pätevyys sekä

valmiudet opettaa aineita. Aineisto kyseenalaisti myös opettajia, joilla ei ole

mitään kosketuspintaa jonkin vähemmistöuskonnon opettamiseen. Tämä tarkoitti

yleisesti kaikkia muita katsomusaineita kuin evankelis-luterilaista uskontoa, jonka

taustoista ja perinteistä ollaan yleisesti tietoisia suomalaisessa kulttuurissa.

Monikulttuurisuus on lisännyt eri uskontojen opettamista Suomessa. Tämä on

myös luonut suuren tarpeen ammattitaitoisille opettajille. Ongelma esiintyy siinä,

että Suomessa järjestetään vain evankelis-luterilaisen- ja ortodoksisen

uskonnonopettajan koulutusta. Tämä on päätynyt tilanteeseen, jossa kunnat ovat

joutuneet työllistämään uskontojen opettamiseen sopivia henkilöitä. Termiä on

vaikea määritellä, sillä kunnat ovat asettaneet omat kriteerinsä tällaisille

opettajille. (Jamisto 2007a, 39–40; Sakaranaho 2007, 11–13.) Esimerkiksi

Helsingissä sovelletaan kelpoisuuden puuttuessa kelpoisuusasetuksen pykälää

23, jonka mukaan:

Opetusta voidaan enintään vuoden ajaksi määrätä antamaan henkilö, jolla

on riittävä koulutus ja tehtävän edellyttämä taito (Valtioneuvoston asetus

986/1998, 23 §).

Pykälä tarkoittaa käytännössä sitä, että henkilöllä on jotain pedagogista

koulutusta, kokemusta lasten kanssa työskentelystä sekä uskonnon tuntemista

taustallaan. Tämän mittaaminen objektiivisin kriteerein on tosin haastavaa.

(Vahtera & Kuukka 2007, 129.) Tämän perusteella vähemmistöuskontojen

oppilaat eivät usein saa opetusta täysin pätevältä opettajalta. (Jamisto 2007a,

39–40; Sakaranaho 2007, 11–13.)

Katolista uskontoa Suomessa opettaa kouluissa ja seurakunnissa noin 50

henkilöä, joista kaksi on vain muodollisesti päteviä työhön (Jaanu-Schröder 2007,

81). Risto Aikonen (2007, 52) toteaa, että aineiden laadukas opettaminen on

haastavaa opettajalle, joka ei kuulu samaan uskonnolliseen yhteisöön kun

48

oppilaat, ja opetuksesta jää näin puuttumaan uskonnollinen sekä kulttuurillinen

spiritualiteetti.

Elämänkatsomustieto kärsii myös opettajista, joilla ei välttämättä ole täyttä

pätevyyttä tai käsitystä aineesta. Kabata ja Honkala (2004, 122–123) mainitsevat

tutkimuksessaan, että yli puolet elämänkatsomustiedon opettajista ei omaa

aineen minimikoulutusta. Myöskin kokemus aineesta on lähes olematon

valtaosalla opettajista, joten opetuksen tietopohja voi olla hutera.

Katsomusaineiden haasteeksi nimettiin aineistossa myös luokkahuoneessa

tapahtuva katsomusaineiden käsittäminen ja opettaminen. Keskiössä olivat

lasten ymmärrys uskonnoista ja etiikasta. Sami Pihlström (2015, 175) toteaa

uskonnonopetuksen jakautuvan kolmeen suureen ongelmaan. Oman uskonnon

määrittely on haastava ja epäselvä käsite. Laki näkee sen yksiselitteisesti, mutta

edustaako se todella oppilaan subjektiivista omaa uskontoa tai esimerkiksi hänen

perheensä omaa uskontoa? Etiikan ja uskonnon välinen suhde esiintyy myös

haastavana opetuksessamme. Etiikan kysymysten tulisi koskettaa samalla tavoin

kaikkia oppilaita riippumatta heidän uskonnostaan. Myös uskonnon rooli

yleissivistävässä koulussa, sekä sen suhde muihin aineisiin on hieman

jännitteinen.

Oman uskonnon käsitteellistäminen on siis ongelmallinen järjestelmässämme.

Suomea kuvataan tapakristillisenä maana, jossa moni koti kuuluu kirkkoon,

muttei uskontoa harjoiteta, eikä niiden sisällöt näy arjessa. Mahdollistamme myös

sen, että huoltajat päättävät lapsen oman uskonnon ja sen opetuksen, kunnes

hän täyttää 18 vuotta. (Pihlström 2015, 176-177.)

Myös moraalikasvatus voidaan nähdä haasteellisena, jos se jää suurimmalta

osalta katsomusaineiden harteille. Etiikkaoppiainetta ajettiin erillisenä aineena

kouluun, muttei se koskaan toteutunut. Moraalikasvatuksen vahva toiminta vain

katsomusten opettamisessa voi luoda vääristyneen kuvan oppilaalle, jossa

etiikka rakentuisi vain uskonnon varaan. Näin ei voi olla, sillä moraalin tulisi

velvoittaa vain itsensä vuoksi, ei välineenä mihinkään muuhun, edes uskontoon.

49

(Pihlström 2015, 178.)

Kolmas Pihlströmin (2015, 179) mainitsema ongelma keskittyy uskonnon

hahmottamiseen laajalla oppiainekentällä. Oppilaalla voi olla vaikeuksia

hahmottaa uskonnon paikka ja asema muiden analyyttisten ja tieteellisten

aineiden joukosta. Tätä kuvataan tilanteella, jossa aineesta tulee “mystistä

puuhastelua” oppilaalle, johon on vaikeampi motivoitua kuin muihin taidollisiin,

sekä tiedollisiin aineisiin. Myös maailmankuvan horjuttaminen nousee esille, kun

lapsi löytää ristiriitoja historian ja uskonnon tapahtumista. Oppilaalla voi olla

vaikeuksia hahmottaa nivoutuvatko tapahtumat yhteen tai mikä on todella totta.

50

5. Tutkimuksen toteutus: Vaihe II

5.1 Miten haasteet näkyvät käytännössä - Johdatus vaiheeseen II

Vaiheen I tulosten myötä aloin pohtia aineistosta nousseita ilmiöitä opettajien

näkökulmasta. Ensimmäisen vaiheen tuloksissa esille nousivat selvästi

järjestämisen ja opetuksen haasteet, joiden taustalla näkyivät myös eriarvoisuus,

eettiset ja arvopohjalliset kysymykset sekä opettajien pätevyys. Vaiheen I

tulokset jäivät kuitenkin irrallisiksi katsomusaineiden opettamisesta käytännön

tasolla. Kuinka nämä haasteet ratkaistaan tai miten ne ilmenevät opettajan ja

oppilaiden arjessa? Mikä katsomusaineiden opetuksessa sujuu, missä olisi

kehitettävää? Tehtyäni ensimmäisen vaiheen analyysin sain suuntaviivat jatkaa

tutkimustani toiseen vaiheeseen, jossa tavoitteenani oli saada opettajien ääni

kuuluviin. Lisäksi halusin tutkia heidän käsityksiään siitä, miten

katsomusaineiden opetusta tulisi Suomessa mahdollisesti kehittää.

Vaiheen I tuloksista oli myös nähtävissä selkeä jako eri haasteissa

katsomusaineiden välillä. Kuten aiemmin mainitsin, voi haaste-käsite näyttäytyä

täysin erilaisena tarkastelunäkökulmasta riippuen. Aineistosta nousi myös esiin

opettajat, joilla ei ole pätevyyttä tai kokemusta muusta kuin evankelis-

luterilaisesta uskonnosta. Myös Leivo (2011) ja Prikopil (2017) havaitsivat omissa

tutkimuksissaan, että tietty tausta tai kokemus näyttäytyi tietynlaisena

vastaamisena katsomusaineita koskevissa kysymyksissä. Tämän vuoksi

määritin tutkimusaineistoni koskemaan opettajia, joilla on kokemusta jonkin

uskonto-oppiaineen sekä elämänkatsomustiedon opettamisesta.

Vaikka kategorisoinkin vaiheen I toisen puolen opetuksellisiksi haasteiksi, ei se

tuonut täysin suoraa kokemusperäistä tietoa tai toimintaa katsomusaineiden

tunneilta. Tämän vuoksi päätin hakea kokemukseen perustuvia kuvauksia

opettajilta, eli tietoa siitä, mitä luokassa todella tapahtuu. Mielenkiintoni

suuntautui myös ajatukseen siitä, että voisin vertailla suhteellisen

51

puolueettomasti opettajien kuvauksia, kokemuksia ja mielipiteitä, sillä heillä olisi

todella kokemusta uskonnollisesta ja ei-uskonnollisesta katsomusaineesta.

5.2 Tutkimuskysymykset

Tutkimukseni toisen vaiheen tavoitteeksi muodostui siis tuoda esiin kuvauksia

katsomusaineiden opettamisesta ja järjestämisestä. Molempiin sisältyi myös

olennaisesti niiden kehittäminen. Kehittämistä ei myöskään rajattu

tutkimuskysymyksessä niin, että se koskisi vain jotain tiettyä kehittämistä

ainekohtaisesti. Tavoitteena oli saada aineistoa, jonka avulla voisin laajentaa

vaiheen I tulkintaa kokemusperäisen tiedon avulla. Kysymyksien avulla tuli myös

vastata niin, että niistä olisi myös eroteltavissa opetettavien katsomusaineiden

kuvaukset erillään. Tämän avulla kykenisin paikantamaan yhteneväisiä ja

eroavaisia kuvauksia oppiaineista. Toisen vaiheen tutkimuskysymykset

muotoutuivat ensimmäisen vaiheen myötä seuraaviksi:

1. Miten opettajat, jotka opettavat sekä uskonnollista että ei-uskonnollista

katsomusainetta, kuvaavat katsomusaineiden opetusta?

2. Miten opettajat kehittäisivät katsomusaineiden opetusta Suomessa?

5.3 Fenomenografia tutkimusotteena

Fenomenografia toimi tässä tutkimuksessa niin tutkimusotteena kuin analyysin

välineenä. Fenomenografian tavoitteena on tuoda ihmisten moninaisia käsityksiä

ilmiöistä esiin. Se on laadullinen tutkimussuuntaus, jossa käsitellään käsitysten

eroavaisuutta tai samankaltaisuutta. Tutkimus perustuu inhimilliseen

kokemukseen ilmiöstä. (Rissanen 2006.) Esimerkiksi ihmisten tavat kokea,

ymmärtää, havaita tai käsitteellistää elettyä maailmaa voivat toimia tutkimuksen

tarkastelulähtökohtina. Pyrkimys on siis kuvailla ilmiötä niin kuin subjektiivinen

ihminen sen käsittää. (Niikko 2003, 15; Richardson 1999, 64–65.)

52

Fenomenografiassa käytetään ensimmäisen ja toisen asteen näkökulmaa. Tällä

tarkoitetaan todenperäisen tiedon ja ihmisen subjektiivisen tiedon erottamista.

Molempia tietoja käsitellään totena tutkimuksessa. Omat kokemukset ja

kuvaukset toimivat toisen asteen subjektiivisen tiedon aineksena. (Marton 1981,

178; Rissanen 2006.) Tässä tutkimuksessa ensimmäisen asteen näkökulmana

voidaan pitää vaiheen I tuloksia, jotka muodostavat kootun tiedon aiheesta ja

loivat vaiheen II tutkimukselle pohjan. Toisen asteen näkökulmana toimivat

aineiston subjektiiviset kuvaukset, jotka edustavat koettua todellisuutta.

Näkökulmien vuoksi voidaan fenomenografia nähdä asettuvan sekä realistisen

että konstruktiivisen tietokäsityksen alle. Realistisen näkökulman mukaan

ensimmäisen ja toisen asteen näkökulmien suhde näyttäytyy yksilölle

todellisuutena. Tutkimusmetodi osoittaa myös samanaikaisesti, että yksilö

rakentaa todellisuuttaan jatkuvasti toisesta näkökulmasta, eikä näin ollen

ensimmäistä näkökulmaa voida edes todella saavuttaa erikseen. (Marton 1981,

178; Richardson 1999, 64–66.)

Tutkimusotteen avulla aineistoa voidaan jaotella kuvauskategorioihin, joissa

käsitykset ja kuvaukset voivat esimerkiksi jakautua. Kuvauskategorioiden

suhteita voidaan vertailla horisontaalisesti sekä vertikaalisesti. Horisontaaliset

kuvauskategoriat ovat samanarvoisia suhteessa toisiinsa, kun taas vertikaaliset

kuvauskategoriat esittävät esimerkiksi tiettyjen kuvausten yleisyysastetta.

Kategoriat ovat hierarkkisessa suhteessa, joka tarkoittaa laajemman kategorian

pilkkoutumista pienempiin yksityiskohtaisempiin kuvauskategorioihin. (Rissanen

2006.) Tämän tutkimuksen analyysissä kuvauskategoriat on järjestetty teemojen

avulla yleisistä kuvauksista edeten kohti tarkempia yksittäisiä kuvauksia.

5.4 Tutkimushenkilöt ja aineistonkeruu

Haastattelu on laadullisessa tutkimuksessa aineistonkeruumenetelmä, joka

osallistaa tutkijan sosiaalisen vuorovaikutukseen tutkittavan kanssa.

Vastakohtana tälle voidaan pitää ei-reaktiivista tapaa, jossa tutkija ei ole missään

53

muuttuvassa ympäristössä tai reaktiivisessa suhteessa tutkittavaan.

Haastattelun pyrkimyksenä on yleensä luoda rikasta ja yksityiskohtaista aineistoa

vastaajan omista näkökulmista sekä kokemuksista. (Tolley, Ulin, Mack,

Robinson & Succop 2016, 106.)

Puolistrukturoitu haastattelu on aineistonkeruumenetelmä, jossa tutkija on

muodostanut tietyt teemat, joiden alta hän kysyy yleensä samankaltaisia

kysymyksiä. Kysymykset ja teemat ovat siis kaikille pääpiirteittäin samanlaiset,

mutta ne muovautuvat sosiaalisessa kontekstissa haastateltavan kanssa.

Laadullisessa haastattelussa pyritään siis yleensä keräämään kuvailevia

vastauksia aihealueesta. (Hirsjärvi & Hurme 2001, 48; Tolley ym. 2016, 120–

122.) Haastattelutyyli valittiin sen vuoksi, että halusin saada vapaamuotoista

kuvailevaa aineistoa aihealueista. En kuitenkaan halunnut antaa liikaa vapautta

haastateltaville, joten kysymykset ohjailivat pysymään teeman sisällä, jotta

yhteneväisyys kahden tutkimuksen välillä kyettäisiin säilyttämään.

Haastattelurunko (Liite 1) syntyi tiiviissä yhteistyössä ohjaajani kanssa. Oli

tärkeää saada kysymykset ja teemat liittymään vaiheen I tuloksiin, mutta samalla

välttää liiaksi ohjailevaa kysymyksenasettelua. Teemoiksi muodostuivat vaiheen

I analyysissä muotoutuneet kategoriat eli Opetuksen järjestäminen ja

eriarvoisuus sekä Opettaminen ja sen sisältö. Näiden lisäksi nostin uudeksi

teemaksi Kehittämisen ja tulevaisuuden, jonka muodostin sen perusteella, että

mahdollisia haasteita tulisi korjata jotenkin. Tämän lisäksi haastattelu sisälsi

yleisen osion, jossa kysyttiin muun muassa opetushistoriaa ja kokemusta

katsomusaineiden opettamisesta. Yleisen osion jälkeen kysymyksenasettelu on

hyvin kuvailevaa, jossa haastateltavilta pyritään saamaan ajatuksia sekä

konkreettisia kuvauksia aihealueista.

Tutkimushenkilöt tavoitin Facebook-ryhmästä ”ET-opet 1–6”. Tavoitteenani oli

löytää opettajia, jotka opettavat jotain uskonnollista oppiainetta ja

elämänkatsomustietoa. Valitsin tämän ryhmän, sillä tiesin monen

elämänkatsomustiedon opettajan opettavan myös uskontoa. Laadin myös

54

tutkimuspyyntöni (Liite 2) ryhmään vahvassa yhteistyössä ohjaajani kanssa.

Pyynnössä esitettiin tarkasti, minkälaisia opettajia haettiin. Rajaus suoritettiin

niin, että peruskoulun opettajalla tulisi olla kokemusta jonkin uskonnon ja

elämänkatsomustiedon opettamisesta. Ilmoitin myös pyynnössäni, että haluaisin

päästä kuulemaan tutkielmaani varten opettajien kokemuksia ja näkemyksiä

aineiden opettamisesta sekä niiden järjestämisestä. Oli myös tärkeää ilmoittaa,

että aineisto tultaisiin käsittelemään luottamuksellisesti, eikä vastaajan

henkilöllisyys tulisi esiin missään vaiheessa tutkimusta. Ilmoitin pyynnössä

yhteystietoni ja mainitsin haastattelun olevan mahdollinen esimerkiksi puhelimen

tai Skypen välityksellä.

Tutkimuspyyntööni vastanneista opettajista valitsin haastateltaviksi kolme

tutkimukseeni taustaltaan sopivinta. Vastauksissa opettajat kertoivat hieman

omasta taustastaan liittyen katsomusaineiden opettamiseen. Valinta tapahtui

diversiteetin perusteella, sillä halusin opettajia ylä- ja alakoulusta, joilla olisi

erilaiset lähtökohdat aineiden opettamiseen. Lähtökohdat konkretisoituivat

aineiden opiskelusta ja kokemuksesta. En siis keskittynyt tässä rajauksessa

opettajien omiin katsomuksiin tai uskonnolliseen taustaan, vaan heidän

katsomusaineiden opiskeluun ja opettamiseen. Muuta taustaa ei myöskään

kysytty tutkimuspyynnössä. Vaikka korostin tutkimuspyynnössäni minkä tahansa

uskonnonopettajan mahdollisuutta, olivat kaikki opettajat evankelis-luterilaisen

uskonto-oppiaineen opettajia. Haastattelut suoritettiin puhelimitse ja ne äänitettiin

litterointia varten. Haastattelut etenivät pääpiirteittäin kuten haastattelurungossa

(Liite 1) on esitetty. Haastattelut kestivät keskimäärin noin 20 minuuttia.

Opettaja 1 oli alakoulunopettaja. Hänellä oli yksi ryhmä uskontoa ja yksi ryhmä

elämänkatsomustietoa opetettavanaan. Ryhmäkoot olivat noin 15 oppilasta

molemmissa. Opettaja oli itse opiskellut peruskouluaikanaan evankelis-

luterilaista uskontoa, eikä hänellä ollut elämänkatsomustiedosta muuta

kokemusta kuin luokanopettajakoulutuksessa kyseisen oppiaineen kurssi. Hän

oli opettanut yhtäaikaisesti molempia aineita noin kaksi vuotta.

55

Opettaja 2 oli myös alakoulunopettaja. Hänellä oli haastatteluhetkellä yksi

uskonnon ryhmä ja viisi elämänkatsomustiedon ryhmää. Ryhmäkoot vaihtelivat

suuresti 9–28 oppilaan välillä. Kokemusta aineiden yhtäaikaisesta opettamisesta

oli noin seitsemän vuotta. Opettaja oli opiskellut omana peruskouluaikanaan

evankelis-luterilaista uskontoa, mutta lukenut pitkän elämänkatsomustiedon

sivuaineen yliopistossa.

Opettaja 3 oli yläkoulun aineenopettaja. Hän ei haastatteluhetkellä opettanut

elämänkatsomustietoa, mutta oli opettanut ainetta noin viisi vuotta. Hänellä oli

myös molempien aineiden aineenopettajankelpoisuus. Ryhmiä uskonnossa

hänellä oli parikymmentä ja ryhmäkoot vaihtelivat 11–24 oppilaan välillä. Hän oli

muiden tapaan myös opiskellut omana peruskouluaikanaan evankelis-luterilaista

uskontoa.

5.5 Aineiston analyysi

Fenomenografiselle analyysille ei ole mitään tiettyä tai tarkkaa tapaa analysoida

aineistoa. Siksi siitä puhutaan yleisesti tutkimusotteena tai -suuntauksena, joka

luo tietyn kehykselle tutkimukselle. Analyysille ei siis löydy yksityiskohtaisia

kuvauksia, mutta Anneli Niikko (2003) on koonnut analyysistä neljän vaiheen

menetelmän, joita käytin itse analyysissäni.

Ensimmäisessä vaiheessa aineisto luetaan monta kertaa läpi. Tässä vaiheessa

on pidettävä mielessä, mitä ilmiötä tutkitaan. Merkityksellisiä ilmauksia voi

esimerkiksi alleviivata erottamaan ne ei-merkityksellisestä aineksesta. (Niikko

2003, 23; Richardson 1999, 70.) Aineiston analyysi alkoi lukemalla litteroituja

haastatteluja ja alleviivaamalla niistä analyysikysymyksiäni vastaavia kuvauksia.

Toisessa vaiheessa etsitään ja lajitellaan ilmauksista fenomenografisia

merkitysyksiköitä. Vaiheessa on tärkeää huomioida yksittäisten ilmausten ja

niiden kontekstin kokonaisuus, sekä niiden yhtäläisyydet ja eroavaisuudet.

(Niikko 2003, 24.) Analysoin haastatteluja myös samanaikaisesti, jolloin korostin

56

kuvauksia useammalla alleviivauksella, jos niitä oli esiintynyt samankaltaisina

myös muiden opettajien haastatteluissa. Tällä tavoin näin, mitkä asiat nousivat

yhtenevästi aineistosta esiin. Nämä kuvaukset on tuotu tuloksissa selvästi esille.

Kuvausten löytämisen ja ei-oleellisten kuvausten rajaamisen jälkeen aloin

sijoitella pelkistettyjä kuvauksia kolmen pääteeman alle, jotka muodostettiin

vaiheessa I. Tämän vuoksi suoritin tässä vaiheessa Niikon (2003, 24) kuvaamaa

viimeistä vaihetta analyysistä, jossa kategoriat yhdistellään laajempien

teoreettisen kuvauskategorioiden alle, jotka sisältävät kategorioiden kokemusten

ja käsitysten ominaispiirteet. Jokaisen opettajan kuvaukset merkittiin värikoodein,

jotta kykenin paikantamaan, kuka oli kuvannut mitäkin.

Viimeinen vaiheeni vastasi Niikon (2003, 25) kuvaamaa vaihetta kolme, jossa

luodaan kategorioita ilmausten merkitysyksiköiden perusteella. Kolmen

pääteeman alle muodostui myös alakategorioita, jotka syntyivät kuvausten

yhteneväisyytenä jostain tietystä aiheesta. Tämän jälkeen jaottelin vielä

alakategorioiden kuvaukset haasteellisiin ja toimiviin kuvauksiin aiheesta, joita

voisi hyödyntää kuvausten vertailussa.

Viimeisessä vaiheessa otin huomioon, että kaikki analyysikysymyksiäni

vastaavat kuvaukset tuodaan tietoisuuteen. Aineiston analyysin tulokset etenevät

määrällisesti, jossa samankaltaiset kuvaukset aihealueesta tuodaan ensin esille.

Tämän jälkeen kootaan myös eriävät ja yksittäiset kuvaukset tiedostettavaksi.

Analyysikysymyksinäni olivat:

- Miten opettajat kuvaavat katsomusopetuksen järjestämistä Suomessa?

- Miten opettajat kuvaavat katsomusaineiden opettamista, sekä niiden

sisältöjä?

- Mitä kehityskohteita opettajat kuvaavat katsomusaineiden opetuksesta?

- Miten opettajat kehittäisivät opetusmallia?

57

Analyysiäni ohjasi ensimmäisen vaiheen tutkimuksen myötä myös

teorialähtöinen sisällönanalyysi. Tällöin analyysi perustuu aikaisempaan

viitekehykseen, joka voi olla esimerkiksi käsitejärjestelmä tai teoria. Analyysiä

ohjaa tällöin jokin teema. (Tuomi & Sarajärvi 2009, 113.) Toisen vaiheen

tutkimuksessa se tapahtui kahdessa osassa. Teoria, kuten katsomusaineiden

määrittely ja niiden sisällöt ohjasivat analyysin hahmottamista yhtenäiseen

muotoon, jotta tutkimus olisi eheä käsitteiden määrittelyssä. Toinen osa koostui

vaiheen I analyysin tuloksista, jotka loivat suurimmat teemat vaiheen II

analyysille. Analyysikysymykset ja analyysin laajimmat kategoriat muodostettiin

ensimmäisen vaiheen tulosten myötä, jossa teemoiksi nousivat:

- Järjestämisen haasteet

- Opetukselliset haasteet, jotka jaoin opettamiseen ja sen sisältöihin

- Opetuksen kehittäminen, joka nousi aiempien haasteiden

yhteisvaikutuksena esiin

Tämä tutkimus toteutui hieman eri tavoin monimenetelmäisen tutkimusotteen

vuoksi. Neljännen vaiheen laajat kuvauskategoriat olivat muodostuneet jo

ensimmäisen vaiheen tutkimuksen myötä, joiden alle aloin sijoittamaan

merkityksellisiä ilmauksia. Tämän jälkeen syntyivät täysin uudet pienemmät

teemat, sekä niiden sisään vertailevat alateemat.

5.6 Luotettavuustarkastelu

Fenomenografiaan asettuu hyvin samanlaisesti kritiikin alle tutkimusotteena, kuin

laadulliset tutkimukset yleensäkin, sillä absoluuttista totuutta ei voida selvittää.

Tutkimusote ei pyri yleistettävyyteen vaan yleisyyteen. Yleisyyttä voidaan

perustella käsitysten kollektiivisuudella. Luotettavuus perustuu aineiston ja

johtopäätösten validiteettiin, joiden tulee vastata teoreettisia lähtökohtia. (Uljens

1991, 97.)

58

Tutkimuksessa syntyneitä merkitysyksiköitä voidaan arvioida

korrespondenssiteorialla, analyysiä koherenssiteorialla sekä tuloksia

yhteisymmärryksellisellä konsensuksella. Totuusteoriat pyrkivät toteutumaan

myös limittäin eri vaiheissa. Korrespondenssiteorian mukaan väite on totta, jos

se vastaa todellisuutta. Teoria uskoo objektiivisen tiedon olemassaoloon.

Koherenssiteoria mukaan väite on totta, jos se on johdonmukainen muiden

todeksi todettujen väitteiden kanssa. Konsensukseen perustuva totuusteoria

painottaa yhteisymmärrystä totuudesta. (Tuomi & Sarajärvi 135.) Arvioin

tutkimusta Uljensin esittämässä kolmessa tasossa, jotka kohdistuvat aineiston

hankintaan, aineiston analyysiin ja tutkimuksen validiteettiin (Uljens 1991, 97–

98).

Aineiston hankinnan luotettavuutta voidaan kyseenalaistaa. Valitsin kyseiset

opettajat, sillä sain heidän avullaan koulutukseltaan ja opiskelultaan

mahdollisimman heterogeenisen ryhmän. Tukeuduin tässä vaiheen I tuloksissa

esitettyyn kohtaan, jossa todetaan elämänkatsomustiedon omaavan

kokemattomia opettajia. Mielestäni kolme opettajaa voidaan esittää janalla, jossa

kokemus ja opiskelu katsomusaineista nousee vasemmalta oikealle siirryttäessä.

Suunnittelin tarkasti haastattelurungon aiemman tutkimuksen teemojen

perusteella. En tosin kokonaan tiennyt tällöin, mitä lähden tarkemmin etsimään

teemojen alta analyysissä. Tämä muokkasi haastattelusta avoimen ja kuvailevan,

jossa opettajat saivat kertoa ja esittää esimerkkejä omista ajatuksistaan. Minun

täytyi olla myös erittäin varovainen, etten johdattelisi haastateltavia mihinkään,

joten kysymykset olivat paljolti yleisiä kysymyksiä katsomusaineista, joissa

kysyttiin sama kysymys molemmista opetettavista aineista.

Vaikka en paljastanut haastattelupyynnössäni (Liite 2) paljoa tutkimuksesta, koin

opettajilla olevan selkeä käsitys tutkimukseni luonteesta ja tavoitteista.

Näkökulmia ja väitteitä oltiin selvästi pohdittu aiemminkin. Useassa tapauksessa

opettajat vastasivat lähes täysin tai osittain moneen kysymykseen, ikään kuin

kertoen kaiken oleellisen, mitä halusivat kertoa katsomusten opettamisesta.

59

Myös kysymykseni olivat hieman limittäisiä. Tästä huolimatta kysyin lähes

identtisesti samat kysymykset teemojen alta jokaiselta opettajalta, jotta jokaisella

oli mahdollisuus kuvata saman kysymyksen alle ajatuksiaan. Aineistonkeruuta

voidaan tulkita korrespondenssiteorian mukaisesti, jolloin kaikki opettajien

kuvaukset edustavat totuutta heidän kokemusmaailmastaan.

Myös analyysissä kuvauksia käsiteltiin yksilöiden totuuksina. Tämä näkyi siinä,

että kaikkia kuvauksia, jotka vastasivat analyysikysymyksiini, pidettiin

merkityksellisinä tutkimuksessa. Analyysin kategorioissa nousi myös rinnalle

koherenssiteoria, kun yksilön totuuksista muodostui johdonmukaisia totuuksia

verrattuna muihin kuvauksiin sekä vaiheen I tuloksiin.

Etenkin tuloksia voidaan tarkastella konsensuksen näkökulmasta, jolloin

muodostetaan yhteisymmärrystä aineistosta. Yleistä kollektiivisuutta tapahtui

tulkinnassa. On huomioitava, että tuloksissa tuotiin esille, ovatko kuvaukset

yksittäisiä vai edustavatko ne kollektiivista havainnointia usean opettajan

kuvauksista. Tästä huolimatta tutkimus ei voi saavuttaa täydellistä tilaa, jossa

tutkijan subjekti jäisi täysin ulos tutkimuksesta, sillä toisen subjektin kuvausten

ymmärtäminen tarkoittaisi täyttä intersubjektiivisuutta (Niikko 2003, 40). Tutkimus

edustaa siis tutkijan totuutta ja tulkintaa ilmiöstä.

60

6. Tulokset: Vaihe II

6.1 Opettajien käsityksiä opetuksen järjestämisen toimivuudesta

Opettajat nimesivät laajasti haasteellisia piirteitä tavastamme järjestää

katsomusten opettamista Suomessa. Suurimmaksi haasteeksi aineistosta nousi

organisoinnin ongelmat sekä lain epäoikeudenmukaisuus katsomusten

opettamisen järjestämisessä. Näiden lisäksi nimettiin runsaasti yksittäisiä

haasteita.

Organisoinnin ongelmat nousivat suureksi ongelmakohdaksi jokaisen opettajan

aineistosta. Jaoin organisointiin kuuluvaksi lukujärjestystekniset haasteet ja

opetussuunnitelmalliset haasteet, joista yksi opettajista kuvasi näin:

…ja toki meillä on tällä hetkellä aika monta erilaista opetussuunnitelmaa,

mutta niitähän ei kaikissa kouluissa suinkaan noudateta tai ei oo tarjolla

kaikkia. (Opettaja 3)

Myös epäpätevät opettajat kuuluivat organisoinnin piiriin, sillä pätevien opettajien

järjestämistä kuvattiin haastavana, eikä välttämättä tarpeellisena. Kuvauksilla

viitattiin juurikin tapaamme järjestää katsomusopetusta, jossa monella

vähemmistöuskonnon edustajalla on oikeus vaatia oman uskonnon opetusta, jos

kyseinen uskonto on hyväksytty opetussuunnitelmassa ja halukkaita opetukseen

on enemmän kuin kolme. Harvalla on siis pätevyyttä opettaa aineita, sillä niiden

järjestäminen on muutoksen alla jatkuvasti.

…ei koulussa oo mahdollisuuksia opettaa hyvin spesifejä uskontoja, joihin

ei pätevyyttä välttämättä oo. (Opettaja 2)

Opetettavien katsomusaineiden määrällisyys oli siis jokseenkin huolenaiheena

niin opetussuunnitelmien olemassaolon ja noudattamisen kannalta kuin myös

61

pätevien opettajien löytämisenä laajalla uskonto-oppiainekentällä. Aineistossa

kuvattiin myös lakia, jonka mukaan evankelis-luterilaiseen kirkkoon kuuluva

oppilas ei voi osallistua elämänkatsomustiedon opetukseen.

…ja en pidä tämmöstä, tämmösestä erittelystä, että vaikka sinä haluaisit

tulla elämänkatsomustiedon oppilaaksi niin et saa mikäli kuulut kirkkoon.

Minun mielestä se on tosi, tosi huono systeemi… (Opettaja 2)

…Kyllä kai niitten pitäs periaatteessa voida… Et emmä nyt laittas sitä

vastaan, et jos tämmönen tulis niin en mä olis sitä vastaan. (Opettaja 1)

Opettajat kuvasivat myös yksittäisiä haasteita, kuten järjestämisen taloudellista

raskautta. Myös poliittinen päätöksenteko nousi esille opetuksen järjestämiseen

liittyvissä kuvauksissa.

No mä nään ainaki sillä tavalla, että tota nyt mä puhun ihan taloudellisesti

nii se laki, mitä tää Grahn-Laasonen ei aio muuttaa, että jos on kolme

jotain tiettyä, nii sitten tota niille maksetaan verorahoista, että se näen

vähän tuhlauksena… (Opettaja 1)

Opettaja viittaa kuvauksessaan lakiin, jonka mukaan katsomusta tulee järjestää

kunnan alueella, jos sitä vaativia oppilaita on vähintään kolme. Myös oppilaiden

erittely nousi ongelmallisena aineistosta esiin, jota kuvattiin toiseuden ja

ymmärryksen kautta.

…mutta että toivosin, että yhä enenemissä määrin ymmärrettäis, että se

ei oo kyllä kenenkään etu, että jos me jaotellaan oppilaita sen mukaan,

että mihin ne tavallaan kuuluvat… Jos aatellaan, että nykyaikana et

saahaanko me sanoa tyttöjä tytöiksi ja poikia pojiksi, mut kuitenki samalla

erotellaan tämmösen uskomuksellisen tavan mukaan niin mun mielestä

se on tosi väärin ja se toisaalta sitten köyhdyttää molempia oppiaineita,

että tärkeetä on se, että oppilaat sais olla samassa oppiaineessa ja kuulla

62

toistensa mielipiteitä, oli vaikka ne mitä tahansa ehkäpä. Jotenki tekisi

kaikille hyvää. (Opettaja 2)

Yksi opettajista mainitsi myös uskonnon liukenemisen neutraalimmaksi aineeksi

jokseenkin problemaattiseksi. Nykyinen malli näyttäytyi hänen kuvauksessaan

objektiiviseksi uskonnon kohdalta, jonka merkitys oppiaineen sisällössä koettiin

negatiivisena.

…niiku nykylapsi, niil ei oo niiku hajun, hajun, hajuu niiku mistään

uskonnosta oikeestaan että… se on niiku…ehkä sitten niiku enemmän

semmosta historiatietosuutta niiku [tauko] et jotenki jos niiku opetetaan nii

opettettas niiku kunnolla, että [naurahtaa] että opeteltas niiku vaa

Raamatun tarinoita… (Opettaja 1)

Nykyinen katsomusaineiden kehityskulku nähtiin tuoneen uskonnon ja

elämänkatsomustiedon huomattavasti lähemmäs toisiaan, johon edellinen

opettaja viittaa. Myös muut opettajat kuvasivat kahden aineen lähentyneen

toisiaan, mutta he eivät nähneet sitä ongelmallisena.

Nykyisessä katsomusaineiden järjestämissä nähtiin myös toimivia piirteitä.

Erityisesti evankelis-luterilaisen uskonnon merkityksellisyys kulttuurillisesti ja

historiallisesti nousi esille aineistosta. Myös yksittäisiä kuvauksia mallin

vahvuuksista esiintyi, kuten sen kyky arvostaa uskontojen monimuotoisuutta,

sekä sen samankaltaiset tavoitteelliset päämäärät aineittain.

Mallia kuvattiin tärkeänä kulttuurihistoriallisesti, sekä sen evankelis-luterilainen

painotus nähtiin oikeutettuna jossain määrin. Esille nostettiin Suomen historia,

jossa kulttuuria on rakentanut kirkollinen toiminta.

…että toki minun mielestä on tärkeetä ymmärtää myös suomalaisuuden

kulttuurillinen pohja, mikä hyvin vahvasti evankelis-luterilaiseen uskontoon

pohjautuu ja sitte se, et kirkko ja semmone pitää mun mielestä jollain

tavalla tietää mitä se tarkottaa ja mitä se sisältää… (Opettaja 2)

63

Myös vähemmistöuskonnot otettiin huomioon kuvauksissa, joissa mallia

kehuttiin. Tavoitteet nähtiin kaikilla katsomusaineilla samankaltaisiksi, jota

pidettiin tärkeänä mallissa. Enemmistöuskonnon opiskelun nähtiin myös

toteuttavan pohjaa muiden katsomusten ymmärtämiselle seuraavan opettajan

kuvauksen mukaan.

…ja varsinki vähemmistöjen kannalta se on niiku erinomasen hyvä. Mutta

toki myös enemmistö uskonnon, eli pelkkä ev-lut uskonnon kannalta niin,

niin kyllähän se perehtyminen siihen omaan uskontoon antaa sen pohjan

myöskin ymmärtää muita. Ja se, että kaikissa katsomusaineissa tai

kaikissa uskonto-oppiaineissa on kuitenki samat tavotteet, jotka sitten

niinku sen, öö niinku sen oman, omaan uskontoon sovelletaan ja tota

käydään niiku uskontokunnittain läpi niin tavotteet on samat, mutta sisältö

alueet toki sitten poikkee toisistaan, mutta että näkisin, että tää nykyinen

malli palvelee hyvin… (Opettaja 3)

6.2 Opetuksen ja sisältöjen haasteet

Seuraavaksi tarkastelin aineistoa opettamisen ja sen sisällön kuvausten

näkökulmasta. Kaksi teemaa nousi ylitse muiden; materiaalit ja ryhmänhallinta.

Muita selkeitä kohteita kuvauksissa olivat opetuksen suunnittelu, aineiden

arvopohjat sekä tavoitteet ja sisällöt. Opettajilla oli hyvinkin yhtenäisiä kuvauksia

aineiden opettamisesta, mikä viittaa niiden aitoon läsnäoloon aineiden

opetuksessa.

6.2.1 Materiaalit

Materiaalit nousivat selkeimmäksi ongelmaksi elämänkatsomustiedon

opetuksessa. Kahdella opettajista ei ollut lainkaan oppikirjoja, eikä opettajan

opasta. Tämän nähtiin vaikuttavan myös opettamisen suunnitteluun.

64

No ihan niiku sellasesti perusasia on se, että eeteeheen ei oo kirjoja, eli

sen opettaminen on tuhat kertaa vaikeempaa… (Opettaja 1)

Yhdellä opettajista oli ollut käytössään kirjasarja, mutta sen asettelu ja sisältö

eivät olleet mieleisiä. Kyseinen opettaja ei haastatteluhetkellä opettanut

elämänkatsomustietoa, mutta kuvasi tilannetta seuraavalla tavoin:

Eli ne oppimateriaalit ei kyllä kustantajia ihan hirveesti kiinnosta, et

käytännössä on yks kirjasarja mitä voipi käyttää ja tota nii ei aina kovin

laadukas. No nyt uuen opetussuunnitelman mukanen kirja näyttää jo

huomattavan paljo laadukkaammalta, mikä oli aikasemman

opetussuunnitelman oppikirja, joka oli kyllä hyvin niiku ankee lay-outiltaan

ja tota niin… sisältökään ei kyllä nyt aina ollu kovin laadukasta et se oli

tietyllä tavalla värittynyttä ja… asenteellista.. (Opettaja 3)

Elämänkatsomustietoon ei siis ollut paperimateriaalia juurikaan. Myös uskonnon

materiaali sai osaltaan kritiikkiä, jos sen nähtiin olevan liian vanhaa. Vanhan

materiaalin nähtiin edustavan liian voimakasta uskontoon opettamista, jota ei

pidetty enää sopivana tänä päivänä.

…no verkkomatskua on [elämänkatsomustietoon) mut, se et miten sen

niiku… Sitä tarkotan et siin on niiku et täs on nyt se iso ero et, että…

uskontomatskua on tosi paljon, mut sit toisaalta… Oli myös tosi paljo

sellasta et, mikä on niiku aivan äärettömän vanhentunuttaki, tarkotan siis,

et jos sä meet kattoo jotain… Siis meil on semmone satavuotias koulu nii

sieltä löytyy sellasia hartauskirjoja, joita tota öö, ei pysty enää [naurahtaa]

käyttämään missään nimessä… Tai ei oo niiku mitenkään mielekästä

jotenki nykyaikana, et mut se paperimatsku on eeteessä tosi heikko…

(Opettaja 1)

…että onhan niitä [opettajan oppaita] joitakin mutta ne on minusta vähän

vanhanaikasia ja aikansa eläneitä… (Opettaja 2)

65

Tuntien suunnittelu, sekä niiden sisällöt nousivat myös esiin ongelmallisena

elämänkatsomustiedossa. Molempien nähtiin linkittyvän materiaalien

puutteeseen, kuten kirjasarjan ja opettajan oppaan puuttumiseen.

Opetussuunnitelma ei myöskään antanut selkeää suuntaa opetuksen teemoille

tai opetuksen sisältöjen rytmittämiselle kouluvuoteen.

…mut eetee, koska se on niiku nii käsittämättömän laaja, et sä joudut niiku

koko aika raapimaan niiku jostaki niitä teemoja, (Opettaja 1)

6.2.2 Ryhmänhallinta

Ryhmänhallinta koettiin haasteellisena elämänkatsomustiedossa jokaisen

opettajan kuvauksissa. Ryhmiä kuvattiin erisuuruisiksi ja lisäksi niissä saattoi olla

usein oppilaita monesta eri ikäluokasta. Ryhmiä verrattiin uskonnon ryhmiin,

joiden kanssa työskentelyä kuvattiin mutkattomammaksi.

…ne on eri luokilta nii sulla menee ihan siihen et sä saat sen niiku… Me-

hengen tai semmosen ööh, nii et sun pitää eka käyttää paljo aikaa ensin

siihen ryhmäytymiseen… Koska ne helposti niiku menee istumaan omien

luokkalaisten kanssa ja sä saat siitä sen ryhmän. Ja sitähän sun ei tarvi

tehä tässä uskontotunnilla, ainakaan siis mä opettajana niiku koen sen…

(Opettaja 1)

Ryhmien monimuotoisuus korostui myös kulttuurisena erona, joka aiheutti

haasteita opettajille. Maahanmuuttajataustaiset oppilaat nähtiin haasteellisena

ryhmänhallinnan kannalta elämänkatsomustiedossa, jos heidän suomen kielen

taitonsa oli vähäinen tai olematon.

66

No toki joitakin ryhmän muodostuksellisia haasteita on esimerkiksi et

meillä on eeteessä oppilaita, jotka eivät osaa suomea esimerkiksi, nii se

on tietysti haaste, että 28 oppilasta, joista yksi ei puhu ollenkaa suomea ja

yksi huonosti englantia, niin sitten tarjota niille sellasta järkevää sisältöä

niin että se ei olis muilta pois, niin kyllä se on haaste. (Opettaja 2)

 Elämänkatsomustiedon opetusryhmät saattaa olla haastavampia sen

takia, et siellä on opiskelijoita eri vuosiluokilta. Ja ainakin täällä

todellisuudessa mitä eletään, niin monet, monet eetee oppilaista on

maahanmuuttajataustasia… Ja siinä niiku tää kielimuuri on sit semmone

mikä tulee monesti vastaan… (Opettaja 3)

6.2.3 Arvopohja

Opettajat kuvasivat myös katsomusten opettamisessa olevia arvopohjia.

Aineistossa nousi ilmi, että aineilla ajateltiin olevan jokseenkin omanlaiset

arvopohjansa. Tämän lisäksi opettajat ja oppilaat omasivat arvoja, jotka

saattoivat olla ristiriidassa opetetun aineen sisällön kanssa.

…Ku en itse kuulu kirkkoon, enkä niiku nää niitä uskon asioita, ne ei oo

henkilökohtasesti minulle tärkeitä niin kyllä minun mielestä sen

opettaminen on, vaikka se täysin tunnustuksetonta onkin, niin on se silti

välillä minusta vaikeeta… Että, että sit semmoset Raamatun

kertomukselliset tarinat, että sitte… Kyllä minä olen aina sanonut

oppilaille, että tämä on yksi tapa ajatella näistä asioista… (Opettaja 2)

Myös oppilailla oli arvoristiriitoja opetuksen sisällön suhteen, jotka saattoivat

aiheuttaa haasteita opetukseen. Yksi opettajista kuvasi joitain oppilaita ”uskonto-

allergikoiksi”, joiden arvopohjaan ei välttämättä sopinut muihin uskontoihin

tutustuminen. Oppilaiden arvot nousivat esiin vain elämänkatsomustiedosta

puhuttaessa, jossa ryhmät sisälsivät oppilaita eri maailmankatsomuksista.

67

No sit taas, jos ehkä sit tää elämänkatsomustiedossa just kävi yks juttu,

ku puhuin kekristä, mä nyt sanon tän nyt vaan näin. Ja sit ku mä yritin

selittää niille, että tota pyhänpäivän, öh, juhlaa ja sit mä aloin sanomaan

et katolilaisilla oli pyhimyksiä nii yks sieltä ihan kauheena tikkana, et ”Ei

olla uskonnossa!” No mä nyt kuitenki kerron et katolinen kirkko oli

olemassa Suomessa ja sillä oli pyhimyksiä ja siitä tulee

pyhäinmiestenpäivä, et ihan [naurahtaa] jännä et siel ei sit saa sanoa,

sanoa niiku… (Opettaja 1)

Tämän lisäksi elämänkatsomustiedolla nähtiin olevan rikkonaisempi arvopohja,

kuin uskonnolla. Tätä perusteltiin heterogeenisemmillä ryhmillä, joissa saattoi olla

oppilaita monella eri katsomustaustalla.

Ja niiku uskontokuntaan kuulumattomia on niiku aika paljon ja erilaisia, eri

syistä ollaan kuulumatta uskontokuntaan, et se varmaan tekee siitä sen

haastavan, et siinä tämmönen niiku yhteinen arvopohja tai lähestymistapa

niin… puuttuu. (Opettaja 3)

6.3 Opetuksen ja sisällön toimivat piirteet

Uskonnonopetuksessa materiaalit nähtiin pääpiirteittäin hyvinä. Opetuksessa oli

käytössä kirjat sekä verkkomateriaalia. Elämänkatsomustiedosta löydettiin myös

sähköistä materiaalia, jota oli paljon. Ryhmänhallinnan kannalta uskonto

esittäytyi helpommaksi ja toimivammaksi hallita, kuin elämänkatsomustiedon

ryhmät.

6.3.1 Materiaalit

Uskonnon opetukseen opettajien kuvausten perusteella oli hyödynnettävissä

runsaasti materiaaleja. Uskonnon oppikirjat raamittivat opetusta ja tuntien

sisältöä. Elämänkatsomustiedon opetuksessa sen sijaan hyödynnettiin

internetistä löytyvää materiaalia. Opettajat kuvasivat, kuinka

68

elämänkatsomustiedon materiaalien etsimiseen joutui käyttämään enemmän

aikaa, mutta monenlaista materiaalia oli tällöin tarjolla.

Mutta että eeteessä sitä materiaali kyllä löytyis ja sitä joutuu ite vähä

ettimään vähä välillä mutta sitä on kyllä ihan valtavasti tarjolla… (Opettaja

2)

Opettajat osasivat myös hyödyntää sosiaalisen median kanavia materiaalien

etsimisessä. Materiaalien sitoutumattomuus oppikirjoihin ja toisaalta internetin

tarjonta vaikuttivat opetuksen sisältöön suunnaten sitä myös opettajan valintoihin

ja intresseihin. Kuvaan tätä lisää luvussa 6.3.3.

Siis suunnittelemaan niiku ite sen et mitä teemoi sä tänä vuonna otat…

esille ja oikeestaan mullaki on ollu nii et mistä sitä saa matskua nii mullaki

on aivan täysin pelastanu se facebookin yks viiva kutosten eetee-ryhmä,

et mä oon saano sieltä [naurahtaa] tosi paljo niiku materiaalia tai jotenki

siitä päässy sit eteenpäin ilman niiku nettiä mä en tijä et miten sitä ees

tekis… (Opettaja 1)

6.3.2 Ryhmänhallinta

Ryhmänhallinnan kannalta uskonto koettiin helpommaksi hallita, joka oli

suorassa suhteessa siihen, ettei sitä toteutettu katsomuksellisesti yhtä

heterogeenisissä ryhmissä kuin elämänkatsomustietoa. Kuvauksissa sitä

verrattiinkin eräänlaiseksi perusjoukoksi oppilaista. Etenkin alakoulussa tilanne

näyttäytyi selkeämmin, sillä luokanopettajat opettivat oman luokkansa uskontoa,

jossa tila ja oppilaat olivat tuttuja jo valmiiksi yhteiseltä koulutieltä.

Ja tota sitte nuo ev-lut uskonnon ryhmät niin ne on monesti tämmösiä,

tämmöne voisko sanoa että perus…otos, perusjoukko oppilaista. Et eetee

oppilaat on monesti tietyllä tavalla valikointuneempaa väkeä ja se tuo niiku

semmoset omat… omat haasteensa. (Opettaja 3)

69

6.3.3 Suunnittelu ja sisältö

Opetuksen suunnittelua ei koettu ongelmallisena uskonnossa, joka oli suorassa

yhteydessä sen sisältämiin materiaaleihin, kuten kirjoihin sekä opettajan

oppaisiin. Evankelis-luterilaisen uskonnon sisällöt olivat myös kuvausten mukaan

tutumpia kuin elämänkatsomustiedon sisällöt, joka saattoi johtua opettajan

omasta taustasta ja kokemuksesta sekä myös elämänkatsomustiedon valmiiden

materiaalien puutteesta, kuten oppikirjasta, joka toteuttaisi opetussuunnitelman

sisältöjä.

Eli uskontoon on aina joku, tai mulla ollu aina joku kirjasarja ja se on niinku,

sä voit mennä sinne, noh mä oon tätä nyt aika kauan tehny nii [naurahtaa]

nii ku sä oot jo sen monta kertaa jo opettanut nii sä voit avata sen

kappaleen ja sä osaat niiku ne asiat. Ja niiku ainaki minulle se on siis

[tauko] tietyllä tavalla helpompaa [huokaa] niiku sisällöllisesti… (Opettaja

1)

Vaikka elämänkatsomustiedon opetuksen suunnittelua saatettiin pitää

haastavana kirjojen puuttumisen myötä, osattiin se myös nähdä positiivisessa

valossa, jossa sitä perusteltiin valinnanvapaudella. Oppiaine nähtiin myös

jokseenkin rajattomana alustana, jossa voitiin käsitellä laajasti asioita opettajan

valinnan mukaan.

…eeteessä tulee valmistettua niin paljo enemmän ite, ja sit se on toki

sellanen valinnanvapaus… […] ja sitte uskonnossa mennään sitte aika

vahvasti sen opeoppaan mukaan… (Opettaja 2)

…sit taas eeteessä nii siellä on taas niin laajat ne sisällöt, et siellä on

enemmän se opettaja voi niiku valita, et siel ei oo ainakaa mitään

semmosta rajotetta oikeestaan… (Opettaja 1)

70

6.3.4 Arvopohja

Arvopohjallisesti elämänkatsomustietoa kuvattiin aineeksi, jolla olisi laajempi

näkökulma elämää ja maailmaa koskeviin kysymyksiin kuin uskonnolla. Tunneilla

kuvattiin myös olevan vapaampi ympäristö keskustella näistä kysymyksistä.

Elämänkatsomustietoa kuvattiin myös kriittisemmäksi sekä deskriptiivisemmäksi

kuin uskontoa. Näitä piirteitä kuvattiin pääsääntöisesti positiivisina

ominaisuuksina.

…tietenki sitten tässä eeteessä on niiku [tauko] enemmä semmone

kriittisempi… ote kaikkeen… (Opettaja 1)

Että eihän ev-lut opiskelijat ei saa alakoulun puolella ainakaa nii, niiku

laajaa käsitystä näistä asioista vaan se on minun mielestä tosi paljo

suppeampi ja siinä tosi paljon enemmän viitataan semmoseen, että… että

nyt vaan näin pitää tehdä kun näin sanotaan ja minun mielestä eeteessä

pystyy laajemmin pohtimaan, että miksi ja toki sitä on jonkin verran

uskonnonkin puolella, mutta ei yhtä laajasti. (Opettaja 2)

Elämänkatsomustiedossa mainittiin myös keskustelun olevan suuremmassa

roolissa, kuin uskonnossa. Tämän tosin yksi opettajista yhdisti osittain jälleen

materiaalien puutteeseen.

Noku ei oo niitä kirjoa nii sitä keskustelua vois tulla sitten vähä enemmän

eeteessä, mut emmä sitäkään haluis sanoo, et ettei uskonnossa ois

keskustelua [naurahtaa] (Opettaja 1)

6.3.5 Tavoitteet ja yhtenäiset teemat

Aineiden tavoitteista ja sisällöistä löytyi runsaasti yhteisiä sekä erillisiä toimivia

piirteitä. Opettajat näkivät molempien aineiden yleiset tavoitteet samankaltaisina.

Esille nousivat traditioiden ja perinteiden säilyttäminen sekä katsomuksellinen

71

yleissivistys ja identiteetin muodostaminen. Myös samankaltaisten sisältöjen

kuten eettisten sekä filosofisten kysymysten kanssa toimiminen oli yhteistä.

Tämän myötä aineiden opetuksessa käytettiinkin samoja materiaaleja tai

leikkejä.

No kyllä mää nyt kummasakin kuitenki nään, et se o tämmöstä

kulttuuriperinteen säilyt… tai sen tradition tai sen säilyttämisen, en nyt

osaa sanoo, tai sen kuljettamista niinku… [tauko] no hemmetti niitten

juurien saamista ihmiselle. (Opettaja 1)

…kyllähän sillä on kaks tehtävää, elikkä tää katsomuksellinen yleissivistys

ja sitten myöskin sen oman identiteetin… muodostaminen ja tota niin, ja

sen vahvistaminen ja tämmöstä niiku, identiteettiin liittyvien kysymysten

pohtiminen niin kyllä se yhdistää näitä molempia oppiaineita… (Opettaja

3)

Samankaltaisuus tavoitteissa ja sisällöissä näkyi myös itse opettamisessa.

Opettajat käyttivät opetuksessaan osittain samoja materiaaleja, työtapoja tai

leikkejä molemmissa aineissa, joka helpotti opetusta. Etenkin filosofisia sekä

eettisiä pohdintoja ja tehtäviä hyödynnettiin samanlaisina molemmissa aineissa.

…niitten kysymykset on tälläsiä, että: ”Miksi ihmisen pitää kuolla?” siis

kolmosillakin [naurahtaa] tai: ”Miksi me emme ole robotteja?” ja kaikkee

ne on niiku kauheen haus… tai välil hauskoja tai tota mielekkäitä, että

[tauko] Et tämmöstä mä käytän kummassaki, leikkejä käytetään

kummassaki, draamaa kummassaki, et ei ne sillee… niiiku [tauko] Siis

työtavoiltaan tai tämmöseltä perusopetukseltaan nii eroa… (Opettaja 1)

Myös materiaalia kyettiin hyödyntämään identtisesti maailmanuskontojen

kohdalla. Etiikan pohtimisessa käytettiin myös samanlaisia harjoitteita. Opettajat

perustelivat käytänteitä samankaltaisten sisältöjen avulla tietyissä opetuksen

teemoissa.

72

…maailmanuskontojen materiaalit, niin niitä pystyy kyllä hyödyntämään

ihan suoraan kummassakin, et siinä ei oikeestaan oo… oo tuota niin

eroa… Ja sitte tota, sitte tota esimerkiksi etiikan opetuksessa tietyt jutut,

niin niitä pystyy hyödyntämään… (Opettaja 3)

6.5 Katsomusaineiden opetuksen kehittämistarpeet

Opettajat kuvasivat kolme erilaista kehittämissuuntaa katsomusopetuksen

järjestämiselle. Tämän lisäksi he nimesivät ainekohtaisesti yksittäisiä

kehittämistarpeita aineiden opettamiseen liittyen. Aineiden kehittämistarpeet

juonsivat perusteensa paljolti aiemmin esitettyihin haasteisiin opetuksesta, sekä

sen järjestämisestä. Mielenkiintoista tutkimuksen kannalta oli se, että kaikki

kolme opettajaa esittivät kolme täysin erilaista näkemystä opetuksen

kehittämisestä.

6.5.1 Katsomusopetusmallin kehittäminen

Opettaja 1 erosi kahdesta muusta haastattelemastani opettajasta, sillä hän ei

esittänyt niinkään uutta kehityssuuntaa, vaan jossain määrin paluuta

aikaisempaan tunnustukselliseen opettamiseen, jossa uskonto ei olisi niin

objektiivista kulttuurihistorian tutkimista.

Mun mielestä niiku, jos mä katon nyt jotain uskonnon kirjasarjaa nii siellä

kyllä se uskonto on [huokaa] aika pienessä osassa, et se on se ystävä, ole

ystävä, ole ystävä, älä kiusaa, kaikki ovat tärkeitä, tasa-arvo. Et tää niiku

[huokaa] musta tuntuu et välillä opettaa ihan niiku samaa [naurahtaa] et

samaa oppiainetta ja välil sitten puhutaan Jeesuksesta… (Opettaja 1)

Opettaja kuvasi myös nykyisen mallin uskonnonopetuksen välittyvän oppilaiden

ymmärrykseen uskonnosta, jonka taso oli laskenut. Opetus nähtiin paljolti

historian opetteluna, eikä todellisena oman uskonnon opiskeluna.

73

…niiku nykylapsi, niil ei oo niiku hajun, hajun, hajuu niiku mistään

uskonnosta oikeestaan että… se on niiku…ehkä sitten niiku enemmän

semmosta historiatietosuutta niiku [tauko] et jotenki jos niiku opetetaan nii

opettettas niiku kunnolla, että [naurahtaa] että opeteltas niiku vaa

Raamatun tarinoita…(Opettaja 1)

Tästä huolimatta opettaja ei ajanut omaa kehitysajatustaan aktiivisesti, mutta

suhtautui esimerkiksi yhteiseen katsomusaineeseen skeptisesti, kuten muiden

uskontokuntien vastustuksen esimerkein. Hän kuvasi muiden uskontokuntien,

kuin evankelis-luterilaisen uskonnon, pitävän kiinni lujempaa mahdollisuudesta

opiskella omaa uskontoaan.

Niin veikkaan, et aika kovaa lobbausta tulis tuolta muista uskonnoista,

vaikka ortotodoksit ja katoliset, jotka pitää sit iha eri tavalla [omasta

uskonto-oppiaineesta] niiku kiinni… (Opettaja 1)

Opettaja 3 piti nykyistä mallia toimivana suurimmilta osin, mutta totesi silti, että

aineita voisin osittain yhdistää edistämään dialogia katsomusten välille. Hänen

näkemyksensä perustui aiemmin mainittuihin sisältöihin, jotka olivat molemmissa

aineissa lähes samanlaiset. Opettaja otti tässä myös huomioon nykyisen mallin

taloudellisen raskauden.

No silleen tosiaan kehittäisin, että niinkun näihin eri uskontoihin ja

katsomuksiin liittyvä oppiaines… Niin se voitas opiskella yhdessä. Ja niin

tota se tois tätä kauan kaivattua ja puhuttua dialogia […] Et se mikä

voidaan opiskella yhessä, eli tosiaan tämmönen uskontotieteellinen tai

uskontotiedollinen aines niin se voitas opiskella, et se tois ihan, ihan sitten

tämmöstä synergia etua, et paitsi niiku taloudellisia säästöjä niin myös

ihan pedagogisesta näkökulmasta pitäisin sitä perusteltuna. (Opettaja 3)

74

Tämänkaltaisen mallin myötä pyrittäisiin siis vastaamaan järjestämisen

haasteeseen, joka ei edistä uskontojen tasapuolista ymmärtämistä. Opettaja

painotti myös kuvauksessaan yhteisiä aihealueita, joiden yhteinen opiskelu voisi

edesauttaa dialogia, sekä keventää nykyisen mallin taloudellista taakkaa.

Opettaja 2 edusti toista ääripäätä järjestämisen kehittämisestä. Hänen kuvasi

nykyistä mallia suurimmalta osin toimimattomana ja uskoi yhteisen

katsomusaineen ratkaisevan muun muassa eriarvoisuuden ja muiden

ymmärtämisen ongelmia opetuksessa. Opettaja ilmaisi myös, että aineen tulisi

olla lähempänä elämänkatsomustiedon oppiainesisältöjä.

No lähempänä minä ajattelisin, että [yhteinen katsomusaine] sais ollla

lähempänä sitä eeteen oppiainesisältöä, jossa oppilaat sais

mahollisimman monipuolisen kuvan maailmasta ja niiku eri kulttuureista ja

uskonnoista, et ei vaan sitä yhtä vaan… niiku vielä laajemmin, koska kuten

sanottu esimerkiksi alakoulun puoli kyllähän siellä uskonnonki

oppiainesisällöissä sitä on, mutta minun mielestä ei tarpeeksi ja nyt

aatellaan vaikka eka luokalta lähtien nii kyllä eetee tarjoaa musta

monipuolisemmin mahollisuuksia sen käsittelyyn. (Opettaja 2)

6.5.2 Ainekohtaiset kehittämistarpeet

Muina kehitystarpeina kuvattiin jo aiemmin mainittua muutosta lakiin, jonka

mukaan evankelis-luterilaiseen kirkkoon kuuluva oppilas ei voi osallistua

elämänkatsomustiedon opetukseen sekä saatavuutta ja laadukkuutta

elämänkatsomustiedon kirjoihin sekä opettajan oppaaseen. Opettajan opas

nähtiin erittäin tarpeellisena, ja sen nähtiin linkittyvän opetuksen suunnitteluun,

kuten aiemmin todettiin.

…eeteeheen semmosta ajankohtasta, nykyaikaista opeopasta, nii mun

mielestä semmoselle olis tilausta, että onhan niitä joitakin, mutta ne on

minusta vähän vanhanaikasia ja aikansa eläneitä… (Opettaja 2)

75

Vaikka uskonnon materiaalit ja kirjat nähtiin yleisesti olevan paremmalla tasolla,

kuvattiin niidenkin sisältöihin kehitysideoita. Oppikirjojen vanhat sisällöt nähtiin

liian vanhoina edustamaan nykyajan uskonnonopetusta ja niiden opetuskäytöllä

voisi olla negatiivisia vaikutuksia oppilaiden motivaatioon oppiaineessa.

…tietysti uskonnon kirjoissa on tietysti sama asia, että paljon käytetään

kouluissa tosi vanhoja oppikirjoja, että ei, ja vaikka uskonto aineena

kiinnostakkaan, mutta ihan pelkästään se semmonen luetun

ymmärtäminen, niin siitä kyllä se into menee, jos se kirja on 25 vuotta

vanha ja puhutaan asioista, jotka ei oo ollu ajankohtasia lapsille niiku

kymmeniin vuosiin… (Opettaja 2)

Oli myös tosi paljo sellasta et, mikä on niiku aivan äärettömän

vanhentunuttaki, tarkotan siis, et jos sä meet kattoo jotain… Siis meil on

semmone satavuotias koulu nii sieltä löytyy sellasia hartauskirjoja, joita

tota öhh, ei pysty enää [naurahtaa] käyttämään missään nimessä… Tai ei

oo niiku mitenkään mielekästä jotenki nykyaikana. (Opettaja 1)

76

7. Vaiheiden I ja II tulosten rinnakkaistarkastelu

7.1 Katsomusaineiden opetuksen haasteet

Ensimmäisen vaiheen kirjallisuuskatsauksen avulla löysin erinäisiä haasteita

katsomusaineiden opettamisesta. Itsessään järjestelmällä on tapana eriarvoistaa

uskontoja ja katsomuksia kristillisen näkökulman perusteella. Se ei myöskään

toteuta kovinkaan vahvasti ymmärrystä heterogeenisyydestä uskontojen

kohdalla. Opettamisen malli on myös taloudellisesti raskas, sillä yhden

samanaikaisen uskontotunnin pitämisestä voidaan joutua maksamaan monelle

opettajalle palkkaa. Myös pätevistä opettajista on pulaa. Esimerkiksi Helsingin

Sanomien artikkelissa kuvataan Itä-Helsingissä sijaitsevaa Meri-Rastilan koulua,

jossa uskontotunnin alkaessa oppilaat jakautuvat neljään eri tilaan opiskelemaan

katsomuksia. Parhaimmillaan yksi oppitunti kustantaa viiden opettajan palkan.

(Valtavaara 2017.)

Myös opettajat jakoivat samoja haasteita järjestämisestä, kuten aiempi tutkimus

osoitti. Taloudellisen näkökulman lisäksi esille nousi molemmista aineistoista

myös järjestämisen vaikea toteuttaminen käytännössä. Lukujärjestysten

laatiminen kaikille sopivaksi nähtiin haasteellisena tehtävä. Toki opettajien

joukosta esitettiin myös, että nykyinen järjestäminen tukee omalla tavallaan

muiden uskontojen ymmärtämistä. Jokainen opettaja piti myös itseään pätevänä

molempien aineiden opettamiseen, vaikka se jätettiinkin lopulta pois vaiheen II

tulosten tulkinnasta, sillä oman pätevyyden arvottamista voidaan perustellusti

kyseenalaistaa.

Yksilön tasolla esiintyy myös omat haasteensa, sillä järjestelmä olettaa oppilaan

oman uskonnon dokumenttina. Myös uskontojen ei-tieteellistä sisältöä pidetään

haasteellisena muiden tieteellisten aineiden joukossa. Tämän lisäksi etiikan

ymmärrystä voidaan pitää harhaanjohtavana oppilaalle, jos hän käsittää moraalin

sitoutuvan vain uskontoihin. Kun uskontojen etiikkaa tutkitaan tarkemmin,

77

voidaan todeta, että ne sisältävät pääpiirteittäin samoja arvoperusteita (Byrne

2017, 25). Näin ollen moraalikasvatuksen tulisi olla uskonnoista arvovapaata

universaalien periaatteiden tutkimista. Opettajien kuvauksissa etiikan

sitoutuminen ei noussut esille. Sen sijaan dokumentit tai paremmin ilmaistuna

kuuluminen johonkin nähtiin haasteellisena kuvauksissa, jotka käsittivät

elämänkatsomustiedon opiskelun mahdollisuutta kaikille oppilaille.

Kuuluminen johonkin sekä Pihlströmin (2015) nostama oman uskonnon

käsittäminen ja sen ongelmallisuus esiintyivät myös yhden opettajan

kuvauksessa, joka käsitteli nykymallin toimivuutta. Nykyisen järjestelmän

nähdään siis toteuttavan vanhempien päättämää oman uskonnon opiskelua

lapsille.

…Et kenenkään ei tarvi mennä semmoseen, mihinkä ei usko, mut monet

lapsethan on siellä vaikka ku niitten vanhemmat pakottaa [naurahtaa]

(Opettaja 1)

Järjestelmä korostaa myös evankelis-luterilaisuutta ja kristinuskoa vedoten

paljolti kulttuurihistoriaan. Myös opettajat kuvasivat kristinuskon korostamista,

sekä sen perusteita maamme kulttuurihistoriaan. Heidän kuvauksissaan tätä ei

nähty ongelmallisena. Byrne (2014, 24–26) mainitsee silti, että muiden

uskontojen ymmärtäminen saatetaan nähdä vain retoriikkana

monimuotoisuudesta ja sen ymmärtämisestä, jonka myötä järjestelmä jatkaa

enemmistöuskonnon etuoikeuttamista ja jatkuvuutta. Esimerkiksi yleisislamin

ajaminen samaan opetustilaan Espoossa edustaa juurikin Pihlströmin (2015)

kuvaamaa toteutusta omasta ja vieraasta uskonnosta, sillä samaan aikaan

kristinuskon eri suuntauksia opiskellaan eri tiloissa. Yleisislam vaikuttaakin

paljolti samalta ratkaisulta kuin vuoden 1923 uskonnonhistoria ja siveysoppiaine,

jonka hiljaisena tavoitteena oli yhdistää kirkkoon kuulumattomat oppilaat yhteen

uskontotunnin ajaksi ottamatta huomioon heidän henkilökohtaisia

katsomuksiaan.

78

Elämänkatsomustiedon ryhmänhallinnan sekä materiaalien haasteet eivät

nousseet kirjallisuudesta sellaisenaan esiin, mutta opettajien kuvauksissa ne

esiintyivät laaja-alaisesti. Tutkimusten nojalla näyttäisi siis siltä, että

järjestelmäämme vaivaa elämänkatsomustiedon kohdalla opettajien vähäinen

kokemus aineesta sekä oppimateriaalien puute. Oppimateriaalia oli saatavissa

internetistä, mutta suhteessa uskontoon sen asema oppimateriaaleissa on

eriarvoinen, sillä koulu ei välttämättä osoita tai tarjoa suoraan oppimateriaaleja

opettajalle, kuten evankelis-luterilaisessa uskonnossa. Opettajat kuvasivat myös

laadukkaan opettajan oppaan tarvetta, joka voisi näin ollen myös edesauttaa

kokemattomia opettajia aineen opettamisessa.

Opettajien kuvauksissa ei näkynyt sellaisenaan viitteitä Pihlströmin (2015)

mainitsemiin haasteisiin oppilaan ymmärryksestä uskontoon, jossa historia

esiintyy ristiriidassa uskontojen tarinoiden kanssa tai etiikka ymmärretään vain

uskonnon tuotteena. Yhden opettajan kuvauksista voidaan kuitenkin tulkita, että

opettaja pyrki laajaan objektiivisuuteen uskontoja käsitellessään sekä välttämään

edellä mainittuja haasteita.

…Että, että sit semmoset Raamatun kertomukselliset tarinat, että sitte…

Kyllä minä olen aina sanonut oppilaille, että tämä on yksi tapa ajatella

näistä asioista… (Opettaja 2)

Edellä mainittu kuvaus koski myös arvopohjan haasteita, jotka nostettiin esiin

haastatteluista. Opettajien kohdalla haasteita voidaan siis kokea opetuksessa,

sillä uskonnonvapauslaki (2003/453) antoi opettajille mahdollisuuden opettaa

uskontoja kuulumatta niihin. Esimerkiksi kristitty voi siis opettaa Suomessa

islamia ja muslimi voi opettaa kristinuskoa (Sakaranaho, 2007, 11–13). Aikonen

(2007) totesikin aineistossa, että laadukas opettaminen voi kärsiä, jos opettajalla

ei ole uskonnon omaa spiritualiteettia. Avoimeksi silti jää, millainen tausta tai

arvopohja elämänkatsomustiedon opettajalla ihanteellisessa tilanteessa tulisi

olla.

79

Aineistoni analyysin myötä tuli siis ilmi, että katsomusten opettamisessa on

haasteita sekä sen järjestämisen että opettamisen tasoilla. Suomalainen

järjestelmä pyrkii kunnioittamaan uskonnonvapauden periaatteita, mutta siinä

ilmenee silti eriarvoistavia piirteitä, eikä se toteudu kaikille ihanteellisesti. Voidaan

jokseenkin todeta, että järjestelmä toteuttaa kauempaa tarkasteltaessa

suvaitsevaisuutta, ymmärtämistä ja kunnioittamista, mutta lähempää

tutkailtaessa toteutus kääntyykin osittain päälaelleen. Byrne (2014, 9–10) esittää

tämänkaltaisesta toiminnasta konservatiivisen reformismin ajatuksen, jossa

koulu nähdään laitoksena, joka tuottaa kansalaisia puolustamaan kansallisia

arvoja. Tässä tapauksessa kyseessä olisivat siis kristilliset arvot.

7.2 Katsomusaineiden opetuksen kehittäminen

Edellisessä tulosluvussa mainitut haasteet loivat erilaisia kehityskohteita

katsomusaineiden opettamiseen. Kehittäminen nähtiin haastatteluissa paljolti

joko elämänkatsomustiedon kehittämisenä tai koko katsomusainejärjestelmän

uusimisena. Ainetasolla suurimmaksi kehityskohteeksi nostettiin

elämänkatsomustiedon materiaalit, sekä niiden saatavuus ja hankinta. Etenkin

opettajan oppaan hankintaa voidaan pitää perusteltuna ja tuottavana sijoituksena

kouluissa.

Vaikka ryhmänhallinta nähtiin haasteena, ei siihen esitetty selvää

parannusehdotusta. Ainoastaan opettaja, joka tuki yhteisen katsomusaineen

opettamisen aloittamista, vastasi haasteeseen, sillä ainetta voitaisiin opiskella

yhdessä samanikäisten luokkatovereiden kesken tutussa tilassa. Näin ollen

aineistossa mainitut ryhmänhallinnan ongelmat elämänkatsomustiedon

opettamisen kohdalta poistuisivat.

Ei voida liikaa olettaa, kuinka yhteinen katsomusaine vastaisi aineistossani

mainittuihin haasteisiin, sillä hypoteettiselle oppiaineelle ei ole luonnollisestikaan

mitään oppiainesisältöjä tai tavoitteita. Tästä huolimatta oppiaineella olisi

mahdollisuus ehkäistä aineistoissa todettuja eriarvoisuuden piirteitä sekä muiden

80

ymmärtämistä. Myös Pihlström (2015, 180–181) esittää ajatuksen yhteisestä

tunnustuksettomasta katsomusaineesta, johon sisältyisi uskontotietoa sekä

perehtymistä kulttuureihin. Aine voisi hänen mukaan tuoda ymmärrystä

yhteisestä maailmasta ja universaaleista arvoista. Yksi yhteinen aine vastaisi

myös tämänhetkisen mallin taloudelliseen raskauteen sekä se muokkaisi

opettajien koulutusta, jolloin kaikilla opettajilla olisi hyvät valmiudet opettaa

ainetta. Yksi aine vaikuttaisi myös suoraan sen materiaalien tuottamiseen ja

saatavuuteen.

Arvopohjallisesti aine voisi silti olla haasteellinen. Yhden opettajan mukaan

yhteisen arvopohjan tai lähestymistavan puuttuminen elämänkatsomustiedon

opetuksessa voi näyttäytyä ongelmallisena, sillä oppilasryhmä voi olla

katsomuksellisesti erittäin heterogeeninen. Myös toinen opettaja kuvasi

uskonnollisten arvopohjien olevan este tämänkaltaisen aineen järjestämiselle.

Hän kuvasi, että vastustus olisi suurempaa vähemmistöuskontojen puolelta kuin

evankelis-luterilaisten näkökulmasta.

Juuri tällaisia arvopohjaan perustuvia ongelmia kohdattiin Norjassa, kun se siirtyi

vuonna 1997 yhteisen katsomusaineen opettamiseen. Laki antoi oppilaille

kuitenkin mahdollisuuden vapautua kaikesta uskonnollisesta toiminnasta, jos se

koettiin loukkaavana. Tunnustuksettoman opetuksen ja uskonnonvapauden

kunnioittamisen yhdistäminen ei siis toteutunut halutulla tavalla, sillä vapautuksia

haettiin runsaasti. Suurimmaksi ongelmaksi aineessa nousi kristinuskon

korostaminen sen kulttuurillisen perinnön perusteella. (Kallioniemi 2007b, 71–

72.)

Toinen opettaja kuvasi tähän ikään kuin välimallin ratkaisua, joka ei välttämättä

olisi yhtä haastava arvopohjan suhteen kuin edellinen kehitysehdotus. Opettajan

ehdotus vastaa paljolti Kulosaaren mallia, jossa oppilaat opiskelevat tietyt asiat

yhdessä ja toiset kokonaisuudet omissa katsomuksellisissa ryhmissään. Siinä

yleinen uskontotieto ja etiikka opiskellaan yhdessä, ja sisältöjä voidaan opiskella

myös omista katsomuksellisista lähtökohdista. Jos on esimerkiksi aika tutustua

81

Raamattuun hieman tarkemmin, opiskelevat muslimit Koraania omissa tiloissaan

ja elämänkatsomustiedon opiskelijat YK:n ihmisoikeuksien julistusta. (Venesmäki

2015.) Opettajan kuvauksesta ei tosin tullut esiin järjestämisen jakoa: olisiko

oppiaine lähtökohtaisesti yhteinen, josta erotaan välillä omiin tiloihin vai

lähtökohtaisesti erilliset aineet, joista yhdistytään välillä yhdeksi isoksi ryhmäksi?

Opettajan kuvaama malli vastaisi siis jokseenkin aineistossani esittämään

haasteisiin, kuten muiden ymmärtämiseen ja dialogiin muiden uskontojen

kanssa. Riippuen täysin siitä, olisiko malli lähtökohtaisesti erilliset aineet, joista

yhdistytään välillä yhdeksi ryhmäksi vai Kulosaaren malli, vaikuttaisivat ne eri

tavoin ryhmänhallinnan, materiaalien tai talouden haasteisiin. Myös oppituntien

suhde ja järjestäminen vaikuttavat siihen, tarvitaanko opettajia yksi vai enemmän.

Jos opetus tapahtuu edelleen monen opettajan voimin ja yhteiset tunnit ovat vain

osittaisia tapahtumia opiskelussa, ei malli vastaa taloudellisiin tai

ryhmänhallinnallisiin haasteisiin.

Kulosaaren koulu on yksityinen, mikä on mahdollistanut erikoislaatuisen

toteuttamisen (Venesmäki 2015). Ongelmaksi siinä nousee yleisen

uskontotiedon ja etiikan määrittäminen. Jos malli tuotaisiin valtakunnalliseen

käyttöön, kuinka oppiaines kyettäisiin erottelemaan niin, että osa on yleistä

tietämystä kaikille ja osa oman katsomuksen opiskelua. Malli voisi siis tämän

vuoksi kohdata kritiikkiä, jos kristillisiä sisältöjä pidetään liian vahvasti yllä

yhteisessä opiskelussa sen kulttuurillisen perinnön vuoksi.

Kahden esitetyn mallin vaikutukset saattaisivat myös olla erityisen ongelmallisia

elämänkatsomustiedon opiskelijoille. Moni oppilas saa tällä hetkellä

elämänkatsomustiedossa haluamaansa opetusta, jossa uskontoja ei korosteta

liikaa. Feto ry:n puheenjohtajan Ukri Pulliaisen mukaan aineiden yhdistely voisi

johtaa siihen, että eri uskontokunnat vaativat oman jäsenmääränsä mukaan

tiettyä osuutta opetuksesta omalle uskonnolleen (Haikala 2018). Tämän vuoksi

elämänkatsomustiedon opiskelijat jäisivät alakynteen, sillä heitä ei voida

jäsenmäärällisesti yhdistää esimerkiksi ateisteiksi. Näin ollen

82

elämänkatsomustiedon omat uniikit ei-uskonnolliset oppiainesisällöt voisivat

kärsiä.

Kolmannen opettajan kuvaus katsomusainemallin kehittämisestä edusti

jokseenkin taantumuksellista näkemystä. Sitä voidaan kuvata opetuksen

järjestämisenä ennen uskonnonvapauslakia (2003/453), jolloin opetus oli vielä

tunnustuksellista. On todettava, ettei opettaja kuvannut aktiivisesti puolustavansa

omaa kantaansa, mutta koki, että uskontoja voitaisiin opettaa enemmän

hartaudellisena omana uskontona, kun siihen kerran kuulutaan.

Vaikka mallista on luovuttu, voidaan sen toimivuutta tarkastella tämän

tutkimuksen haasteiden myötä. Malli kunnioittaa edellä mainittuja ehdotuksia

paremmin uskonnonvapautta sekä katsomuksellista arvopohjaa opetuksessa.

Tosin, jos malli ei olisi uudestaan käyttöönotettaessa sitoutunut opettajan omaan

katsomukseen tai kuulumiseen johonkin uskonnolliseen ryhmään, aiheuttaisi se

tutkimuksessa esitettyä ongelmallisuutta opettajan uskonnollisesta

ymmärryksestä ja spiritualiteetista. Myös tässä tapauksessa voidaan

kyseenalaistaa, millainen tausta tai dokumentoitu kuuluminen liitetään

elämänkatsomustiedon opettajana toimimiseen. Jos malli toteutuisi edellisen

tavoin, jossa opettajan on kuuluttava samaan uskontokuntaan, aiheuttaisi se yhä

suuremman pulan pätevistä opettajista, joilla tulisi olla kuulumisen todistavan

dokumentin lisäksi koulutus aineen opettamisesta.

Mallin subjektiivinen uskontokäsitys vaikuttaisi myös vahvasti haasteeseen,

jossa vanhemmat määrittelevät oppilaan uskonnonopetuksen. Näin ollen

objektiivisempi tunnustukseton uskonnonopetus voi olla parempi vaihtoehto

oppilaille, jotka eivät tosiasiassa tunne omakseen vanhempiensa määrittelemää

uskontoa. Vahvempi tunnustuksellisen oman uskonnon opettaminen voitaisiin

myös nähdä heikentävän muiden uskontojen välistä dialogia ja ymmärtämistä.

Organisointi ja järjestäminen pysyisivät tässä mallissa ennallaan, joten

vaikutuksia ryhmänhallinnan, talouden tai materiaalien haasteisiin ei olisi

nähtävissä.

83

8. Pohdinta

8.1 Johtopäätökset

Katsomusaineiden opetus on ajankohtainen puheenaihe, jota käsitellään myös

mediassa aika ajoin. Eritoten monikulttuurisuus sekä mallin erotteleva

ominaispiirre nähdään haasteellisina. Esimerkiksi tässäkin tutkimuksessa

esiintynyt professori Arto Kallioniemi toteaa Helsingin Sanomien artikkelissa,

että: ”Malli, jossa lapset jaetaan eri luokkiin uskonnon perusteella, ei ole tätä

päivää”. Mallin nähdään siis olevan vanhentunut, eikä se vastaa yhteiskunnan

muutostarpeisiin. (Valtavaara 2017.)

Tämä monimenetelmällinen tutkimus esitti haasteita, toimivia piirteitä sekä

kehitysehdotuksia katsomusaineiden opettamiseen Suomessa.

Kirjallisuuskatsauksen haasteet tukivat suurimmalta osin opettajien kuvauksia

opettamisen ja järjestämisen haasteista, mutta aineistosta nousi myös uusia

teemoja, joita en kirjallisuudessa käsitellyt. Eritoten ryhmänhallinnan ja

materiaalien haasteet syvensivät näin ollen käsitystä katsomusaineiden

opetuksesta.

Tämän lisäksi halusin nostaa myös toimivia teemoja katsomusaineista. Tällä

tavoin kykenin vertailemaan sekä rinnastamaan haasteita ja toimivia piirteitä.

Uskonnonopetus nähtiin pääpiirteittäin olevan paremmalla pohjalla

ryhmänhallinnan ja materiaalien myötä kuin siihen verrattu elämänkatsomustieto.

Elämänkatsomustieto näyttäisi silti olevan enemmän vuorovaikutuksellista,

objektiivisempaa sekä keskustelevampaa kuin uskonto. Aineissa on myös paljon

yhtäläisyyksiä, joita käytetään hyödyksi molempien aineiden opettamisessa.

Tämän tutkimuksen pohjalta voidaan todeta, että elämänkatsomustiedon

materiaalien tulee parantua, ja niitä tulee olla saatavilla helposti. Pelkästään

laadukkaan opettajan oppaan merkitys olisi todella suuri opettajalle, jolla ei ole

84

kokemusta aineen opettamisesta tai opiskelusta. Opas voisi antaa tukea, kuinka

toimia ryhmissä, jossa on lähtökohtaisesti eri ikäluokilta oppilaita. Voisiko

toimintaa eriyttää joskus esimerkiksi niin, että eri ikäiset oppilaat tarkastelevat

aihealuetta eri tavoin? Myös huonon suomen kielen taidon omaaville oppilaille

voisi olla tehtäviä, jotka eivät vaadi suurta kielellistä taidokkuutta.

Opetusta tulisi kehittää haasteiden pohjalta, joita tutkimuksessani esitin.

Arvopohjan ymmärtäminen ja kunnioittaminen samanaikaisesti uskontojen

dialogin kehittämisen kanssa ajaa järjestelmän uusimisen laajempiin

kehitysideoihin, joita on useita. Tämän tutkimuksen pohjalta yhteinen

katsomusaine vastaisi teoriassa parhaiten esittämiini haasteisiin. Kulosaaren

malli sekä paluu tunnustukselliseen uskonnon opettamiseen vastaisivat toki

myös joihinkin haasteisiin muita ehdotettuja malleja paremmin, mutta yhteinen

katsomusaine olisi teoriassa yksinkertaisin vastaus niihin.

On muistettava, että asia ei siltikään ole näin mustavalkoinen. Vaikka

olemattomalle aineelle ei ole olemassa tarkkaa sisältöä, voidaan sitä verrata

esimerkiksi norjalaiseen opetukseen, jossa ongelmia esiintyy laajasti. Koko

tämän tutkimuksen sekä kolmen eri mielipiteen esittävän opettajan pohjalta

voidaan perustellusti todeta, että katsomusainejärjestelmän kehittäminen

kunnioittaen kaikkia katsomuksia ja uskonnonvapautta on mahdotonta.

Monikulttuurisuuden kasvun myötä se on kuitenkin välttämätöntä.

Tutkimuksestani kävi myös selville, että järjestelmä muuttuu hitaasti. Kuten

alkupäässä tutkimustani esitin katsomusopettamisen historiaa Suomesta,

voidaan todeta, että muutokset tapahtuvat dominopalikoiden tavoin kohti

suurempia muutoksia. Koulutusjärjestelmämme ylpeydenaihe on tasa-arvoisuus,

ja sitä myös pyritään saavuttamaan katsomusaineiden opettamisessa.

Tutkimuksestani nousi myös subjektiivisia kokemuksia opettajilta, jotka kokivat

muutosten tapahtuvan etenkin evankelis-luterilaisuuden uskonnonopettamisen

objektiivisuuden lisääntymisen myötä. Kehityskulku voi siis olla tutkimuksen

perusteella se, että elämänkatsomustiedon opiskelu vapautettaisiin kaikille

85

avoimeksi. Se, mitä tämän dominopalan kaatuminen tarkoittaisi katsomusten

opettamiselle Suomessa, jää nähtäväksi.

8.2 Monimenetelmäisen tutkimuksen luotettavuus

Monimenetelmäistä tutkimusta, tässä tapauksessa kahden laadullisen

menetelmän multimethod -tutkimusta, voidaan tarkastella myös sen

luotettavuuden näkökulmasta. Itsessään laadullisen tutkimuksen ja

kirjallisuuskatsauksen luotettavuutta on tarkasteltu luvussa 3.5 ja

fenomenografian sekä haastattelututkimuksen luotettavuutta luvussa 5.5.

Monimenetelmäinen tutkimus perustuu paljolti triangulaation käsitteeseen.

Triangulaation myötä pyritään lisäämään tutkimuksen luotettavuutta, jolloin

ilmiötä tutkitaan kahden tutkimusmetodin avulla. Tämän avulla pyritään siis

varmentamaan saatua tietoa, sekä esittämään tulosten perustuvan kahteen

tutkimusmetodiin. (Brewer & Hunter 1990, 17.)

Erilaiset tutkimustulokset voivat olla yhtäaikaisesti voimassa, jotka voivat johtua

tutkijoiden eri metodeista ja suuntauksista. Tutkimusmenetelmät eivät ole

menetelmiä, joilla on neutraali pohja. Triangulaatio pyrkii vapauttamaan tutkijan

edellä mainituista sitoutumisista tarjoamalla uusia näkökulmia tutkimukselle.

Näin ollen tutkija voi irrottautua henkilökohtaisista ennakkoluuloistaan, sillä

hänellä on vaara käsittää koko todellisuutta yhden näkökulman kautta. (Tuomi &

Sarajärvi 2009, 143).

Oma tutkimukseni ei perustunut niinkään triangulaation määritelmään, jossa

pyritään havaitsemaan jokin asia absoluuttiseksi totuudeksi. Se edustaa

suuntausta, jonka mukaan toisen metodin käyttö tutkimuksessa antaa syvyyttä,

leveyttä sekä ymmärryspohjaa ilmiölle. Tuomi ja Sarajärvi (2009, 148) toteavat,

että kvalitatiivisessa tutkimuksessa kahden metodin yhdistäminen voi antaa

ilmiöstä monipuolisemman kuvan.

86

Pidin aluksi kirjallisuuskatsaustani liian suppeana, mutta haastattelututkimustani

tehdessä huomasin, että kuvaukset ja tutkimukset osoittivat paljolti samoja

asioita opettamisesta ja sen järjestämisestä. Monimenetelmäinen tutkimusote

sekä fenomenografinen lähestymistapa mahdollistivat aiheiden vertailun ja

rinnastamisen. Haastatteluiden myötä saatiin myös syvyyttä sekä eriäviä

näkökantoja aiemmin mainittuihin haasteisiin. Eriävien kuvausten nostaminen oli

erittäin tärkeää, jotta tutkimus pysyy totuudenmukaisena sekä vertailukelpoisena

suhteessa toisiin kuvauksiin.

Tämä tutkimus antaa mielestäni laaja-alaisesti tietoa ja kuvauksia katsomusten

opettamisesta sekä järjestämisestä Suomessa. Kahden tutkimusmenetelmän

sekä tutkimuskysymysten laajuuden vuoksi tutkimus voi silti myös esittäytyä

sekavana kokonaisuutena. Tästä huolimatta tutkimus esiintyy kronologisena

näytteenä, jossa edellä mainitut asiat tukevat ja johtavat aina seuraavaan

vaiheeseen. Oma pääpainoni tutkimuksessa oli tekojen ja päätösten perustelu.

Näin ollen tutkimuksessani ei esiinny mitään ylimääräistä, vaan jokainen esitetty

asia tukee koko tutkimuksen kokonaisuutta ja ymmärrettävyyttä.

Tutkimukseni on laadullinen, joka ei siis pyri laajempaan yleistettävyyteen. Tästä

huolimatta tiettyjä teemoja voidaan tarkastella edustavan jossain määrin

muutakin kuin subjektiivista totuutta, jos ne nousivat esiin laajasti molempien

aineistojen pohjalta. Tässä yhteydessä voidaan puhua yleisyydestä. Ilmiöt eivät

siis välttämättä ole kvantitatiivisesti esitettyjä totuuksia asiasta, mutta ne elävät

selvästikin laajempana kuin vain individualistisessa kokemusmaailmassa.

Mielestäni tutkimukseni antaisi perustellusti aihetta monelle tarkemmalle

jatkotutkimusaiheelle.

Tutkimusten yhteinen tarkastelu perustui juurikin monipuolisuuteen, jossa

tuloksia tarkastellaan yhdessä. Olennaista metodien yhteisessä tulosluvussa oli

myös tuoda esiin asiat, jotka eivät nousseet esille molemmista aineistoista tai ne

olivat ristiriidassa toisiinsa nähden.

87

8.3 Jatkotutkimusaiheet ja ehdotukset

Tutkimukseni edetessä jatkotutkimusaiheita tuli mieleeni jatkuvasti, joiden avulla

tietämystä aiheesta saataisiin tarkemmaksi tai ne voisivat tuottaa vankempia

perusteluja katsomusaineiden opetuksen kehittämiseksi. Esitin tutkimuksessani

muun muassa päätelmän, jonka mukaan elämänkatsomustiedon opiskelijoita ei

voi kategorisoida ateisteiksi. Tämä toteutuu jo pelkästään sen vuoksi, että

oppiainetta voi opiskella mihin tahansa, paitsi evankelis-luterilaiseen,

uskontokuntaan kuuluva oppilas. Myöskään uskontokuntaan kuulumattomia

oppilaita ei voi yleistää tähän kategoriaan. Samoin uskonnon opiskelijat eivät ole

automaattisesti uskovaisia. Olisi siis mielenkiintoista tutkia, kuinka oppilaat

kuvaavat omaa uskoaan tai vakaumustaan. Tämänkaltaiseen tutkimukseen

vaadittaisiin tosin alakouluikäisiä vanhempia oppilaita, eikä henkilökohtaisten

katsomusten tutkiminen ole varmasti eettisestikään helppoa. Oppilaiden

kokemukset katsomusaineiden opiskelusta olisivat etenkin nykypäivän

muuttuvassa maailmassa erityisen tärkeitä ja ajankohtaisia.

Tietämys aiheesta olisi myös olennaista katsomusaineiden uudistamisen vuoksi.

Mainitsin tutkimuksessani, että mahdollinen katsomusaineiden yhdisteleminen

voisi vahingoittaa suuresti elämänkatsomustiedon opiskelijoita, sillä heidän ei

nähdä edustavan oikein mitään yhtenäistä ryhmää. Tutkimus voisi näyttää,

edustavatko elämänkatsomustiedon opiskelijat jotain yhtenäisempää

ajattelumallia katsomuksista tai mitä ja millaisia suuntauksia he kuvaavat. On

tosin muistettava, että kirkkoon kuuluminen ei estä oppilasta ajattelemasta

olevana esimerkiksi agnostikko, mutta mielestäni tutkimuksen toteutus olisi

helpompi elämänkatsomustiedon oppiaineen myötä.

Opetusta voitaisiin myös tutkia eri katsomusaineiden lisääntyvien oppilasmäärien

näkökulmasta. Taulukossa 9 on kuvattu vuosilta 2010–2016 oppilasmääriä

katsomusaineissa vuosiluokilla 1–6. Huomioi, että taulukoissa 9, 10 ja 11 islam

sisältyy muihin uskontoihin vuonna 2010.

88

Taulukko 9. Vuosiluokkien 1–6 katsomusaineiden valinta valtakunnallisesti

Suomessa vuosina 2010, 2012, 2014 ja 2016. (Opetushallinnon tilastopalvelu

2016.)

Taulukosta 9 on siis huomioitava, että evankelis-luterilaisen uskonnon

opiskelijoiden määrän kasvu hidastuu jatkuvasti, kun taas islamin ja

elämänkatsomustiedon opiskelijoiden määrä on noussut suhteessa

aikaisempaan eniten. On myös otettava huomioon, että Euroopan pakolaiskriisin

seurauksena Suomeen saapuneet kouluikäiset lapset vuodesta 2015 eteenpäin

eivät ole olleet mittausajanjaksolla vielä välttämättä koulumaailmassa. Voidaan

siis olettaa, että mittaus tänä päivänä nostaisi elämänkatsomustiedon ja islamin

opiskelijoiden määrää entisestään. Olisi siis olennaista tutkia, miten tämä

kehityssuunta vaikuttaa tapaamme järjestää katsomusten opiskelua ja millaisia

muutoksia meidän tulisi tehdä? Määrät tilastoidaan ja ilmoitetaan joka toinen

vuosi, mutta vuoden 2018 tilastoja ei olla vielä tämän tutkimuksen tekohetkellä

julkaistu.

Opiskelijoiden määrää voidaan myös vertailla kuntakohtaisesti. Esimerkiksi

taulukossa 10 voidaan huomata, että Helsingin kaupungin kouluissa ovat erot

vieläkin suuremmat 1–6 luokilla, sekä kehityssuunnat oppilasmäärissä

huomattavasti voimakkaammat, kuin koko maata koskevassa taulukossa.

89

Taulukko 10. Vuosiluokkien 1–6 katsomusaineiden valinta Helsingin kaupungin

kouluissa vuosina 2010, 2012, 2014 ja 2016. (Opetushallinnon tilastopalvelu

2016.)

Kuten taulukosta 10 voidaan tulkita, opiskelijamäärät kasvavat ja laajenevat

oppiaineittain entisestään. Myös näissä taulukoissa on huomioitava, ettei

pakolaiskriisi näyttäydy vielä mittauksissa realistisesti. Luvut eroavat siis mitä

luultavimmin vieläkin radikaalimmin valtakunnallisesta mittauksesta. Mielestäni

tämä antaa myös mahdollisuuden kysyä perustellusti, miksi ortodoksista

uskontoa opetetaan edelleen automaattisesti kunnissa, kun taas

elämänkatsomustiedon ja islamin opetusta täytyy vaatia? Jos päätöstä

perustellaan oppilasmäärillä, ovat kaksi edellä mainittua ainetta huomattavasti

voimakkaammalla pohjalla. Edellisissä taulukoissa on silti huomioitava, että ne

keskittyvät suuren muuttovoittoiseen asutuskeskittymään. Tästä huolimatta

opiskelijamääriä ja niiden vaikutusta voidaan verrata esimerkiksi taulukkoon 11,

joka kuvaa Hämeenlinnan kaupungin opiskelijamääriä katsomusaineissa.

90

Taulukko 11. Vuosiluokkien 1–6 katsomusaineiden valinta Hämeenlinnan

kaupungin kouluissa vuosina 2010, 2012, 2014 ja 2016. (Opetushallinnon

tilastopalvelu 2016.)

Taulukon 11 vertailu taulukkoon 10 voi antaa todenperäisemmän kuvan

kehityksestä oppilasmäärissä, vaikka pakolaiskriisi ei siinä välttämättä näykkään.

Hämeenlinnan kaupungin osalta kehityskulku näyttäisi siltä, että todellisuudessa

opiskelijoiden kasvava kokonaismäärä kasvattaa katsomusaineiden opiskelua

suhteellisen tasaisesti, mutta prosentuaalisesti elämänkatsomustiedon

opiskelijamäärän kasvu kiihtyy voimakkaimmin ja evankelis-luterilaisen

uskonnon opiskelijamäärän kasvu alkaa taantumaan. Taustaa voidaan selittää

Tilastokeskuksen tutkimuksella, jonka mukaan uskontokuntaan kuulumattomien

määrä nousi vuosien 2010–2017 välillä noin puolella miljoonalla henkilöllä. Tämä

tarkoittaa sitä, että joka neljäs kansalainen ei kuulu mihinkään rekisteröityyn

uskonnolliseen yhdyskuntaan. (SVT 2018.) Tässä olisi siis otollinen lähtökohta

tutkimukselle, kuten miten yhteiskunnan muuttuvat rakenteet ja arvot näkyvät

esimerkiksi katsomusaineiden opiskelijamäärissä?

Myös elämänkatsomustiedon vapautumista avoimeksi oppiaineeksi kaikille voisi

tutkia monesta lähtökohdasta. Kuinka muutosta puolustettaisiin tai

vastustettaisiin ja millä perustein? Myös sen vaikuttavuutta voidaan pohtia. Miten

aineen vapautuminen vaikuttaisi evankelis-luterilaiseen uskonto-oppiaineeseen

ja tätä kautta koko katsomusaineiden rakenteeseen? Kaiken kaikkiaan

tutkimuksestani on mahdollista muodostaa lukuisia uusia lähtökohtia tarkentaville

91

tutkimuksille, joiden avulla voisimme saavuttaa lisää tietämystä

katsomusaineiden opettamisesta, sekä saada uusia näkökulmia niiden

kehittämiseen.

92

Lähteet

Aikonen, Risto 2007. Koulun ortodoksinen uskonnonopetus: Haasteellisesta

menneisyydestä uusiin oppimisympäristöihin. Teoksessa Tuula Sakaranaho &

Annukka Jamisto (toim.) Monikulttuurisuus ja uudistuva katsomusaineiden

opetus. Helsinki: Helsingin yliopisto, 42–73.

Alasuutari, Pertti 1999. Laadullinen tutkimus. Tampere: Osuuskunta Vastapaino.

Berkowitz, Marvin W. & Grych, John H. 1998. Fostering goodness: teaching

parents to facilitate children’s moral development. Journal of Moral Education

27(3).

Borrego, Maura, P. Douglas, Elliot & Amelink, Catherine D. 2009. Quantitative,

qualitative, and mixed research methods in engineering education. Journal of

Engineering Education, 2009 January, 53-66.

Brewer, John & Hunter, Albert 1990. Multimethod research. Sage Library of

Social Research, Vol 175. Newbury Park: SAGE Publications, Inc.

Byrne, Cathy 2014. Religion in secular education. What, in heaven’s name, are

we teaching our children? Teoksessa Lori G. Beaman & Peter Beyer (toim.)

Internation Studies in Religion and Society, Vol 21. Boston, MA: Brill.

Creswell, J.W. 2009. Qualitative, quantitative, and mixed methods approaches.

Los Angeles, CA: Sage.

Creswell, J.W. & Plano, Clark V.L. 2003. Advanced mixed methods research

designs. Teoksessa A. Tashakkori & C. Teddlie (toim.) Handbook of mixed

methods in social and behavioral research. Thousand Oaks: Sage Publiciations,

209-240.

93

Dahlin, Bo 1994. An epistemology of conceptions and its educational

significance. Teoksessa Roy Ballantyne & Christine Bruce (toim.)

Phenomenography: Philosophy and practice (7)9, November. Brisbane: QUT

Publications and Printing, 87–110.

Fetters, Michael D. Curry, Leslie A. & Crewell, John W. 2013. Achieving

integration in mixed methods designs – Principles and practices. HSR: Health

Services Research, (48) 6, osa II. Health Research and Educational Trust 2134–

2156. Saatavilla www-muodossa:

https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4097839/

Grant, M. J. & Booth, A. 2009. A typology of reviews: an analysis of 14 review

types and associated methodologies. Health Information & Libraries Journal

26(2), 91-108.

Haikala, Topias 2018. Eri uskontojen ja elämänkatsomustiedon opettajat

vastustavat yhteistä katsomusainetta. Kirkko ja kaupunki –lehden nettiartikkeli.

Saatavilla www-muodossa: https://www.kirkkojakaupunki.fi/-/miten-

katsomusaineiden-opetus-tulisi-jarjestaa-ei-ainakaan-yhdistamalla-aineita-

sanovat-opettajat . (Luettu 13.12.2018.)

Henrikson, Mikko 2016. Monimenetelmällisen tutkimuksen monet menetelmät.

Kuntoutussäätiön tutkijablogi. Saatavilla www-muodossa:

https://kuntoutussaatio.fi/2016/05/31/monimenetelmallisen-tutkimuksen-monet-

menetelmat/#_ftnref1 . (Luettu 21.11.2018.)

Hessels, L. K. & Van Lente, H. 2008. Re-thinking new knowledge production: A

literature review and a research agenda. Research Policy 37(4), 740-760.

Hirsjärvi, Sinikka & Hurme Helena 2001. Tutkimushaastattelu.

Teemahaastattelun teoria ja käytäntö. Helsinki; Yliopistopaino.

https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4097839/
https://www.kirkkojakaupunki.fi/-/miten-katsomusaineiden-opetus-tulisi-jarjestaa-ei-ainakaan-yhdistamalla-aineita-sanovat-opettajat
https://www.kirkkojakaupunki.fi/-/miten-katsomusaineiden-opetus-tulisi-jarjestaa-ei-ainakaan-yhdistamalla-aineita-sanovat-opettajat
https://www.kirkkojakaupunki.fi/-/miten-katsomusaineiden-opetus-tulisi-jarjestaa-ei-ainakaan-yhdistamalla-aineita-sanovat-opettajat
https://kuntoutussaatio.fi/2016/05/31/monimenetelmallisen-tutkimuksen-monet-menetelmat/#_ftnref1
https://kuntoutussaatio.fi/2016/05/31/monimenetelmallisen-tutkimuksen-monet-menetelmat/#_ftnref1

94

Huttunen, Rauno 2015. Uskonto ja elämänkatsomustieto Suomen kouluissa.

Teoksessa Tanja Steiner, Jorma Vainionpää & Rauno Huttunen (toim.) Samalta

viivalta 9 Valtakunnallisen kasvatusalan valintayhteistyöverkoston (VAKAVA)

kirjallisen kokeen aineisto. Jyväskylä: PS-kustannus, 163–166. Saatavilla www-

muodossa: http://docplayer.fi/423879-Samalta-viivalta-9- samalta-viivalta-9-

tanja-steiner-jorma-vainionpaa-ja-rauno-huttunen-toim.html . (Luettu 10.9.2018.)

Jaanu-Schröder, Marjatta 2007. Katolinen uskonnonopetus. Teoksessa Tuula

Sakaranaho & Annukka Jamisto (toim.) Monikulttuurisuus ja uudistuva

katsomusaineiden opetus. Helsinki: Helsingin yliopisto, 74–82.

Jackson, Robert 2014. Signposts – Policy and practise for teaching about

religions and non-religious world views in intercultural education. Counsil of

Europe. Strasbourg Cedex: Counsil of Europe Publishing. Saatavilla www-

muodossa:

https://rm.coe.int/CoERMPublicCommonSearchServices/DisplayDCTMContent

?documentId=09000016806cd2f5 . (Luettu 25.1.2019.)

Jamisto, Annukka 2007a. Pienryhmäuskontojen opetus Suomessa ennen ja nyt.

Teoksessa Tuula Sakaranaho & Annukka Jamisto (toim.) Monikulttuurisuus ja

uudistuva katsomusaineiden opetus. Helsinki: Helsingin yliopisto, 31–41.

Jamisto, Annukka 2007b. Opetussuunnitelmien valmisteluprosessi ja

monikulttuurinen koulu. Teoksessa Tuula Sakaranaho & Annukka Jamisto (toim.)

Monikulttuurisuus ja uudistuva katsomusaineiden opetus. Helsinki: Helsingin

yliopisto, 117–125.

Kabata, Miika & Honkala, Satu 2004. Elämänkatsomustiedon opetuskysely

peruskouluille keväällä 2003. Teoksessa Pekka Elo, Satu Honkala & Eero

Salmenkivi (toim.) Filosofian ja elämänkatsomustiedon opettajat (FETO) ry:n

vuosikirja 2004. Helsinki: FETO.

http://docplayer.fi/423879-Samalta-viivalta-9-%20samalta-viivalta-9-tanja-steiner-jorma-vainionpaa-ja-rauno-huttunen-toim.html
http://docplayer.fi/423879-Samalta-viivalta-9-%20samalta-viivalta-9-tanja-steiner-jorma-vainionpaa-ja-rauno-huttunen-toim.html
https://rm.coe.int/CoERMPublicCommonSearchServices/DisplayDCTMContent?documentId=09000016806cd2f5
https://rm.coe.int/CoERMPublicCommonSearchServices/DisplayDCTMContent?documentId=09000016806cd2f5

95

Kallioniemi, Arto 2007a. Laadukas katsomusaineiden opetus. Teoksessa Arto

Kallioniemi & Eero Salmenkivi (toim.) Katsomusaineiden kehittämishaasteita.

Opettajankoulutuksen tutkintouudistuksen virittämää keskustelua. Helsinki:

Valtakunnallinen opettajankoulutuksen ja kasvatustieteiden tutkintojen

kehittämisprojekti (Vokke), Käyttäytymistieteellinen tiedekunta: Helsingin

yliopisto, 42–52.

Kallioniemi, Arto 2007b. Näkökulmia eurooppalaiseen uskonnon opetukseen –

oppiaineen kehittämisen haasteita Norjassa ja Suomessa. Teoksessa Arto

Kallioniemi & Eero Salmenkivi (toim.) Katsomusaineiden kehittämishaasteita.

Opettajankoulutuksen tutkintouudistuksen virittämää keskustelua. Helsinki:

Valtakunnallinen opettajankoulutuksen ja kasvatustieteiden tutkintojen

kehittämisprojekti (Vokke), Käyttäytymistieteellinen tiedekunta: Helsingin

yliopisto, 55–76.

Kallioniemi, Arto 2007c. Eurooppalaiset uskonnonopetusmallit ja suomalainen

malli. Teoksessa Tuula Sakaranaho & Annukka Jamisto (toim.) Monikulttuurisuus

ja uudistuva katsomusaineiden opetus. Helsinki: Helsingin yliopisto, 101–113.

Komulainen, Jyri 2015. Oman uskonnon opetus on postliberaali ratkaisu.

Teoksessa Tanja Steiner, Jorma Vainionpää & Rauno Huttunen (toim.) Samalta

viivalta 9 Valtakunnallisen kasvatusalan valintayhteistyöverkoston (VAKAVA)

kirjallisen kokeen aineisto. Jyväskylä: PS-kustannus, 167–174. Saatavilla www-

muodossa: http://docplayer.fi/423879-Samalta-viivalta-9- samalta-viivalta-9-

tanja-steiner-jorma-vainionpaa-ja-rauno-huttunen-toim.html (Luettu 10.9.2018)

Leino-Kilpi, Helena 2007. Kirjallisuuskatsaus – tärkeää tiedon siirtoa. Teoksessa

Kirsi Johansson, Anna Axelin, Minna Stolt & Riitta-Liisa Ääri (toim.)

Systemaattinen kirjallisuuskatsaus ja sen tekeminen. Turku: Turun yliopisto, 2–

9.

Leivo, Heidi 2011. Katsomusopetus Suomessa – Käsityksiä nykytilasta ja

96

näkymiä tulevasta. Tampereen yliopisto. Saatavilla www-muodossa:

http://tampub.uta.fi/bitstream/handle/10024/82444/gradu04962.pdf?sequence=1

&isAllowed=y

Marton, Ference 1981. Phenomenography – Describing conseptions of the world

around us. Instructional Science, Vol 10, 177–200.

Mayring, Philipp 2000. Qualative content analysis. Forum: Qualative Social

Research, Vol 1.

Niikko, Anneli 2003. Fenomenografia kasvatustieteellisessä tutkimuksessa.

Kasvatustieteiden tiedekunnan tutkimuksia, Vol 85. Joensuun yliopisto.

Onkalo, Sini & Paananen, Elina 2018. Opettajien käsityksiä katsomusaineiden

opettamisesta – dialogisuus käsityksissä. Jyväskylän yliopisto. Saatavilla www-

muodossa:

https://jyx.jyu.fi/bitstream/handle/123456789/57330/URN%3ANBN%3Afi%3Ajyu

-201803151741.pdf?sequence=1&isAllowed=y

Opetushallinnon tilastopalvelu 2016. Kieli- ja muut ainevalinnat. Saatavilla www-

muodossa: https://vipunen.fi/fi-fi/perus/Sivut/Kieli--ja-muut-ainevalinnat.aspx .

(Luettu 19.2.2019.)

Opetushallitus 2016. Ohjeita koulutuksen ja varhaiskasvatuksen järjestämiseen.

Uskonnon ja elämänkatsomustiedon opetuksen sekä uskonnollisten tilaisuuksien

järjestäminen esi- ja perusopetuksessa. Saatavilla www-muodossa:

https://www.oph.fi/download/189009_Ohje_perusopetuksen_uskonnon_ja_elam

ankatsomustiedon_seka_esiopetuksen_katso.pdf. (Luettu 18.10.2018.)

http://tampub.uta.fi/bitstream/handle/10024/82444/gradu04962.pdf?sequence=1&isAllowed=y
http://tampub.uta.fi/bitstream/handle/10024/82444/gradu04962.pdf?sequence=1&isAllowed=y
https://jyx.jyu.fi/bitstream/handle/123456789/57330/URN%3ANBN%3Afi%3Ajyu-201803151741.pdf?sequence=1&isAllowed=y
https://jyx.jyu.fi/bitstream/handle/123456789/57330/URN%3ANBN%3Afi%3Ajyu-201803151741.pdf?sequence=1&isAllowed=y
https://vipunen.fi/fi-fi/perus/Sivut/Kieli--ja-muut-ainevalinnat.aspx

97

OPS 2014. Perusopetuksen opetussuunnitelman perusteet. Helsinki:

Opetushallitus. Saatavilla www-muodossa:

http://www.oph.fi/download/163777_perusopetuksen_opetussuunnitelman_pe

rusteet_2014.pdf . (Luettu 25.10.2018.)

Perusopetuslaki 1998/628. 13 § Uskonnon ja elämänkatsomustiedon opetus.

Finlex. Saatavilla www-muodossa:

https://www.finlex.fi/fi/laki/ajantasa/1998/19980628#L4P13. (Luettu 29.11.2018.)

Pihlström, Sami 2015. Siiloutumisesta toiseuden kohtaamiseen: irti ”oman

uskonnon” opetuksesta. Teoksessa Tanja Steiner, Jorma Vainionpää & Rauno

Huttunen (toim.) Samalta viivalta 9 Valtakunnallisen kasvatusalan

valintayhteistyöverkoston (VAKAVA) kirjallisen kokeen aineisto. Jyväskylä: PS-

kustannus, 157–182. Saatavilla www-muodossa: http://docplayer.fi/423879-

Samalta-viivalta-9-samalta-viivalta-9-tanja-steiner- jorma-vainionpaa-ja-rauno-

huttunen-toim.html . (Luettu 20.10.2018.)

Prikopil, Lukas 2017. Miten katsomusopetus pitäisi Suomessa järjestää?

Helsingin yliopisto. Saatavilla www-muodossa:

https://helda.helsinki.fi//bitstream/handle/10138/229333/Priklopil_ProGradu.pdf?

sequence=10

Pyysiäinen, Markku 2008. Tunnustuksellisesta uskonnon opetuksesta oman

uskonnon opetukseen. Teoksessa Arto Kallioniemi, Auli Toom, Martin Ubani,

Heljä Linnansaari & Kristiina Kumpulainen (toim.) Ihmistä kasvattamassa:

Koulutus - Arvot - Uudet asenteet. Professori Hannele Niemen juhlakirja. Turku:

Suomen kasvatustieteellinen seura, 301–309.

https://www.finlex.fi/fi/laki/ajantasa/1998/19980628#L4P13
https://helda.helsinki.fi/bitstream/handle/10138/229333/Priklopil_ProGradu.pdf?sequence=10
https://helda.helsinki.fi/bitstream/handle/10138/229333/Priklopil_ProGradu.pdf?sequence=10

98

Richardson, John T. E. 1999. The concepts and methods of phenomenographic

research. Review of Educational Research, Vol 69, 53–82.

Rissanen, Riitta 2006. Fenomenografia. Luku 5.1. Kokonaisuudesta Anita

Saaranen-Kauppinen & Anna Puusniekka. 2006. KvaliMOTV -

Menetelmäopetuksen tietovaranto. Tampere: Yhteiskuntatieteellinen tietoarkisto.

Saatavilla www-muodossa:

https://www.fsd.uta.fi/menetelmaopetus/kvali/L5_1.html . (Luettu 10.12.2018.)

Sakaranaho, Tuula 2007. Teoksessa Arto Kallioniemi & Eero Salmenkivi (toim.)

Katsomusaineiden kehittämishaasteita. Opettajankoulutuksen

tutkintouudistuksen virittämää keskustelua. Helsinki: Valtakunnallinen

opettajankoulutuksen ja kasvatustieteiden tutkintojen kehittämisprojekti (Vokke),

Käyttäytymistieteellinen tiedekunta, Helsingin yliopisto, 3–16.

Sakaranaho, Tuula. & Salmenkivi, Eero 2009. Tasavertaisen

katsomusopetuksen haasteet. Pienryhmäisten uskontojen ja

elämänkatsomustiedon opetus Suomessa. Helsingin yliopiston kirjaston

verkkojulkaisu 2010. Julkaistu Teologisessa Aikakauskirjassa 114(2009).

Saatavilla www-muodossa: https://helda.helsinki.fi/handle/10138/16248. (Luettu

20.10.2018.)

Salmenkivi, Eero 2007. Elämänkatsomustieto ja sen opetus. Teoksessa Tuula

Sakaranaho & Annukka Jamisto (toim.) Monikulttuurisuus ja uudistuva

katsomusaineiden opetus. Helsinki: Helsingin yliopisto, 83–100.

SVT 2018. Suomen virallinen tilasto. Väestörakenne. Vuosikatsaus 2017.

https://www.fsd.uta.fi/menetelmaopetus/kvali/L5_1.html

99

Helsinki: Tilastokeskus. Saatavilla www-muodossa:

http://www.stat.fi/til/vaerak/2017/01/vaerak_2017_01_2018-10-

01_tie_001_fi.html . (Luettu 20.2.2019.)

Tervo, Jaakko 2017. Katsomusopetuksen ongelmat suomalaisessa

koulutuksessa – kohti yhteistä katsomusainetta? Lapin yliopisto,

kandidaatintutkielma.

Tolley, Elizabeth E. Ulin, Priscilla R. Mack, Natasha. Robinson, Elizabeth T. &

Succop, Stacey M. 2016. Qualitative methods in public health : A field guide for

applied research. Hoboken: John Wiley & Sons.

Tuomi, Jouni & Sarajärvi, Anneli 2009. Laadullinen tutkimus ja sisällönanalyysi.

Helsinki: Kustannusosakeyhtiö Tammi.

Ubani, Martin 2013. Peruskoulun uskonnonopetus. Opetus 2000. Jyväskylä: PS-

kustannus.

Uittamo, Marita 2007. Pienryhmäisten uskontojen opetus Espoossa. Teoksessa

Tuula Sakaranaho & Annukka Jamisto (toim.) Monikulttuurisuus ja uudistuva

katsomusaineiden opetus. Helsinki: Helsingin yliopisto, 131–148.

Uljens, M 1991. Phenomenography: a qualitative approach in educational re-

search. Teoksessa L. Syrjälä & J. Merenheino (toim.). Kasvatustutkimuksen

laadullisia lähestymistapoja. Oulun kasvatustieteiden tiedekunnan

opetusmonisteita ja selosteita, Vol 39, 80–107.

http://www.stat.fi/til/vaerak/2017/01/vaerak_2017_01_2018-10-01_tie_001_fi.html
http://www.stat.fi/til/vaerak/2017/01/vaerak_2017_01_2018-10-01_tie_001_fi.html

100

Uskonnonvapauslaki 2003/453. Finlex. Saatavilla www-muodossa:

https://finlex.fi/fi/laki/ajantasa/2003/20030453 . (Luettu 14.1.2019.)

Vahtera, Sari & Kuukka, Ilona 2007. Kuntajärjestäjän näkökulma oman uskonnon

opetukseen. Teoksessa Tuula Sakaranaho & Annukka Jamisto (toim.)

Monikulttuurisuus ja uudistuva katsomusaineiden opetus. Helsinki: Helsingin

yliopisto, 126–130.

Valtavaara, Marjo 2017. Professori: Uskonnonopetus estää meitä ymmärtämästä

muita uskontoryhmiä – ”Malli, jossa lapset jaetaan eri luokkiin uskonnon

perusteella, ei ole tätä päivää”. Helsingin sanomat. Kotimaa –osion artikkeli /

haastattelu. Saatavilla www-muodossa: https://www.hs.fi/kotimaa/art-

2000005365153.html . (Luettu 8.11.2018)

Varmavuori, Marjaana 2017. Uskonnonopetus jakaa Helsingin kahtia: et- luokat

pullistelevat Kalliossa, Arabiassa ja Käpylässä – toisin kuin Paloheinässä,

Lauttasaaressa ja Munkkiniemessä. Helsingin sanomat. Kaupunki –osion

artikkeli / haastattelu. Saatavilla www-muodossa: https://www.hs.fi/kaupunki/art-

2000005363606.html?utm_source=facebook&utm_medium=toimitus . (Luettu

8.9.2018.)

Venesmäki, Elina 2015. Eri uskonnot ja ET yhden oppiaineen alla – malli toimii

jo Kulosaaressa. Suomen Kuvalehti. Kotimaan uutiset. Muokattu viimeksi

19.8.2015. Saatavilla www-muodossa:

https://suomenkuvalehti.fi/jutut/kotimaa/eri-uskonnot-ja-et-yhden-oppiaineen-

alla-malli-toimii-jo-kulosaaressa/ . (Luettu 8.1.2019.)

Ylikoski, Esa 2017. Elämänkatsomustiedon oppilasmäärä kasvanut Varsinais-

Suomessa. Turun Sanomat. Lukijoilta –palstan artikkeli Vapaa-ajattelijain liitto

https://finlex.fi/fi/laki/ajantasa/2003/20030453
https://suomenkuvalehti.fi/jutut/kotimaa/eri-uskonnot-ja-et-yhden-oppiaineen-alla-malli-toimii-jo-kulosaaressa/
https://suomenkuvalehti.fi/jutut/kotimaa/eri-uskonnot-ja-et-yhden-oppiaineen-alla-malli-toimii-jo-kulosaaressa/

101

ry:n pääsihteeriltä Esa Ylikoskelta. Saatavilla www-muodossa:

http://www.ts.fi/mielipiteet/lukijoilta/3679270/Elamankatsomustiedon+oppilasm

aara+++kasvanut+VarsinaisSuomessa . (Luettu 7.11.2018.)

Liitteet

Liite 1

Haastattelurunko

Yleinen

- Mitä aineita opetat? Kauanko olet opettanut näitä?

- Montako ryhmää mitäkin ainetta? Ryhmäkoot noin?

- Mitä katsomusainetta olet itse opiskellut?

- Onko muuta kokemusta?

- Missä ja kuinka paljon olet opiskellut toista opettamaasi ainetta?

Teema: Opetuksen järjestäminen ja eriarvoisuus

- Millaisena näet tämän mallin, jossa oppilaat jaotellaan ryhmiin

uskonnon tai katsomuksen mukaisesti? Mikä mallissa on

mielestäsi myönteistä, miksi? Mikä mallissa on mielestäsi

haasteellista tai ongelmallista, miksi?

- Uskotko, että eri uskontojen opetusta pystytään tarjoamaan

tulevaisuudessakin kasvavassa määrin? Miksi/miksi et?

- Mitä ajattelet laista, jonka mukaanevankelis-luterilaiseen

kirkkoon kuuluva oppilas ei voi opiskella elämänkatsomustietoa

(ei edes huoltajan suostumuksella, vain eroaminen kirkosta käy)

kun taas elämänkatsomustiedon opiskelija voi vapaasti valita

näiden kahden väliltä? Tulisiko evankelis-luterilaiseen kirkkoon

kuuluva saada myös vapauden valita elämänkatsomustiedon?

Teema: Opettaminen ja sen sisältö

- Miten kuvaisit molempia aineita yhdessä? Onko mitään yhteistä

tai erilaista, joka nousee esiin?

- Eroaako omasta mielestäsi opettamasi aineet sisällöllisesti

toisistaan paljoa? Esimerkiksi teemojen suhteen? Koetko aineet

opettaessasi millään lailla erilaisiksi tai samanlaisiksi? Kerro

esimerkkejä.

- Vaikuttaako uskonto-oppiaine (jossa jonkin uskonnon pohja

opetuksella) opettamiseen tai toimintaan tunnilla millään tavoin?

Jos vertaa sitä elämänkatsomustietoon (jossa ei uskontoa

pohjalla)? Millä tavalla?

- Miten koet hallitsevasi molempien aineiden opettamisen?

- Onko käytössäsi mielestäsi riittävästi laadukasta

oppimateriaalia molempiin aineisiin? (laadukkaat kirjat,

opeoppaat, verkkomatskua? Eroja näissä?)

- Miten kuvaisit omasta mielestäsi yleisesti katsomusaineiden

tehtävää koulussa? Kerro omin sanoin. Entäpä erikseen

uskonnon oppiaineen ja elämänkatsomustiedon tehtävää?

- Koetko minkäänlaisia haasteita näiden aineiden

opettamisessa? Jos, niin minkälaisia.

- Oletko käyttänyt mitään samoja opetuksen välineitä (esim.

opetusmateriaalia, tarinoita, leikkejä, tms) molemmissa

aineissa? Kuvaile esimerkkejä?

Teema: Kehittäminen ja tulevaisuus

- Miten kehittäisit opetusta opettamissasi katsomusaineissa?

- Oman kokemuksesi perusteella, miten kehittäisit nykyistä

mallia, jolla opetamme katsomusaineita koulussa?

- Haluaisitko kertoa jotain muuta katsomusaineiden opetuksesta,

mitä en huomannut tässä kysyä.

Liite 2

Haastattelupyyntö

	”… ja välil sitten puhutaan Jeesuksesta…”
	Monimenetelmäinen tutkimus katsomusaineiden opetuksesta Suomessa
	Kuviot ja taulukot:
	1. Johdanto
	1.1 Tutkimuksen tausta
	1.2 Katsomusaineet suomalaisessa opetussuunnitelmassa
	1.3 Katsomusaineiden opetuksen järjestäminen
	1.4 Monimenetelmäinen tutkimusote ja tämän tutkimuksen vaiheet

	2. Katsomusaineiden teoreettinen tausta ja tutkimus
	2.1 Opetuksen tausta ja teoria
	2.2 Katsomusaineiden opettaminen muualla Euroopassa
	2.3 Tutkimuksia katsomusaineiden opettamisesta

	3. Tutkimuksen toteutus: Vaihe I
	3.1 Tutkimuskysymykset
	3.2 Systemaattinen kirjallisuuskatsaus
	3.3 Aineiston hankinta
	3.4 Aineiston analyysi
	3.5 Luotettavuustarkastelu

	4. Tulokset: Vaihe I
	4.1 Katsomusopetuksen järjestämisen haasteet
	4.2 Opetukselliset haasteet

	5. Tutkimuksen toteutus: Vaihe II
	5.1 Miten haasteet näkyvät käytännössä - Johdatus vaiheeseen II
	5.2 Tutkimuskysymykset
	5.3 Fenomenografia tutkimusotteena
	5.4 Tutkimushenkilöt ja aineistonkeruu
	5.5 Aineiston analyysi
	5.6 Luotettavuustarkastelu

	6. Tulokset: Vaihe II
	6.1 Opettajien käsityksiä opetuksen järjestämisen toimivuudesta
	6.2 Opetuksen ja sisältöjen haasteet
	6.2.1 Materiaalit
	6.2.2 Ryhmänhallinta
	6.2.3 Arvopohja

	6.3 Opetuksen ja sisällön toimivat piirteet
	6.3.1 Materiaalit
	6.3.2 Ryhmänhallinta
	6.3.3 Suunnittelu ja sisältö
	6.3.4 Arvopohja
	6.3.5 Tavoitteet ja yhtenäiset teemat

	6.5 Katsomusaineiden opetuksen kehittämistarpeet
	6.5.1 Katsomusopetusmallin kehittäminen
	6.5.2 Ainekohtaiset kehittämistarpeet

	7. Vaiheiden I ja II tulosten rinnakkaistarkastelu
	7.1 Katsomusaineiden opetuksen haasteet
	7.2 Katsomusaineiden opetuksen kehittäminen

	8. Pohdinta
	8.1 Johtopäätökset
	8.2 Monimenetelmäisen tutkimuksen luotettavuus
	8.3 Jatkotutkimusaiheet ja ehdotukset

	Lähteet
	Liitteet

