
T
u

to
rt

o
im

in
ta

 h
y

v
in

vo
iv

a
n

o

pp
im

is
y

m
pä

ri
st

ö
n

 r
a

k
en

ta
ja

n
a

Sel
vit

ys
am

ma
till

ise
n

ko
ulu

tuk
sen

 tu
tor

toi
mi

nn
ast

a
ja

tut
or
toi

mi
nn

an
 su

osi
tuk

set

2 3

Tiivistelmä

Kirjoittaja
Susanna Ågren

menetelmäkehittäjä

Suomen ammatillisen koulutuksen kulttuuri- ja urheiluliitto, SAKU ry

2014

Sisällysluettelo

Tutortoiminnan kysely toteutettiin verkkokyselynä kevään 2014
aikana osana Mannerheimin Lastensuojeluliiton, SAKU ry:n ja
SAKKI ry:n Yhtenäisyyttä tutortoimintaan -hanketta. Kyselyyn
vastasi 81 tutorvastaavaa ammatillisista oppilaitoksista.

Tutortoimintaa toteutti aktiivisesti kolme neljäsosaa vastan-
neista. Selvityksen mukaan tutortoiminnan merkitys oppilai-
toksen hyvinvoinnin edistämisessä tunnistetaan hyvin, mikä
näkyy siinä, että tutortoimintaa ollaan valmiita kehittämään.
Tutortoiminta vaatii oppilaitokselta panostuksen toiminnan
ylläpitämiseen, tuen ja tarvittavat resurssit, ja nämä turva-
taan johdonmukaisella suunnittelulla. Myös isot oppilaitoskoot
aiheuttavat yksiköiden välisiä eroja ja tutortoiminnan yhdenmu-
kaistaminen peräänkuuluttaa myös suunnittelua. Tutortoiminnan
kaltainen toiminta voi helposti olla uhattuna taloudellisesti
vaikeana aikana, ja sen merkityksen esiin tuominen oppilaitok-
sen hyvinvoinnissa on toiminnan säilymisen elinehto.

Selvityksen mukaan tutortoiminta perustuu opiskelijan osalta
vapaaehtoisuuteen sekä opiskelijoiden omaan kiinnostukseen
ja halukkuuteen osallistua toimintaan. Tärkeä valintakriteeri
tutorille oli myös se, että opiskelijan omat opinnot ovat kun-
nossa. Tutoreita kouluttaa joko oma henkilöstö tai ulkopuoliset
kouluttajat järjestöistä. Vaikka järjestöjen koulutuksia ei hyödyn-
nettäisi, tarjotut tukimateriaalit ovat silti useilla vastaajista
käytössä. Järjestöjen koulutukset voisivat antaa tukea tutor-

toiminnan yhtenäistämiseen ja tuoda lisäkäsiä tutortoiminnan
kehittämiseen.

Tutorvastaavien kouluttaminen oli harvinaisempaa, ja siihen
olisi syytä jatkossa panostaa, jotta tutortoiminnan käytännöt
olisivat yhtenäisemmät. Tutortoiminta oli pääasiassa laskettu
osaksi toimijan työnkuvaa. Selvityksessä nousee esille, että
tutortoiminnasta vastaaminen tarvitsee resurssien lisäksi myös
pysyvämmät käytännöt, joilla turvataan tutortoiminnan jatku-
minen.

Tutortoiminnan tulee selvityksen perusteella kerryttää opiske-
lijalle opintoja, ja vastaajat näkevät sen yhtenä tärkeänä opis-
kelijan osaamista ja erilaisia taitoja kartuttavana toimintana.
Tutortoiminta lisää oppilaitokseen viihtyvyyttä, yhteisöllisyyttä
ja osallisuutta ja näiden kautta hyvinvointia. Tutortoiminta on
usein pelkkää oppilaitoksen markkinointia, mutta sen mahdol-
lisuudet ympärivuotisessa hyvinvoinnin lisäämisessä olisi tärkeää
tunnistaa.

Järjestöt voivat tukea tutortoimintaa tarjoamalla tukimate-
riaalia, koulutusta ja tiedotusapua oppilaitokselle. Materiaalia
tarvitaan niin koulutuksen tueksi kuin myös tutortoiminnan
markkinoimiseen ja tutoreiden rekrytoimiseen. Tärkeää on se,
että oppilaitokset myös oppisivat hyödyntämään järjestöjen tar-
joamaa tukea tutortoiminnan suunnittelussa ja toteuttamisessa.

2

Tiivistelmä										 2

Sisällysluettelo								 3

1. Johdanto									 4

2. Tutortoiminnan järjestäminen		 6

			 2.1 Tutortoiminnan ohjaaminen				 7

			 2.2 Tutoreiden valitseminen					 9

			 2.3 Tutoreiden kouluttaminen				 10

			 2.4 Tutortoiminnan opinnollistaminen		 11

3. Tutortoiminnan merkitys			 12

			 3.1 Tutortoiminnan tavoitteet ja tehtävät	 12

			 3.2 Tutortoiminnan vaikutukset				 13

4.	Tutortoiminnan kehittäminen
		 ja yhteistyö järjestöjen kanssa	 15

			 4.1 Tutortoiminnan kehittäminen			 15

			 4.2 Yhteistyö järjestöjen kanssa				 16

5.	 Tutortoiminnan suositukset		 18

Lähteet											 22

4 5

Edellisen sivun taulukosta voi huomata, että vastauksia on
tullut aika tasaisesti kaikista maakunnista (lukuun ottamatta
Pohjanmaata ja Ahvenanmaata). Kysely ei kuitenkaan kata koko
ammatillista koulutusta, joten selvityksen tuloksista ei voi ilman
kriittisyyttä vetää yleisiä johtopäätöksiä koko ammatillista
koulutusta koskien. Kyselyyn vastaaminen oli vapaaehtoista ja
tuloksia luettaessa kannattaa myös huomioida, että vastaajiksi
on valikoitunut kyselyn teettäneiden järjestöjen aktiivisia kump-
paneita. Tulokset antavat kuitenkin hyvän kuvan siitä, millä
tolalla tutortoiminta on ja mitä siinä pitäisi kehittää. Vasta-
uksia voi käyttää suuntaa antavina ammatillisten oppilaitosten
tutortoimintaa pohdittaessa.

Tutortoiminta määritellään Yhtenäisyyttä tutortoimintaan
-hankkeen suunnitelmassa seuraavalla tavalla:

1. Johdanto

Tämä tutortoiminnan kysely on toteutettu osana Yhtenäisyyttä
tutortoimintaan -hanketta. Hanke on Mannerheimin Lastensuo-
jeluliiton (MLL), Suomen Ammattiin Opiskelevien Liitto – SAKKI
ry:n ja Suomen ammatillisen koulutuksen kulttuuri- ja urhei-
luliitto, SAKU ry:n yhteishanke. Sen päämääränä on vahvistaa
tutortoimintaa ja sen ohjausta ammatillisissa oppilaitoksissa.
Tavoitteena on kehittää tutortoimintaa siten, että se vahvistaa
opiskelijoiden vertaistukea ja osallisuutta oppilaitoksissa sekä
syventää tutortoiminnan roolia turvallisten opiskeluryhmien
rakentamisessa, opiskelijoiden oman toiminnan järjestämisessä
sekä kiusaamisen ja yksinäisyyden ehkäisyssä.

Tutortoiminnan kysely toteutettiin verkkokyselynä kevään
2014 aikana. Kyselyyn oli mahdollista vastata myös paperisella

lomakkeella syksystä 2013 lähtien. Kyselystä tiedotettiin amma-
tillisen koulutuksen toimijoille muun muassa SAKU ry:n verk-
kosivujen kautta, sähköpostitse sekä lähettämällä lomakkeita
postin kautta suoraan järjestöjen yhteyshenkilöille. Kohderyh-
mänä olivat oppilaitosten tutortoiminnasta vastaavat henkilöt.
Kyselyyn vastasi 45 koulutuksen järjestäjää ja useammasta
yksiköstä vastauksia tuli 18 koulutuksen järjestäjältä. Yhteensä
vastaajia kyselyssä oli 81. Alkuperäisistä vastauksista poistettiin
10 vastaajan vastaukset, sillä nämä eivät kuuluneet kyselyn
varsinaiseen kohderyhmään. Vastaajista alle 500 opiskelijan
oppilaitoksia oli 45, alle 1000 opiskelijan oppilaitoksia 61,
alle 1500 opiskelijan oppilaitoksia 69 ja yli 1500 opiskelijan
oppilaitoksia 9 kappaletta.

3

kyselyn varsinaiseen kohderyhmään. Vastaajista alle 500 opiskelijan oppilaitoksia oli 45

kappaletta, alle 1000 opiskelijan oppilaitoksia 61 kappaletta, alle 1500 opiskelijan oppilaitoksia 69

kappaletta ja yli 1500 opiskelijan oppilaitoksia 9 kappaletta.

T1

 Maakunta Vastanneiden koulutuksen järjestäjien määrä Kaikkien vastanneiden lukumäärä

 Ahvenanmaa 0 0

 Etelä-Karjala 1 1

 Etelä-Pohjanmaa 2 3

 Etelä-Savo 1 1

 Kainuu 1 2

 Kanta-Häme 3 5

 Keski-Pohjanmaa 1 2

 Keski-Suomi 1 1

 Kymenlaakso 2 3

 Lappi 3 3

 Pirkanmaa 4 8

 Pohjanmaa 0 0

 Pohjois-Karjala 3 3

 Pohjois-Pohjanmaa 4 10

 Pohjois-Savo 1 4

 Päijät-Häme 1 1

 Satakunta 3 7

 Uusimaa 9 21

 Varsinais-Suomi 5 6

Yhteensä 45 81

Yllä olevasta taulukosta voi huomata, että vastauksia on tullut aika tasaisesti kaikista maakunnista

(lukuun ottamatta Pohjanmaata ja Ahvenanmaata). Kysely ei kuitenkaan kata koko ammatillista

koulutusta, joten selvityksen tuloksista ei voi ilman kriittisyyttä vetää yleisiä johtopäätöksiä koko

ammatillista koulutusta koskien. Kyselyyn vastaaminen oli vapaaehtoista ja tuloksia luettaessa

kannattaa myös huomioida, että vastaajiksi on valikoitunut kyselyn teettäneiden järjestöjen

aktiivisia kumppaneita. Tulokset antavat kuitenkin hyvän kuvan siitä, millä tolalla tutortoiminta on ja

mitä siinä pitäisi kehittää. Vastauksia voi käyttää suuntaa antavina ammatillisten oppilaitosten

tutortoimintaa pohdittaessa.

Tutortoiminta määritellään Yhtenäisyyttä tutortoimintaan -hankkeen suunnitelmassa seuraavalla

tavalla: ”Tutor on vapaaehtoinen, tehtävään nimetty ja koulutettu opiskelija joka opastaa, neuvoo ja

”	 Tutor on vapaaehtoinen, tehtävään nimetty ja kou-			
	 lutettu opiskelija joka opastaa, neuvoo ja auttaa uusia

 		 opiskelijoita, tutustuttaa oppilaitoksen toimintaan, ohjaa
		 valintojen tekemisessä ja toimii opiskelijanäkökulmana
		 koulun sisäisissä ja ulkoisissa verkoissa.”
Vuoden 2014 alussa voimaan astuneessa laissa ammatillisesta

koulutuksesta on määritelty koulutuksen järjestäjän velvollisuu-
det, opiskelijoiden oikeudet ja opiskelijakunnan tehtävät:

”	 Osallisuus ja opiskelijakunta
	 Koulutuksen järjestäjän tulee edistää kaikkien opiskeli-

		 joiden osallisuutta ja huolehtia siitä, että kaikilla opis-
		 kelijoilla on mahdollisuus osallistua oppilaitoksen
		 toimintaan ja kehittämiseen sekä ilmaista mielipiteensä
		 opiskelijoiden asemaan liittyvistä asioista. Opiskelijoille 		

	 tulee järjestää mahdollisuus osallistua opetussuunnitelman
	 ja siihen liittyvien suunnitelmien sekä 28 §:n 4 momentissa
	 tarkoitetun järjestyssäännön valmisteluun. (Laki ammatil-
	 lisesta koulutuksesta annetun lain muuttamisesta
	 1269/2013, 36 §)”
Keväällä 2014 julkaistussa opiskeluhuollon käsikirjassa

todetaan, että kyseisessä laissa määriteltyjen kuulemisten ja
opiskelijakuntatoiminnan lisäksi opiskelijoiden hyvinvointia ja
sitoutumista opintoihin edistetään parhaiten luomalla edellytyk-
siä opiskelijoiden omaan osallisuuteen perustuvaan toimintaan.
Tämä tapahtuu esimerkiksi tutortoiminnan, kampanjoiden ja
teemapäivien sekä harrastus- ja kilpailutoiminnan kautta.
(Opiskeluhuollon käsikirja 2014.) Mahdollistamalla tutortoimin-
nan oppilaitoksessa voidaan edistää opiskelijoiden osallisuutta

ja kuuluvuuden tunnetta, oppilaitoksen viihtyvyyttä, yhteisölli-
syyttä ja jopa turvallisuutta. Tämän kyselyn avulla oli tarkoitus
kerätä tietoa tutortoiminnan toteutuksesta sekä ohjauksen ja
koulutuksen tasosta eri oppilaitoksissa. Kartoituksen tuloksia
hyödynnetään tutortoiminnan tuen ja ohjauksen kehittämisessä
sekä suuntaamisessa eri oppilaitoksiin. Tarkoitus on myös selvit-
tää, miten järjestöt voivat tukea tutortoiminnan toteuttamista
oppilaitoksissa.

Oppilaitoksen tehtävänä voidaan nähdä vaikuttamaan oppi-
minen ja yhteisöllinen tuki, kuten todetaan Tomi Kiilakosken
tutkimuksessa. Tämä tarkoittaa muun muassa oppilaitoksen
kulttuurin muuttamista osallistavammaksi ja osallisuutta
tukevaksi. Kiilakosken mukaan oppilaitokset eivät kuitenkaan
täysin onnistu tässä, vaan sosiaalista osallisuutta ja nuorten

6 7

2.	Tutortoiminnan
			 järjestäminen

6

oman toiminnan paikkoja olisi kehitettävä. Tutortoiminnalla
voidaan lisätä opiskelijoiden keskinäistä vuorovaikutusta, joka
on edellytys turvallisen ryhmän rakentumiselle. Vuorovaikutus
myös omalta osaltaan rakentaa yhteisöllisyyttä ja sitä kaut-
ta hyvinvoivaa oppimisympäristöä. Tutortoiminta voi auttaa
kehittämään oppilaitokseen ilmapiiriä, jossa opiskelijat viihtyvät
ja uskaltavat ilmaista mielipiteensä. Oppilaitos on Kiilakosken
mukaan sellainen osa nuorten arkea, johon aikuisten yhteis-
kunta pystyy vaikuttamaan. Oppilaitoksen yhteisöllisyyttä ja
sosiaalisia suhteita kehittämällä vaikutetaan positiivisesti nuoren
oppimiseen, hyvinvointiin, kaverisuhteisiin, vaikuttamisen koke-

muksiin sekä kykyyn käsitellä konflikteja. Tämä vaatii kuitenkin
Kiilakosken mukaan tietoisia toimenpiteitä oppilaitoksen taholta
sekä niin taloudellisia kuin myös ajallisia resursseja. (Kiilakoski
2012, 29–36.) Tämä perustelee omalta osaltaan tilausta tutor-
toiminnan kehittämiselle.

Tässä selvityksessä käydään läpi tutorkyselyn tuloksia: sitä,
miten tutortoiminnasta vastataan, miten se järjestetään, miten
tutorit koulutetaan ja millaisia kehittämisen kohteita vastaajat
tutortoiminnalle näkevät. Viidennessä kappaleessa esitellään
suositukset tutortoiminnan toteuttamiselle ammatillisessa koulu-
tuksessa tämän kyselyn tulosten perusteella.

Opiskeluhuollon tavoitteiksi määritellään oppilas- ja opiske-
lijahuoltolain pykälässä 3 turvallisen ja terveellisen opiskelu-
ympäristön luominen sekä oppilaitosyhteisön yhteisöllisyyden,
hyvinvoinnin ja osallisuuden edistäminen. Laissa korostuu
yhteisöllisen opiskeluhuollon käsite, joka määrittää koko oppilai-
tosyhteisön tehtäväksi muun muassa sosiaalisen vastuullisuuden,
vuorovaikutuksen ja osallisuuden edistämisen. (Oppilas- ja opis-
kelijahuoltolaki 2013/1287, 3 § & 4 §.) Opiskeluhuollon muiden
osa-alueiden ohella tutortoiminta on yksi niistä asioista, joiden
avulla näitä tavoitteita voidaan pyrkiä saavuttamaan. Tämän
kyselyn mukaisesti tutortoiminta on osa oppilaitoskulttuuria
enemmistöllä vastaajista.

Tutortoimintaa toteutti aktiivisesti vastanneista 61. Myös
Terveyden ja hyvinvoinnin laitoksen sekä Opetushallituksen
selvityksen mukaan tutortoiminta on yleistynyt ammatillisissa
oppilaitoksissa, osallistumismahdollisuuksissa on tästä huoli-
matta kuitenkin eroja (Pirttiniemi 2009, 44). Tämän kyselyn
mukaisesti 18 vastaajalla oli oppilaitoksessa tai toimipisteessä
tutortoimintaa, mutta se ei toiminut aktiivisesti. Viidellä vastaa-
jalla ei ollut tutortoimintaa oppilaitoksessa tai toimipisteessä.
Useimmilla niistä, joilla tutortoimintaa ei ollut, oli kuitenkin
niin opiskelijoiden kuin henkilökunnankin keskuudessa kiinnos-
tusta tutortoiminnan aloittamiseen. Kuten äsken viittaamassani
selvityksessä, niin myös tämän kyselyn mukaan yhteisöllisyyden
ja tutortoiminnan toteuttamisessa on oppilaitosten välillä eroja
(Mt. 44-45).

Onko oppilaitoksessanne/toimipisteessänne
tutortoimintaa? (N=83)

Kyllä, toimii aktiivisesti

Kyllä, mutta ei aktiivisesti

Ei ole

0 10 20 30 40 50 60 70

Onko oppilaitoksessanne/toimipisteessänne tutortoimintaa? (N=83)

”	 Yksikönjohtajana pidän tutortoiminnan
	 käynnistämistä erittäin tärkeänä.”

Tämä osoittaa sen, mikä näkyy myös avoimissa vastauksissa:
tutortoiminnan merkitys oppilaitoksen hyvinvoinnin kannalta
tunnistetaan ja siihen halutaan panostaa. Tutortoimintaa ollaan
valmiita kehittämään, jos sille on vain tarjottavissa tarvittavat
resurssit. Koulutuksen arviointineuvoston ammatillisen koulutuk-
sen opiskelijahuollon arvioinnin Hyvää vointia -julkaisussa nou-
see esille myös se, että koulutuksen järjestäjät näkevät yhteisöl-
lisyyden ja yhteisön hyvinvoinnin tärkeinä opiskeluviihtyvyyden
ja oppimisen turvaamisen kannalta. Tämä perustui arvioinnin
mukaan myönteiseen ilmapiiriin, joka syntyy opiskelijoiden ja
henkilöstön vuorovaikutuksen ja yhteenkuuluvuuden pohjalta.
Yhteisöllisyys nähtiin syrjäytymisen ja opintojen keskeyttämisen
ehkäisijänä. (Kotamäki ym. 2010, 91.)

Tämän kyselyn tulosten mukaisesti tutortoiminnan arvostus
on pysynyt hyvänä, mutta mielenkiintoista on se, että vaikka
sen arvo tunnistetaan, kokevatko tutortoiminnan toteuttajat,
että siihen panostetaan tarpeeksi? Toisin sanoen, toteutuuko
tutortoiminta sellaisena, että sen kaikki hyödyt on valjastettu
oppilaitoksen käyttöön? Vaikka olisikin olemassa halu toteuttaa
ja antaa osallisuuden paikkoja, käytännön toteuttaminen on
kiinni resursseista. Myös kasvavat oppilaitoskoot ja yksiköiden
etäisyydet vaikuttavat siihen, että yhtenäistä tutortoimintaa
voi olla hankala järjestää. Taloudellisesti heikkona aikana myös
tutortoiminnan kaltaisen ”ylimääräisen” toiminnan järjestäminen
voi olla uhattuna: siitä karsitaan resursseja, että oppilaitoksen
perustehtävään voidaan panostaa kunnolla. On mielenkiintoista,
että myös Hyvää vointia -julkaisun mukaan yhteisöllisyys ja

sen rakentaminen nähdään helposti irrallisena opetuksesta; sen
pedagogista ulottuvuutta ei tunnisteta (Mt. 92).

2.1 Tutortoiminnan ohjaaminen
38 vastaajan toimipisteessä toimi yksi tutorvastaava, 30 vastaa-
jan toimipisteessä kaksi tai kolme tutorvastaavaa. Kymmenen
vastaajan oppilaitoksessa toimi neljä tai useampi tutortoi-
minnasta vastaavaa henkilöä. Yleisimmin tutortoiminnasta
vastasi opinto-ohjaaja. Toiseksi yleisimmin siitä vastasivat muut
toimijat, kuten asuntolaohjaajat, nuorisotyöntekijät tai esimer-
kiksi opiskelijatoiminnasta vastaavat. Yleisimmin tutortoiminta

oli laskettu osaksi toimijan työnkuvaa. Vain joka viides sai
tutortoiminnasta erillisen korvauksen. Korvauksen saattoi saada
laajennetuilla tuntiresursseilla tai hankkeen kautta.

Tutortoiminnan kehittämisestä kysyttäessä nousee tutortoi-
minnan ohjaamisen osalta esille se, että on tärkeää kiinnittää
huomiota siihen, kuka tutorvastaavaksi nimitetään. Tämän
henkilön motivaatiolla ja innostuksella on tärkeä merkitys tu-
tortoiminnan aktiivisuuden ja kehittämisen kannalta. Toisaalta,
vaikka vastaavan osalta tärkeää on asenne, pitää henkilöllä
myös olla aikaa ja muita resursseja toteuttaa toimintaa. Tässä
taloudellisessa tilanteessa harvoilla oppilaitoksilla on mahdolli-
suuksia maksaa tutortoiminnan vetämisestä erillistä korvausta.
Ehkä tärkeämpää olisikin kytkeä tutortoiminnan ohjaaminen
osaksi toimijoiden työnkuvia, jolloin siihen on määrätty tietyt

88

Tutortoiminnasta vastaavien työntekijöiden
ammattinimikkeet? (N=81)

Opiskelijatoiminnan koordinaattori

Kuraattori

Opo

Opettaja

Muu, mikä?

0 10 20 30 40 50 60

Tutortoiminnasta vastaavien työntekijöiden ammattinimikkeet? (N=81)

Tutortoiminnasta vastaavat oli koulutettu vaihtelevasti. 40 vastaajaa ei ollut käynyt koulutusta tutortoiminnasta. Ne 25
vastaajaa, jotka olivat käyneet koulutuksen, olivat kouluttautuneet seuraavasti: 7 oli käynyt Mannerheimin lastensuojeluliiton
koulutuksen, 4 SAKU ry:n koulutuksen, 3 SAKKI ry:n koulutuksen ja loput hajanaisia koulutuksia tai saanut valmiuksia osana
omaa koulutustaan. Koulutukset olivat hajanaisia, joten välttämättä yhtenäistä kuvaa siitä, mitä tutortoiminta on, ei oppi-
laitosten välillä ole. Tutortoiminnalla vaikutetaan paljon oppilaitoksen sosiaaliseen hyvinvointiin, joten sillä, kuka toimintaa
vetää, on iso merkitys. Siinä missä tutoritkin koulutetaan, myös tutorvastaavat tulisi kouluttaa.

Onko tutortoiminnasta vastaava työntekijä saanut koulutusta tutortoiminnan ohjaamiseen? (N=81)

Onko tutortoiminnasta vastaava työtekijä saanut koulutusta
tutortoiminnan ohjaamiseen? (N=79)

Kyllä, minkälaista?

Ei

En osaa sanoa

0 5 10 15 20 25 30 35 40 45

Näissä vastauksissa tutortoiminnasta vastaavien kouluttautuminen voi jopa näyttää yleisemmältä kuin mitä se todellisuudessa
on. Tämä johtuu siitä, että kysely on lähetetty kyselyn toteuttajien aktiivisille yhteyshenkilöille, joista osa on käynyt tutor-
vastaaville tarjottavia järjestöjen koulutuksia. Niitä toimijoita on ollut hankalampi tavoittaa, jotka eivät ole olleet mukana
järjestöjen tarjoamassa toiminnassa tai niiden yhteyshenkilöitä.

tunnit. Vastauksista ilmenee, että usein tutortoiminta on osa opinto-ohjaajan työtä ja tutortoiminnan vetäminen vaatii
jatkuvaa oman pakollisen roolin ylittämistä: avointen vastausten mukaan perustellumpaa olisi kytkeä se osaksi niiden
työtä, jotka muutenkin toimivat nuorten vapaa-ajan ja harrastustoiminnan parissa. Sopivia tutorvastaavia voisivat olla
asuntola-ohjaajat tai vaikkapa nuorisotyöntekijät.

2.2 Tutoreiden valitseminen
Viidessä oppilaitoksessa toimii alle kuusi tutoria, 15 oppilai-
toksessa 6–10 tutoria, 30 oppilaitoksessa 10–20 tutoria ja 28
oppilaitoksessa yli 20 tutoria. Luonnollisesti tutoreiden määrä
riippuu oppilaitoksen ja toimipisteen koosta.

Tiedottaminen

Tutortoiminnasta tiedottamisesta kysyttiin avoimella kysy-
myksellä, johon vastasi 78 henkilöä. Tiedottaminen tapahtuu
vastausten perusteella pääosin opiskelijoiden yhteisissä infotilai-
suuksissa, opinto-ohjaajan tai sähköisen tiedottamisen kautta.
Sähköisistä tiedotusvälineistä useimmat käyttivät tiedottamiseen
joko Wilmaa, Facebookia tai sähköpostia tai sitten näitä

kaikkia. Oli myös aika yleistä, että tiedottaminen tapahtui
perinteisen ilmoitustaulun kautta, mutta tämän rinnalle olivat
tulleet myös info-tv:t. Lisäksi useassa oppilaitoksessa opinto-oh-
jaaja, tutortoiminnasta vastaava tai tutorit kiertävät ryhmänoh-
jaajien tunneilla uudet ryhmät läpi esittäytymässä ja kerto-
massa tutortoiminnasta. Tutortoiminta on myös kirjattu useilla
vastaajilla opiskelijoiden oppaisiin. Tutoreihin ollaan yhteydessä
Wilman, sähköpostin tai tekstiviestien kautta. Tiedottaminen
henkilökunnalle tapahtuu pääosin oppilaitoksen intranetin tai
sähköpostin välityksellä. Vanhempiin ollaan yhteydessä Wilman
kautta. Kuitenkin huomioitavaa näiden tulosten perusteella on,
että tutortoiminnasta tiedotetaan selvästi heikommin vanhem-
mille – muutama vastaaja oli kirjannutkin, että vanhemmille ei
tiedoteta tutortoiminnasta ollenkaan ja tässä olisi kehittämisen
varaa.

Tutoreiden valitseminen

Yleisesti ensimmäisen vuoden opiskelijoille pidetään keväällä
rekrytointi- / infotilaisuus, jossa halukkaat voivat ilmoittautua
toimintaan. Yleensä tutorvastaava myös kiertää tutoreiden kans-
sa aloittaneet luokat ja kertoo heille tutortoiminnasta. Avointen
vastausten mukaan monissa oppilaitoksissa tutoreiden valitsemi-
nen perustuu opiskelijan omaan kiinnostukseen ja halukkuuteen
osallistua toimintaan. Jos tutortoimintaan hakeutuvia on paljon,
tällöin karsitaan valittujen määriä esimerkiksi tiedustelemalla
opiskelijan sopivuutta ryhmänohjaajilta ja muilta opiskelijan
kanssa tekemisissä olevilta opettajilta. Useassa oppilaitoksessa
myös itse tutoreilla on mahdollisuus vaikuttaa siihen, keitä uu-
siksi tutoreiksi valitaan. Vanhat tutorit mainostavat tutortoimin-

taa, haastattelevat halukkaita tai järjestävät uusille tutoreille
”pääsykokeet”.

Opiskelijoiden osallistuminen tutortoimintaan perustuu vasta-
usten perusteella vapaaehtoisuuteen. Monet vastaajat viittaavat-
kin siihen, että yleensä kaikki toimintaan halukkaat pääsevät
mukaan – liikaa hakijoita ei ole. Opiskelijoilta kuitenkin odo-
tetaan kiinnostusta tutortoimintaan, sillä ilman sitä motivaatio
osallistua toimintaan ei kestä. Yksi vastaajista toteaakin:

”	 Tosin ryhmässä on aina noin puolet aktiivisia ja toinen
	 puoli ei-aktiivisia. Toiminta viimekädessä perustuu

		 pienen ryhmän varaan.”
Jos ollaan tilanteessa, jossa halukkaita kuitenkin on enemmän

kuin voidaan ottaa, valinta tehdään usein opettajien suositusten
ja opiskelijan opintomenestyksen perusteella. Karsinnan tekee

1110

opinto-ohjaaja, ryhmänohjaaja tai opettajakunta – tai vaihtoeh-
toisesti kaikki yhdessä. Joissain oppilaitoksissa käytetään myös
hakulomakkeita tai haastatteluita. Viimeisen sanan sanoo usein
tutorvastaava. Pitäisin vapaaehtoista osallistumista tärkeänä,
koska esimerkiksi Waltherin ja muiden mukaan nuoren osal-
listumisen perusteena on vapaaehtoisuus. Jos on vapaus valita
osallistuuko vai ei, se luo toiminnalle avoimuutta ja joustavuut-
ta. Lisäksi, jos nuorille uskalletaan myöntää vapautta ja sen
kautta myös vastuuta osallistumisesta, tekee se osallistumisesta
merkityksellisempää ja luo toiminnalle myös suurempaa luotta-
musta nuoren taholta. (Walther ym. 2006, 206.) Tutortoiminnan
pitäisikin olla lähtöisin nuoren omasta halusta osallistua ja näin
ollen olla myös nuorten itsensä näköistä toimintaa.

Tutoreilta odotetaan yleisesti tiettyjä ominaisuuksia. Suurim-
massa osassa vastauksia korostuu se, että tutoriksi hakevalla
täytyy olla omat opinnot kunnossa ja hänen täytyy toimia esi-
merkkinä muille opiskelijoille. Niissä oppilaitoksissa, joissa tuto-
reille järjestetään haastattelut tai he täyttävät hakulomakkeet,
valinnassa painotetaan nimenomaan tutoriksi soveltuvuutta.
Tutorilta toivottavia ominaisuuksia avointen vastausten perus-
teella ovat muun muassa opintomenestys, hyvä koulumotivaatio,
aktiivisuus, sosiaalisuus / ulospäin suuntautuneisuus, reippaus,
tunnollisuus ja ”koulumyönteisyys”. Kuitenkaan mitään mahdot-
tomia opiskelijoilta ei vaadita, sitoutuminen tutortoimintaan on
joka tapauksessa yksi tärkeimmistä kriteereistä.

Erään vastaajan kuvaus tiivistää hyvin tutoreiden valintape-
rusteet ja -tavan:

”	 Yleensä ehdokkaat pyritään haastattelemaan, jonka
	 jälkeen tehdään valinta. Tutorin pitää olla ns. tavallinen

		 opiskelija eli opinnot etenee ja opiskelija käy säännölli-
		 sesti koulua sekä pystyy tarvittaessa esiintymään
		 koulutuksen esittelytilanteissa. Keväällä tutoreita kou-
		 lutetaan pari kertaa, käydään vielä läpi tehtävät ja
		 tehdään sopimus. Varsinainen toimintakausi on 2.
		 luokan ajan.”

2.3 Tutoreiden kouluttaminen
Mannerheimin lastensuojeluliiton tutoroppaan mukaan tutorkou-
lutuksella lisätään tutoreiden ymmärrystä ryhmäyttämisestä ja
ryhmäilmiöistä ja sillä voidaan antaa nuorille välineitä ryhmän
kiinteyden ja hyvinvoinnin lisäämiseen. Tämä tapahtuu tutus-
tuttamalla ja ryhmäyttämällä nuoria. Tutorkoulutuksen avulla
kasvatetaan nuorten sosiaalisia taitoja. Tutortoiminnan tavoittei-
ta on muun muassa lisätä tutoreiden ymmärrystä ryhmäyttämi-
sestä ja tutortoiminnan merkityksestä, antaa valmiuksia ryhmän
kanssa toimimiseen, antaa välineitä toiminnan ideoimiseen sekä
tutustuttaa tutoreita toisiinsa ja innostaa heitä mukaan toimin-
taan. (Pihlaja K. & Snellman-Aittola M. 2013, 5–6.)

Suurimmassa osassa vastanneista oppilaitoksista tutorit kou-
luttaa oppilaitoksen oma henkilöstö. Noin puolet on käyttänyt
järjestöjen tarjoamaa koulutusta. SAKKI ry:n koulutuksia on
käytetty järjestöistä eniten. Oppilaitoksen muista ulkopuolisista
tahoista kouluttajina olivat toimineet SAKU ry, MLL, OSKU ry,
seurakunnan työntekijät, nuoriso- ja vapaa-ajanohjaajat, ammat-
tikorkeakoulujen opiskelijat, ja niin edelleen. Oppilaitoksista vain
muutama ei kouluta tutoreitaan ollenkaan.

Kuka tai mikä taho on kouluttanut tutoreitanne? Ruksi
kaikki sopivat. (N=79)

Oppilaitoksen henkilökunta

vanhemmat tutorit /opiskelijat

SAKKI ry:n kouluttaja

SAKU ry:n kouluttaja

MLL:n kouluttaja

Muu oppilaitoksen ulkopuolinen taho, mikä?

Tutorit eivät ole saaneet koulutusta. (Miksi ei?)

0 10 20 30 40 50 60 70 80

Kuka tai mikä taho on kouluttanut tutoreitanne? Ruksi kaikki sopivat. (N=79)

Vaikka vain puolet käytti järjestöjen tarjoamia koulutuksia,
melkein kolme neljäsosaa vastaajista hyödynsi koulutuksissaan
järjestöjen aineistoja. Järjestöjen kannattaa siis luoda mate-
riaalia tutorkoulutusten tueksi ja tarjota asiantuntijuuttaan
oppilaitoksille. Vastaajista vain yhdeksän totesi, että he eivät
käytä järjestöjen aineistoja tutorkoulutuksissa ollenkaan.

Yllättävän monessa oppilaitoksessa tutoreiden kouluttaminen
tapahtuu oman henkilöstön toimesta. Vastauksista voi päätellä
sen, että omaan oppilaitoksen henkilöstöön on päädytty joko
siksi, että järjestöjen tarjoamat koulutukset eivät ole vastanneet
toiveita tai yksinkertaisesti taloudellisen tilanteen vuoksi. Olisiko
koulutuksen järjestämisen oman oppilaitoksen voimin ajatel-
tu olevan myös helpompaa? Toisaalta, järjestöjen tarjoamien

koulutusten hyödyntäminen voisi tuoda lisäarvoa tutortoiminnan
toteuttamiseen ja auttaa yhtenäistämään tutortoimintaa amma-
tillisissa oppilaitoksissa. Tällä tavoin tutortoiminnasta vastaava
saisi tukea tutorkoulutusten järjestämiseen, ja ulkopuolinen
kouluttaja myös vapauttaisi tutorvastaavan suunnittelemaan
tutortoimintaa yhdessä opiskelijoiden kanssa ilman, että hänen
tarvitsisi yksin vastata koulutuksen toteuttamisesta.

2.4 Tutortoiminnan opinnollistaminen
Pääosin tutortoiminnasta myönnetään opiskelijoille 1–2 opin-
toviikkoa. Opintosuoritus ansaitaan joko tutorkoulutuksesta tai
kurssista, joillakin tutortoiminta oli jopa vapaasti valittavana

kurssina. Joissakin oppilaitoksissa taas vuoden tutorina toimimi-
sesta sai yhden opintoviikon. Yksi opintoviikko vastasi tunteina
28,5 h, 38 h tai 40 h. Kun opiskelija on toiminut kaksi
lukuvuotta tutorina, hän saa toiminnastaan kaksi opintoviikkoa.
Opintojen kertyminen riippui opiskelijan aktiivisuudesta tutorina.

Poikkeuksiakin oli. Joidenkin vastaajien mukaan tutortoimin-
nasta saattoi saada jopa kuusi opintoviikkoa, tämä piti sisäl-
lään niin tutorkurssin kuin myös koulutuksen sekä toimimisen
tutorina. Aktiivisuus painottui kaikilla. Vastaajista vain kaksi
ilmoitti, että heillä ei saa tutortoiminnasta opintosuorituksia
ollenkaan.

On tärkeää, että tutortoiminta kerryttää opiskelijalla opintoja
ja se tunnistetaan yhtenä opiskelijan osaamista kartuttavana

ulottuvuutena. Tutortoiminta kasvattaa monenlaisia taitoja, joita
opiskelija voi hyödyntää työelämässä. Näitä ovat esimerkiksi
kokoustaidot, sosiaaliset taidot, suunnittelu- ja organisointitaidot
sekä oman toiminnan arviointitaidot. Lisäksi tutortoiminnasta
saadut positiiviset kokemukset sekä tunne siitä, että on osa
oppilaitosyhteisöä, kiinnittävät opiskelijaa opintoihin (Pirttiniemi
2009, 44). Oppilaitoksissa ei välttämättä kuitenkaan huomata
kaikkia tutortoiminnan pedagogisia ulottuvuuksia, varsinkaan,
jos tutortoimintaa ei ole kirjattu auki opetus- tai toimintasuun-
nitelmiin (Kotamäki ym. 2010, 92). Kuitenkin huomion kiinnittä-
minen tutortoiminnan opinnolliseen hyötyyn voi sen lisäksi, että
se kannustaisi ja motivoisi opiskelijoita tutortoimintaan, myös
auttaa muuttamaan asenneilmapiiriä, jota tutortoiminta saattaa
kohdata.

12 1312

3.	Tutortoiminnan merkitys

3.1 Tutortoiminnan tavoitteet ja tehtävät
Tutortoiminnan tavoitteet olivat avointen vastausten mukaan
aika yhteneviä. Yksi tärkeimmistä tavoitteista oli uusien opiske-
lijoiden perehdyttäminen ja yhteisöllisyyden lisääminen oppilai-
tokseen. Tutorit vastaanottavat uudet opiskelijat ja osallistuvat
heidän ryhmäyttämiseensä, lisäävät ryhmähenkeä ja toimivat
vertaistukena mm. työsaleissa ja muussa opiskelun arjessa.

”	 Tutorit toimivat luotto-opiskelijoina, joita on helppo
	 lähestyä. He ideoivat ja toteuttavat erilaisia koulupäi-

		 viä, markkinoivat oppilaitosta ja toimivat opiskeli-
		 javieraiden isäntinä/emäntinä. Tavoitteena osallisuuden
		 ja vaikuttamisen kautta voimaantuminen yhteisten
		 asioiden hoitamiseen.”
Näihin tavoitteisiin liittyen tutortoiminnan määriteltiin myös

vähentävän syrjäytymistä ja keskeyttämistä luomalla hyvää
me-henkeä ja edistämällä oppilaitoksen hyviä ihmissuhteita ja
myönteistä ilmapiiriä, joka motivoi muita opiskelijoita osallis-
tumaan. Lisäksi tutortoiminta hyödyttää myös itse tutoreita:
he saavat esiintymisvalmiutta, pääsevät osallistumaan, hyötyvät
tutorkokemuksesta tulevaisuudessa, vahvistavat itsetuntemustaan
ja kehittävät ohjaustaitojaan. Lisäksi tutortoiminta kasvattaa
myös yhteiskunnalliseen vaikuttamiseen.

Avoimet vastaukset menivät hyvin yksiin monivalintakysymyk-
sen kanssa. Kuten taulukosta näkee, yksi tutoreiden yleisistä
tehtävistä on oppilaitoksen markkinointi. Tähän viitattiin myös
avoimissa vastauksissa. Päätehtävänä on oppilaitoksen edusta-
minen ja koulutuksesta tiedottaminen yläluokille. Yleensä tutorit
toteuttavat markkinointia yhdessä opinto-ohjaajien kanssa
esimerkiksi vierailemalla yläkouluissa, avoimissa ovissa sekä
erilaisissa tapahtumissa ja messuilla. Lisäksi he kierrättävät TET-
opiskelijoita ja tutustujia oppilaitoksessa. Tutoreiden tehtävänä
on tuoda opiskelijanäkökulma oppilaitoksen markkinointiin.
Syy siihen, miksi tutoreiden toimenkuva sisältää niin paljon
oppilaitoksen markkinointia, on ehkä se, että opinto-ohjaajat
vastaavat yleisimmin tutortoiminnan vetämisestä. Näin tutoreita
käytetäänkin pääosin keväisin oppilaitoksen markkinointiin ja
syksyllä apuna uusien opiskelijoiden ryhmäyttämisessä. Muun
vuoden osalta toiminta saattaa tutoreidenkin osalta olla vähäi-
sempää. Ehkä tähän oppilaitokset tarvitsevat enemmän tukea:
ympärivuotisen tutortoiminnan kehittämiseen ja järjestämiseen?

Muutamassa avoimessa vastauksessa viitattiin myös siihen,
että tutorit lisäävät oppilaitoksen viihtyvyyttä järjestämällä
tapahtumia ja kehittämällä vapaa-ajan toimintoja. Viihtyvyyttä
ja hyvinvointia lisäämällä tutorit voivat myös lisätä oppilaitok-
sen turvallisuutta ja edistävät hyvinvoivaa oppimisympäristöä. Mitkä seuraavista asioista kuuluvat omassa oppilaitoksessanne

tutoreiden tehtäviin? Ruksi sopivat vaihtoehdot. (N=79)

Tutorit vastaanottavat ja opastavat uusia opiskelijoita

...esittelevät oppilaitosta messuilla tai tapahtumissa

...ryhmäyttävät uusia opiskelijoita

...toimivat vertaistukena opiskelijoiden arjessa läpi lukuvuoden

...järjestävät toimintaa kaikille opiskelijoille, esim. tapahtumia

...vetävät kerhotoimintaa opiskelijoille

0 10 20 30 40 50 60 70 80 90

Kuka tai mikä taho on kouluttanut tutoreitanne? Ruksi kaikki sopivat. (N=79)

Tutortoiminnan tehtävän voisikin tiivistää yhteen sanaan:
osallistuminen.

”	 Lisää viihtyvyyttä oppilaitoksessa ja huolehtii omalta
	 osaltaan oppilaitoksen hyvinvoinnista. Oppilaat mukaan

		 kehittämään, suunnittelemaan ja toimimaan kouluhyvin-
		 voinnin parantamisessa ja ylläpitämisessä.”
Kyselyssä oli mahdollista luetella myös muita edellisistä

poikkeavia tehtäviä, joita tutoreille on määritelty. Näitä olivat
esimerkiksi ”juttelevat ’yksinäisille’ ja ujoille opiskelijoille, anta-
vat kaveriläheisyyttä”, ”kiusaamisen havainnointi ja tilanteeseen
puuttuminen tai asiasta aikuiselle viestittäminen.”, ”KV-tutorit
järjestävät ohjelmaa ja opastusta vaihdossa oleville opiskelijoille”
sekä ”opastaa ja auttaa pääsykoepäivänä ja avointen ovien
päivänä”. Eli toisin sanoen muut tehtävät vastasivat hyvin sitä
kokonaiskuvaa, jonka tutortoiminnan tehtävistä sai jo edellisten
kysymysten perusteella: he lisäävät osallisuutta, yhteisöllisyyt-
tä ja viihtyvyyttä, toimivat vertaistukena sekä markkinoivat
oppilaitosta.

Kyselyssä nousee esille, miten harva kuitenkaan toteuttaa
kerho- ja vapaa-ajantoimintaa osana tutortoimintaa. Myös
Hyvää vointia -julkaisussa harrastustoiminnan ja vapaa-ajantoi-
minnan ohjausta ei nähty koulutuksen järjestäjän tehtävänä: se
kuuluu helposti ainoastaan oppilaitoksen asuntolatoimintaan.
Toisaalta taas joissain oppilaitoksissa harrastustoiminnan ohjaa-
minen on laajaa ja runsasta. (Kotamäki ym. 2010, 101–102.).
Tutortoiminnan hyödyntäminen ohjausresursseissa voisi olla yksi
ratkaisu harrastustoiminnan lisäämiseen.

3.2 Tutortoiminnan vaikutukset
Tutortoiminnan vaikutuksia arvioitaessa suurin osa vastaajista
oli sitä mieltä, että tutortoiminta kehittää tutoria yksilönä
hyvin tai erittäin hyvin. Lisäksi tutortoiminta edistää vastaajien
mielestä oppilaitoksen hyvää ilmapiiriä ja auttaa uusia opiske-

lijoita oppilaitokseen tutustumisessa. Tutortoiminnan voi myös
nähdä edistävän hyvin tai kohtalaisesti erilaisuuden arvosta-
mista ja suvaitsevaisuutta. Kiusaamista tutortoiminta ehkäisee
vastaajien mielestä kohtalaisesti, muihin vastauksiin verrattaessa
kiusaamista ehkäisee nimenomaan yhteisöllisyyden ja hyvän
ilmapiirin kehittäminen. Oppilaitokseen muodostunut yhteishenki
ja opiskelijoiden keskinäinen vuorovaikutus ovat yhteydessä op-
pilaitoksessa viihtymiseen. Yhteiset ohjatut tutustumistilaisuudet
ovat tärkeä tuki sosiaalisesti heikommille opiskelijoille. (Martela
& Järvilehto 2012, 101.)

Eniten hajontaa vastauksissa oli kysyttäessä koulupudok-
kuuden ehkäisemisestä. Tutortoiminta ei tunnu suoranaisesti
vaikuttavan tähän, vaikkakin sen tapa edistää hyvinvoivaa
oppimisympäristöä voi välillisesti vaikuttaa myös läpäisyn
tehostamiseen. Vastauksista voi tulkita, että koulupudokkuutta
tutortoiminta ehkäisee vain kohtalaisesti tai huonosti. Noin
neljäsosa vastaajista näki tutortoiminnan vaikutukset kuiten-
kin mahdollisuutena läpäisyn tehostamisessa. Yhteisöllisyyden
avulla voidaan kasvattaa nuoren sosiaalista pääomaa, jolla
on kuitenkin esimerkiksi Jukka Vehviläisen selvitysten mukaan
vahva kytkös opintojen keskeyttämiseen. Sosiaalisen pääoman
kasvattaminen lisää nuoren arjenhallinnan taitoja, sosiaalisia
taitoja sekä kuuluvuuden tunnetta. Yhteisöllisyyden katoaminen
taas saattaa puolestaan kasvattaa keskeyttämisen riskiä. Ehkä
tässä mielessä tutortoiminnan kautta voidaan tehostaa opinto-
jen läpäisyä. (Vehviläinen 2008, 32–34.)

Vastaajilta tiedusteltiin avoimella kysymyksellä tutortoiminnan
vahvuuksista. Yhteisöllisyys nähtiin monissa vastauksissa selkeä-
nä tutortoiminnan vahvuutena. Kaiken kaikkiaan tutortoiminnan
tehtäviin verrattuna vahvuudet olivat hyvin samanlaisia: yhtei-
söllisyyden lisääminen, osallisuuden edistäminen, oppilaitoksen
hyvän ilmapiirin ja hyvinvoivan oppimisympäristön rakentami-
nen, vertaistuki sekä nuorten oma kasvu. Näiden vastausten
perusteella ryhmätoiminta ja yhteishengen luominen parantavat
yhteisöllisyyttä, joka vähentää kiusaamista ja luo positiivista

13

Arvioi tutortoiminnan vaikutuksia. Vastaa omien kokemustenne ja mielikuvanne pohjalta, kuinka hyvin väittämät toteutuvat oppilaitoksessanne. (N=79)

Tutortoiminta...
1

erittäin huonosti

2

huonosti

3

kohtalaisesti

4

hyvin

5

erittäin hyvin
Yhteensä Keskiarvo

...auttaa uusia opiskelijoita tutustumaan uuteen kouluun 0 3 21 40 15 79 3,85

...ehkäisee kiusaamista 0 10 43 22 3 78 3,23

...ehkäisee koulupudokkuutta 1 22 36 16 2 77 2,95

...edistää oppilaitoksen hyvää ilmapiiriä 0 2 15 44 18 79 3,99

...edistää erilaisuuden arvostamista ja suvaitsevaisuutta 0 8 25 36 9 78 3,59

...kehittää tutoria yksilönä 1 0 5 28 44 78 4,46

Yhteensä 2 45 145 186 91 469 3,68

Vastaajilta tiedusteltiin avoimella kysymyksellä tutortoiminnan vahvuuksista. Yhteisöllisyys nähtiin monissa vastauksissa selkeänä tutortoiminnan vahvuutena.

Kaiken kaikkiaan tutortoiminnan tehtäviin verrattuna vahvuudet olivat hyvin samanlaisia: yhteisöllisyyden lisääminen, osallisuuden edistäminen, oppilaitoksen

hyvän ilmapiirin ja hyvinvoivan oppimisympäristön rakentaminen, vertaistuki ja nuorten oma kasvu. Näiden vastausten perusteella ryhmätoiminta ja

yhteishengen luominen parantavat yhteisöllisyyttä, joka vähentää kiusaamista ja luo positiivista ilmapiiriä. Tutortoiminnalla voidaan lisätä suvaitsevaisuutta

ja erilaisuuden hyväksymistä, ja tutorit toimivatkin hyvänä vertaistukena muille opiskelijoille. Tomi Kiilakoski nostaa omassa selvityksessään esille

ryhmäsuhteiden merkityksen oppilaitoksissa. Ryhmäsuhteiden tukeminen ja nuorten sosiaalisen toiminnan ohjaaminen auttavat luomaan oppilaitokseen

sosiaalisesti turvallisempaa ilmapiiriä. Tutortoiminnan tärkeänä tehtävänä voisikin tämän vuoksi nähdä juuri ryhmäyttämisen. (Kiilakoski 2012, 55.)

Tutortoiminnan positiivinen ilmapiiri, innostuminen ja monipuolisuus ovat rikkaus oppilaitokselle. Aini-Kristiina Jäppisen Opetusministeriölle tekemässä

julkaisussa nousee esille, miten koulutuksen järjestävät tuntuvat arvostavan oppilaitoksissa hyvää ilmapiiriä, joka koostuu välittämisestä, jaksamista,

innostuneisuutta ja peräänantamattomuudesta. Yhteisöllisyys ja hyvä ilmapiiri koettiin vahvana hyvinvoinnin rakentajana omissa oppilaitoksissa. (Jäppinen

2007, 30.) Se, että tutortoiminnan kautta voidaan lisätä tällaista hyvinvointia, pitäisikin nähdä ja onneksi vastausten perusteella nähdään, oppilaitoksena

suurena voimavarana.

Vastaajat kiittelevät myös hyviä nuoria: innostuneet, aktiiviset ja positiiviset tutorit ovat hyviä työkavereita ja heidän kanssaan on mukava kehittää

toimintaa. Tutortoiminnan kautta tutorin omat vahvuudet kasvavat, he oppivat arvostamaan muita ihmisiä, oppivat hyväksymään erilaisuutta, vahvistavat

omaa ammatti-identiteettiään, henkisiä voimavarojaan ja itsevarmuuttaan sekä lisäävät omaa opiskelumotivaatiotaan. Tutortoiminta nähtiinkin

merkityksellisenä tutorin omalle kasvulle. Tutortoiminta myös vahvistaa nuorten osallisuutta, sillä se tuo opiskelijoiden mielipiteitä näkyväksi ja samalla

tutorit voivat toimia linkkinä opettajien ja opiskelijoiden välillä. Erään vastaajan mukaan ”Tutortoiminta on käytännönläheinen tapa osallistaa opiskelijoita.

Tutorit ovat ihan käytännössä päässet vaikuttamaan mm. oppilaitoksen hankintoihin.” Osallistumisen kautta nuorta voidaan sitouttaa opiskeluihin ja

lisätä heidän vaikutusmahdollisuuksiaan samalla, kun tutorit toimivat apuna opettajille ja oppilaitoksen opiskelijakeskeisyyttä lisätään.

Vastaukset keskittyivät vahvuuksien osalta pääsääntöisesti hyvinvoivan oppimisympäristön luomiseen (vertaistuki, osallisuus, turvallisuus, viihtyvyys,

yhteisöllisyys). Muutama vastaaja mainitsi vahvuutena myös sen, että tutortoiminta toimii voimavarana myös oppilaitoksen markkinoinnille. Mielenkiintoista

on miettiä sitä, että jos tutortoiminnalla halutaan lisätä nuorten osallisuutta ja aktiivisuutta, annetaanko nuorille tarpeeksi osallisuuden toteuttamisen

15

ilmapiiriä. Tutortoiminnalla voidaan lisätä suvaitsevaisuutta
ja erilaisuuden hyväksymistä, ja tutorit toimivatkin hyvänä
vertaistukena muille opiskelijoille. Tomi Kiilakoski nostaa omassa
selvityksessään esille ryhmäsuhteiden merkityksen oppilaitoksis-
sa. Ryhmäsuhteiden tukeminen ja nuorten sosiaalisen toimin-
nan ohjaaminen auttavat luomaan oppilaitokseen sosiaalisesti
turvallisempaa ilmapiiriä. Tutortoiminnan tärkeänä tehtävänä
voisikin tämän vuoksi nähdä juuri ryhmäyttämisen. (Kiilakoski
2012, 55.) Tutortoiminnan positiivinen ilmapiiri, innostuminen
ja monipuolisuus ovat rikkaus oppilaitokselle. Aini-Kristiina
Jäppisen Opetusministeriölle tekemässä julkaisussa nousee esille,
miten koulutuksen järjestäjät tuntuvat arvostavan oppilaitoksissa
hyvää ilmapiiriä, joka koostuu välittämisestä, jaksamisesta, in-

nostuneisuudesta ja peräänantamattomuudesta. Yhteisöllisyys ja
hyvä ilmapiiri koettiin vahvana hyvinvoinnin rakentajana omissa
oppilaitoksissa. (Jäppinen 2007, 30.) Se, että tutortoiminnan
kautta voidaan lisätä tällaista hyvinvointia, pitäisikin nähdä ja
onneksi vastausten perusteella nähdään, oppilaitoksena suurena
voimavarana.

Vastaajat kiittelevät myös hyviä nuoria: innostuneet, aktii-
viset ja positiiviset tutorit ovat hyviä työkavereita, ja heidän
kanssaan on mukava kehittää toimintaa. Tutortoiminnan kautta
tutoreiden omat vahvuudet kasvavat, he oppivat arvostamaan
muita ihmisiä ja hyväksymään erilaisuutta, vahvistavat omaa
ammatti-identiteettiään, henkisiä voimavarojaan ja itsevarmuut-
taan sekä lisäävät omaa opiskelumotivaatiotaan. Tutortoiminta
nähtiinkin merkityksellisenä tutorin omalle kasvulle. Tutortoi-

minta myös vahvistaa nuorten osallisuutta, sillä se tuo opiske-
lijoiden mielipiteitä näkyväksi ja samalla tutorit voivat toimia
linkkinä opettajien ja opiskelijoiden välillä. Erään vastaajan
mukaan

”	 Tutortoiminta on käytännönläheinen tapa osallistaa
	 opiskelijoita. Tutorit ovat ihan käytännössä päässeet

		 vaikuttamaan mm. oppilaitoksen hankintoihin.”
Osallistumisen kautta nuorta voidaan sitouttaa opiskeluihin

ja lisätä heidän vaikutusmahdollisuuksiaan samalla, kun tutorit
toimivat apuna opettajille ja oppilaitoksen opiskelijakeskeisyyttä
lisätään.

Vastaukset keskittyivät vahvuuksien osalta pääsääntöisesti
hyvinvoivan oppimisympäristön luomiseen (vertaistuki, osallisuus,
turvallisuus, viihtyvyys, yhteisöllisyys). Muutama vastaaja mainit-
si vahvuutena myös sen, että tutortoiminta toimii voimavarana
oppilaitoksen markkinoinnille. Mielenkiintoista on miettiä sitä,
että jos tutortoiminnalla halutaan lisätä nuorten osallisuutta
ja aktiivisuutta, annetaanko nuorille tarpeeksi osallisuuden
toteuttamisen paikkoja? Tomi Kiilakosken selvityksen mukaan
nuoret kokevat, että kaikki eivät saa kokemuksia oppilaitok-
sessa vaikuttamisesta ja osallisuudesta; tarvittaisiin myös muita
osallistumisen mekanismeja kuin pelkkä opiskelijakuntatoiminta.
Tulkitsen tämän myös niin, että nuorille pitää rakentaa omia
tiloja tuottaa osallisuutta, tutortoiminta toimii tässä hyvänä
vaihtoehtona. (Kiilakoski 2012, 56.)

Tutortoiminnan kielteisistä vaikutuksista tiedusteltiin avoi-
mella kysymyksellä. Lähes jokaiselta vastaajalta (joka ilmoitti
tutortoiminnalla olevan kielteisiä vaikutuksia) tuli sama vastaus:
poissaolot tunneilta. Tutortoimintaan osallistuminen aiheuttaa
sen, että joskus päällekkäisyyksien vuoksi opiskelija joutuu
olemaan pois opetuksesta. Joillakin tämä haittaa opintosuo-
ritusten kertymistä sekä aiheuttaa opettajissa närkästymistä.
Jotkut opettajat eivät mielellään anna opiskelijoiden olla pois
opetuksesta tutortoiminnan takia. Tutortoiminnan nähdään
aiheuttavan sen, että opiskelut kärsivät. Olisikin tärkeää tie-
dottaa opettajille tutortoiminnasta ja tuoda esille sen hyötyjä,
jotta tutortoiminta nähtäisiin osana opiskelua sekä tapana
oppia niitä elinikäisen oppimisen avaintaitoja, joita ammatilli-
seen koulutukseen tullaan oppimaan, eikä uhkana oppimiselle.

Joidenkin vastaajien mukaan opiskelijat saattavat myös käyttää
tutortoimintaa väärin – tekosyynä poissaoloihin tunneilta. Erään
vastaajan mukaan tutortoimintaan saattaa ajautua sellaisiakin
opiskelijoita, jotka näkevät tutortoiminnan mahdollisuutena olla
pois opetuksesta. Pitäisikö tutortoiminnalle varata lukujärjes-
tyksiin oma aikansa, jolloin päällekkäisyyttä muun opiskelun
kanssa voitaisiin vähentää?

Muita yksittäisiä kielteisiä vaikutuksia vastaajien mukaan
olivat aikaresurssien vähyys ja kiire, ohjaajan voimavarat,
toiminnan käynnistämisen vaikeus sekä huonojen käytänteiden
siirtyminen aloittaville ryhmille. Tutortoiminnan kehittämisen
kohdalla avaan enemmän resurssien puutetta, joka tuntuu
olevan yksi tutortoiminnan haasteita.

4.	Tutortoiminnan
			 kehittäminen ja yhteistyö
 		 järjestöjen kanssa 15

Tutortoiminnan kehittämiselle on tarvetta, jos halutaan
vahvistaa hyvinvoivaa oppimisympäristöä ja lisätä oppilaitoksen
yhteisöllisyyttä ja osallisuutta. Järjestöt voivat toimia oppi-
laitoksen tukena, sillä oppilaitokset näkevät tutortoiminnan
kehittämisen yhtenä suurena esteenä resurssipulan sekä valtavat
oppilaitoskoot. Tässä luvussa käydään läpi, millaisia kehittämis-
kohteita vastaajat tutortoiminnan osalta näkivät ja miten he
kokevat, että järjestöt voisivat auttaa oppilaitoksia tutortoimin-
nan ylläpitämisessä ja kehittämisessä.

4.1 Tutortoiminnan kehittäminen
Tutortoiminnan kehittämiselle on selkeä tilaus, vaikkakin vas-
taajista vähän alle puolet kokee tutortoiminnan toteuttamisen
onnistuneen hyvin tai erittäin hyvin omassa oppilaitoksessaan.
Kuitenkin yli puolet kokee tutortoiminnan onnistuneen vain
kohtalaisesti tai huonosti ja avoimet vastaukset osoittavat, että
suurin osa vastaajista näkee kehittämisen varaa omassa toimin-
nassaan. Resurssipula, suuret oppilaitoskoot sekä opiskelijoiden
aktivoiminen tutortoimintaan nähtiin tutortoiminnan suurimpina

kehittämisen kohteina. Tässä kuitenkin voisi nähdä hyvänä
ratkaisuna järjestöjen osaamisen hyödyntämisen: järjestöt
voisivat tuottaa materiaalia tutortoiminnan markkinoimiseen ja
tutoreiden rekrytoimiseen.

Vastaajien mukaan opiskelijoita pitäisi aktivoida enemmän
osallistumaan ja lisätä heidän omatoimisuuttaan. Tutoreiden
pitäisi näkyä enemmän arjessa, mutta toisaalta tutoreita ei voi
liikaa rasittaa, sillä heillä on myös omat opinnot hoidettava-
naan. Tärkeintä olisi lisätä tutoreiden näkyvyyttä oppilaitoksen
arjessa, mikä aktivoisi niin heitä kuin myös muita opiskelijoita
osallistumaan. Myös yhteistyötä oppilaskunnan kanssa voisi
lisätä, tätä tosin helpottaisi se, että usein tutoreissa on samoja
opiskelijoita kuin myös oppilaskunnassa.

Vastauksista näkyy, miten yhtenä kehittämiskohteena nähdään
ison oppilaitoksen sisällä eri yksiköiden välinen yhteistyö. Usein
tutortoiminta voi olla aktiivisempaa yhdessä yksikössä ja muual-
la oppilaitoksessa näkyä huonommin. Tämä saattaa myös olla
kiinni tutortoiminnan vetäjästä. Isoon oppilaitokseen tarvittaisiin
tutortoiminnalle yhtenäiset käytännöt ja suunnitelma, jolla
voidaan taata toiminnan resurssit ja sen ylläpitäminen. Tästä

16 17

Arvioikaa asteikolla 1‐5 kuinka hyvin olette onnistuneet
tutortoiminnan toteuttamisessa omassa oppilaitoksessanne? (1
erittäin huonosti, 2 huonosti, 3 kohtalaisesti, 4 hyvin, 5 erittäin

hyvin) (N=79)

1

2

3

4

5

0 5 10 15 20 25 30 35

Arvioikaa asteikolla 1-5 kuinka hyvin olette onnistuneet tutortoiminnan toteuttamisessa omassa oppilaitoksessanne?
(1 erittäin huonosti, 2 huonosti, 3 kohtalaisesti, 4 hyvin, 5 erittäin hyvin) (N=79)

syystä myös tutortoiminnan hyviä käytäntöjä tulisi levittää
oppilaitoksen sisällä. Selkeällä suunnittelulla ja ympärivuotisella
toiminnalla voitaisiin lisätä tutortoiminnan vaikuttavuutta ja
jatkuvuutta. Myös opettajien olisi hyvä avata silmänsä, jotta he
tunnistaisivat tutortoiminnan potentiaalin myös oman työn tu-
kemisessa. Eräs vastaaja myös ehdottaa sitä, että tutortoiminta
voitaisiin lisätä osaksi kurssitarjotinta.

”	 Jatkuvuuden periaatetta ja opiskelijoiden omatoimisuu-
	 den lisääminen. En ole keksinyt keinoja, miten tutor-

		 toiminnan saisi pyörimään enempi opiskelijavetoisesti ja
		 näkyväksi koulun arjessa koko lukuvuoden ajan.”

”	 Haluaisin kehittää tutoreiden ja oppilaskunnan yhteis-
	 työtä. Tutortoiminta kaipaisi lisäkseni muitakin vetäjiä.

		 Haluaisin myös tutortoiminnalle näkyvyyttä
		 oppilaitoksessamme!”
Resursseja (henkilöstö- ja aikaresurssia) tutortoiminnan

vetämiseen toivottaisiin enemmän. Tutortoiminnasta vastaami-
nen tarvitsisi resurssien lisäksi myös pysyvämmät käytännöt.
Tämä lisäisi myös jatkuvuutta, kun tutorvastaavalla olisi aikaa
paneutua kunnolla toiminnan suunnitteluun ja vetämiseen.
Toinen vaihtoehto olisi jakaa vastuuta eri toimijoiden kesken.
Lisäksi sillä, kuka vastaa tutortoiminnasta, on merkitystä.
Tämän henkilön pitää olla kiinnostunut tutortoiminnasta ja olla
halukas sen vetämiseen. Henkilöstön vaihtuessa toiminta saattaa
kuihtua kasaan, sillä toiminnan vetäminen tarvitsee innostu-
neen moottorin. Monet kuitenkin viittaavat aikapulaan: kaikkea
ei kerkiä tekemään, vaikka haluaisikin. Varsinkin opettajille
tutorvastaavana toimiminen voi olla lisätyötä, vetäjäksi voisi

paremmin soveltua esimerkiksi vapaa-ajan ohjaaja, asuntolanoh-
jaaja tai nuorisotyöntekijä.

Näiden kahden ison kehittämiskohdan lisäksi, jotka useimmat
vastaajista nostivat esille, esiin nousi myös muutamia muita
kehittämisen kohteita. Tutortoimintaan pitäisi saada mukaan
useiden eri alojen opiskelijoita, ja sitä pitäisi pystyä markki-
noimaan suuremmalle kohderyhmälle. Tutortoimintaan ajautuu
helposti samanlaisia ja samojen tutkintoalojen opiskelijoita.
Nuorten aktiivisuutta pitäisi lisätä, aina ei toimintaan löydy ha-
lukkaita. Tutorkoulutuksia haluttaisiin kehittää, tutoreita pitäisi
kouluttaa enemmän ja koulutuksia pitäisi järjestää systemaat-
tisemmin. Lisäksi vastauksissa ilmenee halu kehittää tutorien
vertaistutorointia, jolla voitaisiin parantaa opiskeluilmapiiriä ja
tukea opintojen suorittamista. Myös tapahtumien järjestämistä
ja muuta yhteistä tutoreiden järjestämää toimintaa haluttiin
lisää.

4.2 Yhteistyö järjestöjen kanssa
Alle puolet vastaajista ei ollut mukana missään järjestöjen
verkostoissa. SAKU ry:n verkostoissa mukana oli noin 30 hen-
kilöä, Mannerheimin lastensuojeluliiton uutiskirje tuli kolmelle.
Muutama avoin vastaus osoitti, että annetuista vaihtoehdoista
oli hankala valita yhtä: he olivat kaikkien mainittujen verkosto-
jen jäseniä. Muita mainittuja järjestöjä olivat muun muassa oma
ammattiliitto, OSKU ry, EHYT ry ja nuorisotoimiston verkosto.

Yhteistyöhön järjestöjen kanssa oltiin päällisin puolin tyyty-
väisiä. Ehdottomasti eniten toivottiin vierailuja ja yhteydenpitoa

Onko oppilaitoksenne tutortoiminnan vastaava mukana
järjestöjen verkostoissa? (N=65)

Kyllä, Ammatillisen koulutuksen hyvinvointiverkostossa

Kyllä, toisessa SAKU ry:n verkostossa

Kyllä, tilannut MLL:n uutiskirjeen

Kyllä, muulla tavoin (Miten?)

Ei ole

0 5 10 15 20 25 30

Onko oppilaitoksenne tutortoiminnan vastaava mukana järjestöjen verkostoissa? (N=65)

oppilaitoksiin sekä tukimateriaalia tutortoiminnan tueksi. Järjes-
töt toivotetaan tervetulleiksi vierailemaan oppilaitoksiin, kunhan
ollaan vaan ajoissa liikkeellä. Avoimissa vastauksissa toivottiin
tehokkaampaa tiedottamista ja yhteydenpitoa. Toisaalta taas
muutamassa vastauksessa todettiin, että liikakaan yhteydenpito
ei ole hyvästä: kukaan ei jaksa osallistua ja lukea, jos tietoa
on liikaa. Lisäksi toivottiin tapahtumia oppilaitoksiin ja vielä
mieluummin pienelle porukalle, jolloin kohderyhmä tavoitetaan
paremmin. Infotilaisuuksia voisi pitää esimerkiksi aktiivisille
tutoreiden tai opiskelijakunnan ryhmille. Avoimissa vastauksissa
ehdotettiin myös valtakunnallisia tempauksia tutortoiminnasta.

Toinen, mitä avoimissa vastauksissa toivottiin, ovat koulu-
tukset niin tutoreille kuin myös tutorvastaaville: uusia ideoita
kaivataan aina. Koulutuksia toivotaan lähialueille tai omiin
oppilaitoksiin. Jotkut oppilaitosten yksiköt ovat niin kaukana
toisistaan, että järjestöjen ja erityisesti koulutusten avulla
voitaisiin auttaa yhtenäistämään tutortoimintaa oppilaitoksessa.
Tutoreiden kouluttamisen lisäksi toivottaisiin koulutuksia myös
henkilöstölle, joka vastaa tutortoiminnasta. Koulutukset koetaan
hyviksi ja niiden toivotaan jatkuvan, vaikka taloustilanne olisi-

kin tiukka. Toisaalta taas koulutusmaksut tulisi pitää alhaisena,
että koulutuksia olisi mahdollista tilata tai niihin olisi mahdol-
lisuuksia osallistua. Usein se, ettei koulutuksia käytetä, johtuu
juurikin tämänhetkisestä taloudellisesta tilanteesta.

”	 Meillä ainakin moni asia on kiinni rahasta. Esimerkiksi
	 koulutusmaksujen pitäminen alhaisina varmistaa sen,

		 ettei yhteistyö ole budjettikysymys.”
Lisäksi avoimissa vastauksissa toivottiin myös materiaalia

tutortoiminnan suunnitteluun ja tueksi. Esimerkiksi erityisoppi-
laitoksiin toivottiin ”räätälöityä kivaa, nuorekasta, selkokielistä
ja havainnollistavaa matskua”. Järjestöiltä toivottiin myös pieniä
ilmaislahjoja tutoreille. Tämä saattaa innostaa vastausten
mukaan osallistumaan. Ilmaislahjat voisivat olla esimerkiksi
”ilmapalloja, kyniä, heijastimia, viivoittimia, kondomeja ym.
nuorille tarkoitettuja tarvikkeita”.

Avoimissa vastauksissa myös kommentoitiin yhteistyön järjes-
töjen kanssa olleen hyvää: koulutuksiin ja tiedottamiseen oltiin
tyytyväisiä. Erään kommentin mukaan järjestöillä ei välttämättä
ole edes mahdollisuuksia tukea enempää, sillä muutoksen pitäisi
lähteä oppilaitoksesta käsin.

18 19

5.	Tutortoiminnan
			 suositukset

Selvityksen perusteella tutortoiminnan toteuttamiselle voidaan
esittää kymmenen suositusta. Näitä suosituksia perustellaan
myös osallisuustutkimusten avulla ja muulla aiheeseen liittyvällä
tutkimuksella. Myös hyvinvoivan oppimisympäristön malli toimii
perusteluna suosituksille.

Hyvinvoivan oppimisympäristön malliin on kuvattu koulu-
tuksen järjestäminen terveyden ja hyvinvoinnin edistämisen
näkökulmasta. Sen mukaan hyvinvoivan oppimisympäristön yksi
rakentava tekijä on psyykkinen ja sosiaalinen oppimisympäristö.
Tätä aluetta voidaan tukea muun muassa tutortoiminnan kautta
lisäämällä opiskelijan osallisuutta sekä oppilaitoksen yhteisölli-
syyttä, viihtyvyyttä ja turvallisuutta. (Hyvinvoiva oppimisympä-
ristö -julkaisu, 2014.)

Suosituksiin on tiivistetysti esitetty selvityksen johtopäätökset.
Johtopäätökset esitetään suositusten muodossa, jotta ne olisi
helpompi vielä käytäntöön ja tiedoksi koulutuksen järjestäjille
tutortoiminnan suunnittelun ja kehittämisen tueksi.

1. Tutortoiminnasta vastaaminen määritellään oppi-
laitoksessa osaksi henkilön toimenkuvaa. Resurssien
järjestäminen ja jakaminen ovat osa nuorten osallisuu-
den arvostamista.

On tärkeää, että tutortoiminnalla on vastuuhenkilö, joka on
vastuussa tutortoiminnan suunnittelusta. Lisäksi vastaavalla olisi
hyvä olla tehtävään soveltuva koulutus, jolloin hän näkee, pys-
tyvätkö ryhmäyttämisen toimenpiteet ja tutortoiminta saavutta-
maan tavoitteensa ja tunnistaa sen kehittämisen kohteet. (Mar-
tela & Järvilehto 2012, 101.) Tutorvastaavat korostavat tämän
selvityksen mukaan tarvitsevansa tutortoiminnan suunnitteluun
ja toteutukseen tarpeeksi aikaa, jotta tutortoimintaa voitaisiin
toteuttaa niin, että se saavuttaisi tavoitteensa. Toiminta ei voi
olla pysyvää, jos vastaava on jatkuvasti väsynyt ja kiireinen,
eikä ehdi panostaa toiminnan pyörittämiseen. Oppilaitoksissa
tunnistetaan selvityksen mukaan tutortoiminnan arvo, mikä
näkyi myös koulutuksen järjestäjille suunnatussa Jäppisen
selvityksessä (Jäppinen 2007, 30). Kuitenkin, jos tutortoiminta
on aliresursoitu tai tutorvastaava kokee, ettei hänellä omasta
halustaan huolimatta ole tarpeeksi aikaa paneutua toiminnan
pyörittämiseen, se antaa vastaavalle ja tutoreille väärän kuvan
tutortoiminnan arvostamisesta. Yhteisöllisyyden ja osallistumisen
tärkeys tunnistetaan, mutta jos siihen ei resursoida tarpeeksi,

ei tutortoiminta pysty täysin toimimaan yhtenä hyvinvoinnin
rakentajana.

Tärkeää on, että tutorvastaavalle resursoidaan tarpeeksi
aikaa. Tutortoimintaan ei tarvita erillisiä resursseja, jos se on
kuvattuna valmiiksi jo tutorvastaavan toimenkuvaan. Täl-
löin hänellä on käytettävissään tarvittavat tunnit toiminnan
toteuttamiseen. Se panos, joka tutortoimintaan laitetaan, näkyy
varmasti positiivisena tuloksena oppilaitoksen hyvinvoinnissa ja
opintojen läpäisyssä. Toinen hyvä keino aikapulaan olisi se, että
tutorvastaavia olisi useampia. Tällöin resursseja voitaisiin jakaa
toimijoiden kesken, he saisivat henkistä tukea tutortoiminnasta
vastaamiseen toisiltaan, ja samalla se turvaisi tutortoiminnan
jatkuvuuden oppilaitoksessa. Jatkuvuuden turvaamisen voi perus-
tella sillä, että vaikka joku tutortoiminnan vastaavista vaihtaisi
työtehtävää tai työpaikkaa, ei kaikki tieto tutortoiminnan
vetämisestä ja sen käytännöistä katoaisi tämän henkilön muka-
na. Lisäksi isommissa oppilaitoksissa, joissa yksiköiden väliset
välimatkat ovat pitkät, useampi tutorvastaava auttaa jakamaan
vastuuta toiminnan pyörittämisestä.

2. Tutortoiminnan tulee näkyä ja kuulua oppilaitokses-
sa. Tutortoiminnasta on tiedotettava niin opiskelijoille,
henkilöstölle kuin myös huoltajille.

Tutortoiminnalta toivottiin lisää tapahtumia, yhteistyötä oppilas-
kunnan kanssa sekä aktiivisempaa näkyvyyttä. Tutortoiminnan
pitäisi näkyä muutenkin kuin pelkästään opintojen aloituksessa
ja markkinoinnissa. Lisätäkseen yhteisöllisyyttä, toiminnan tulee
olla jatkuvaa ja näkyä opiskelijoiden arjessa. Tällöin se myös
markkinoi itse itseään tuleville tutoreille ja innostaa opiskelijoi-
ta aktivoitumaan. Erilaiset tapahtumat, kerhot ja muu toiminta
lisäävät yhteisöllisyyttä ja myös perustelevat tutortoiminnan
paikkaa oppilaitoksessa.

Hyvää vointia -julkaisun mukaan opiskelijoiden huoltajiin
ollaan yhteydessä lähinnä kotiväeniltojen, opinto-oppaiden tai
opiskelijaan liittyvien negatiivisten asioiden kautta (Kotamäki
ym. 2010, 104-105). Huoltajia ei juurikaan tiedoteta tutor-
toiminnasta. Positiivisen palautteen merkitystä ei kuitenkaan
voi vähätellä: tutortoiminnasta tiedottaminen voisi sitouttaa
huoltajia enemmän oppilaitoksen arkeen, lisätä opiskelijan mo-
tivaatiota sekä parantaa vuorovaikutusta eri toimijoiden välillä.
Ehkä vanhemmille tiedottamalla voitaisiin tuoda tutortoimintaa

näkyville myös opiskelijoiden keskuudessa ja näin aktivoida
nuoria paremmin osallistumaan?

3. Kaikilla on oltava mahdollisuus osallistua tutortoi-
mintaan. Myös tutoreiden sitouttamiseen kannattaa
panostaa.

Jos mietitään, miten nuoret saataisiin osallistumaan tutortoi-
mintaan, kannattaa pohtia, mitkä asiat yleensä motivoivat
nuoria osallistumaan. Nuorten vaikuttamista käsitelleen vuoden
2013 Nuorisobarometrin mukaan nuorten suurimmat motiivit
vaikuttamiseen olivat niin yhteinen hyvä kuin myös sosiaalisuus
ja hauskanpito. (Myllyniemi 2014, 22.) Tutortoimintaan ajautuu
niitä nuoria, jotka oikeasti haluavat vaikuttaa asioihin, mutta

myös niitä, jotka haluavat tavata kavereita, ohjautuvat toimin-
taan kavereiden kanssa tai haluavat osallistua hauskanpitoon,
kuten tapahtumien suunnitteluun ja järjestämiseen. Se, miten
nuoret tämän kautta voitaisiin paremmin sitouttaa toimintaan,
on saada nuoret näkemään osallistumisensa hyöty ja merki-
tyksellisyys. Yksi Nuorisobarometrin esiin nostamista osallistu-
mattomuuden syistä nuorilla oli tiedon puute: ei tiedetty miksi
ja miten mukaan pääsisi. Tämä vaatii tutortoiminnalta sitä,
että edelliseen kohtaan viitaten tutortoiminnan tiedottamiseen
ja näkyvyyteen panostetaan. Toinen esiin nostamisen arvoinen
tulos Nuorisobarometristä on se, että usein vaikuttaminen ja
osallistuminen kohdistuvat samoille nuorille: eniten vaikuttami-
sen muotoja oli hyvin koulussa menestyvillä. Sosiaalinen tausta

saattaa vaikuttaa halukkuuteen osallistua tutortoimintaan. (Mt.
23-31.) Tutoreiden ei pidä olla pelkästään parhaita menestyjiä
ja esimerkillisiä opiskelijoita, vaan tutortoimintaan voi osallistua
kuka tahansa, joka haluaa toimintaan sitoutua. Tutortoimintaan
osallistuminen voi motivoida muuhunkin opiskeluun lisäämällä
kuulumisen ja merkityksellisyyden tuntemuksia eikä näin ollen
opintomenestyksen pidä olla ainut osallistumisen kriteeri.

Nuoren pitää tuntea oma osallisuutensa merkitykselliseksi,
sillä se luo osallistumiselle pysyvyyttä ja toiminnalle luotta-
musta ja joustavuutta. Tällainen osallistuminen myös perustuu
vapaaehtoisuuteen ja nuoren omaan haluun osallistua. (Walther
ym. 2006, 206.) Nuoren kyvyt ja taidot vaikuttaa ja toimia
aktiivisesti pitää tunnistaa ja tunnustaa, mikä taas omalta

osaltaan vahvistaa nuorten halua osallistumiseen. Hyvä tutortoi-
minta on nuorten näköistä eikä aikuisten sanelemaa toimintaa.
(Helne 2002, 170–172.)

4. Tutorit tulee kouluttaa ja valintaprosessista on
luotava yhtenäinen. Hyvän tutorin tunnistaa siitä,
että hän haluaa auttaa toisia, hän välittää ympärilleen
koulumyönteistä asennetta sekä on valmis oppimaan ja
osallistumaan.

Tutoreiden koulutukseen kannattaa panostaa ja tutortoiminta
vaatii kunnon perehdyttämistä. Tutorit vaikuttavat oppilaitok-
sen ilmapiiriin myönteisesti sekä auttavat muita opiskelijoita
opintoihin sitoutumisessa ja motivoitumisessa. Koska tutoreita

20 2120 21

käytetään oppilaitoksen markkinoinnissa, tiedottamisessa sekä
apuna uusien ryhmien ryhmäyttämisessä, ovat vanhat tutorit
myös hyviä rekrytoimaan uusia tutoreita. Tutoreiden valinnassa
kannattaa kuunnella nuorten ääntä.

Useat koulutuksen järjestäjät hyödyntävät koulutuksissa
omaa henkilöstöään. Ulkopuolinen koulutusten tarjoaja auttaa
yhtenäistämään tutortoimintaa ja vapauttaa tutorvastaavan
suunnittelemaan tutortoimintaa yhteistyössä tutoreiden kanssa
jakamalla vastuuta koulutusten järjestämisestä. Lisäksi tutorkou-
lutuksen sisältöihin tulee kiinnittää huomiota, järjestöjen mate-
riaalit voivat toimia tässä tukena oppilaitoksille. Hyvä koulutus
vahvistaa tutoreiden taitoja ja antaa valmiudet monipuoliseen
tutortoiminnan järjestämiseen.

Valintaprosessissa tulee tämän selvityksen mukaan panostaa
siihen, että toimintaan valitaan innostuneita opiskelijoita, jotka
voivat toimia esimerkkinä muille. Jotta nuoren sitoutuminen
tutortoimintaan olisi halutun kaltaista, nuoren pitää olla siitä
aidosti kiinnostunut. Vaikka nuoret toivovat hauskanpitoa,
tutortoiminnassa vaaditaan myös vastuuta.

Tutortoiminnan ei pitäisi huonontaa opintomenestystä, vaan
toimia sitä vahvistavana, osaamista kerryttävänä ulottuvuutena.
Tutortoimintaan valitaan nuoria, jotka pitävät huolen myös
omista opinnoistaan. Kuitenkin on huomioitava se, että tuto-
reiden ei tarvitse olla niin sanottuja priimusoppilaita – hyvä
koulumenestys ei ole vaatimus tutortoimintaan osallistumiselle,
kuten todetaan myös suosituksessa kolme.

5. Tutortoiminta tulee nähdä kasvun paikkana opiskeli-
jalle. Tutortoiminnalla tuetaan opiskelijan opintomenes-
tystä ja kartutetaan tulevaisuuden kannalta hyödyllisiä
tietoja ja taitoja.

Tutortoiminnan arvo on siinä, että se kerryttää tutorin kohdalla
valtavasti taitoja, joista on hyötyä nuoren kasvulle. Nämä tai-
dot ovat myös tarpeellisia tulevassa työelämässä. Tutortoiminta
kehittää nuoren vahvuuksia, opettaa arvostamaan muita ihmisiä
ja hyväksymään erilaisuutta, vahvistaa ammatti-identiteettiä,
sosiaalisia taitoja ja henkisiä voimavaroja sekä lisää opiskelumo-
tivaatiota. Tutortoiminnan kautta nuoret saavat tukea vertais-
ryhmältään, ja se tarjoaa myös mahdollisuuden oppia toisilta ja
jakaa tietoa omalta alalta. Vertaistoiminta ja vertaistuki ovat
yksi tutortoiminnan voimavara, jota kannattaa oppilaitoksessa
hyödyntää. (Martela & Järvilehto 2012, 101–102.)

Tutortoiminnan kielteisinä vaikutuksina voidaan nähdä se,
miten se aiheuttaa poissaoloja ja saattaa heikentää opiskelijan
opintojen suorittamista. Tutortoimintaa ei kuitenkaan pitäi-
si nähdä opintomenestystä heikentävänä tekijänä, vaan sen
hyöty opintojen kannalta pitäisi tunnistaa. Hyvä yhteishenki ja
miellyttävät opiskelukokemukset ovat Terveyden ja hyvinvoinnin
laitoksen sekä Opetushallituksen selvityksen mukaisesti yhtey-

dessä opiskelujen sujumiseen ja keskeyttämisten vähenemiseen
(Pirttiniemi 2009, 44). Tutortoiminnan kautta nuori myös ker-
ryttää sosiaalisia taitoja, organisointitaitoja, kokoustaitoja sekä
muita työelämän kannalta hyödyllisiä taitoja. Tutortoiminnasta
tiedottaessa kannattaa huomioida se, miten vaikutetaan oppi-
laitoksen asenneilmapiiriin: tietävätkö opettajat, mistä siinä on
kyse? Lisäksi konfliktien välttämiseksi tutortoiminnalle ja muulle
yhteistoiminnalle voisi yrittää varata oma aikansa oppilaitosten
lukujärjestyksissä. Tällöin tutortoiminta, oppilaskuntatoiminta
ja muu harrastustoiminta ei veisi aikaa muulta opiskelulta ja
aiheuttaisi negatiivisia asenteita vastaavaa toimintaa kohtaan.

6. Tutortoiminta tulee opinnollistaa osana opetussuun-
nitelmia. Tutortoiminta kerryttää opintosuorituksia,
ja toimintaa on mahdollista toteuttaa osana opintoja.
Tutortoiminnalla voi näyttää osaamistaan.

Tutortoiminnasta tulee myöntää opintosuorituksia ja sen
opinnollistamiseen tulee panostaa. Tällä on suuri vaikutus
oppilaitoksen hyvinvointiin ja samalla se myös motivoi nuorta
osallistumaan ja aktivoitumaan tutortoimintaan. Tutortoiminnan
opinnollistaminen myös lisää sen arvostusta. Tutortoiminnan pe-
dagogisia ulottuvuuksia ei välttämättä oppilaitoksissa tunnisteta.
(Kotamäki ym. 2010, 92). Jos tutortoimintaa ei ole kirjattu
opetus- tai toimintasuunnitelmiin, sen opinnollinen hyöty saat-
taa jäädä huomaamatta. Tämä taas aiheuttaa vastahankaisuutta
tutortoimintaa kohtaan: se saatetaan nähdä ylimääräisenä
toimintona, joka haittaa nuoren opintoja. Tutortoiminta on
kuitenkin todellisuudessa nuorelle keino näyttää osaamistaan ja
kehittää omia vahvuuksiaan.

7. Tutortoiminnan tavoitteena pitää olla, että se lisää
ja kehittää viihtyvyyttä, hyvinvointia, turvallisuutta ja
osallisuutta. Tutortoiminta on yksi hyvinvoivan oppi-
misympäristön rakentaja.

Tutortoiminta rakentaa hyvinvointia oppilaitokseen lisäämällä
sen viihtyvyyttä, osallisuutta, yhteisöllisyyttä ja turvallisuutta.
Näiden turvaaminen tutortoiminnan kautta on ehkä helpoin
tapa kartuttaa oppilaitoksen hyvinvoivaa oppimisympäristöä.

Osallisuutta voi kehittää lisäämällä tutortoiminnan kautta
nuorille oman toiminnan paikkoja. Oppilaitosten rakenteet ovat
helposti jäykkiä: ne eivät taivu uusiin osallisuuden mahdolli-
suuksiin, ja yleensä oppilaitoksissa toimitaan aikuisten määritte-
lemien sääntöjen mukaisesti. (Rajala ym. 2013, 27.) Tutortoimin-
ta on mahdollisuus lisätä opiskelijoiden ääntä ja tuoda heidän
mielipiteensä näkyville. Se mahdollistaa opiskelijoiden aktii-
visuuden ja opiskelijoiden itsensä suunnitteleman ja näköisen
toiminnan järjestämisen. Osallistuminen lisää osallisuutta ja tätä
kautta aktivoi koko oppilaitosta.

Tutortoiminnan kautta voidaan myös vaikuttaa oppilaitoksen
turvallisen ilmapiirin rakentumiseen. Muun muassa kiusaamiseen
puuttuminen vaatii sen sosiaalisen ympäristön tuntemista, missä
sitä tapahtuu. Tutortoiminnan kautta päästään lähemmäksi nuo-
ria ja kuullaan, mitä arki oppilaitoksessa nuorten näkökulmasta
todellisuudessa on. Nuorten kanssa voidaan kehittää ja ideoida
toimintaa, jolla voidaan vaikuttaa oppilaitoksen turvallisen
ilmapiirin syntymiseen. (Kiilakoski 2012, 56.)

Oppilaitoksen viihtyisyyden parantaminen vaikuttaa oppimis-
tuloksiin. Jos vapaa-ajanviettomahdollisuuksiin ja harrastustoi-
mintaan panostetaan, edistetään sillä vahvasti oppilaitoksen
yhteisöllisyyttä, viihtyvyyttä sekä opiskelijoiden motivaatiota.
Viihtyisässä oppilaitoksessa opiskelija voi paremmin, keskeyttä-
minen vähenee ja opintosuoritukset paranevat. Opetuksen laatu
ei takaa hyviä oppimistuloksia, se vaatii kokonaisvaltaisempaa
näkemystä, jossa koko oppimisympäristö rakennetaan hyvinvoin-
tia tukevaksi. (Martela & Järvilehto 2012, 70–72.)

8. Tutortoiminnalla tulee olla selkeät yhteiset käytän-
nöt ja suunnitelmat. Se on osa oppilaitoksen toiminta-
kulttuuria.

Tutortoiminta on yksi osallisuuden ja yhteisöllisyyden rakenta-
jista. Osallisuus lisää nuoren kokemusta omasta merkityksel-
lisyydestään, mikä lisää luottamusta omiin kykyihin ja halua
osallistua. Kuulluksi tuleminen ja kohtaaminen ovat tärkeitä
nuoren hyvinvoinnin rakentajia. Tällaisen osallisuuden tulisi
olla osa oppilaitoksen arkea, ja osallisuuden rakentamisen
keskiössä ovatkin kohtaaminen, yksilöllisyys, vuorovaikutus sekä
perinteisten rajojen rikkominen. Osallistumisen lisääminen vaatii
kuitenkin tietoista asian edistämistä ja suunnittelua. (Rajala ym.
2013, 28.)

Suunnitelmallisuudella voidaan turvata tutortoiminnan
pysyvyys ja resurssit. Suuri ongelma tuntuu olevan se, ettei
tutortoiminnalle ollut selkeitä suunnitelmia. Isoihin oppilaitoksiin
on vaikea luoda yhtenäistä tutortoimintaa: yksiköiden välillä
on hajontaa, joissakin oppilaitoksissa toisissa yksiköissä on
tutortoimintaa ja toisissa taas ei.

Yhteishengen kasvattaminen ja ryhmäyttäminen ovat jo
arkipäivää monissa oppilaitoksissa, mutta ne ovat usein muusta
toiminnasta irrallisia ja ne nähdään usein pelkkänä hauskanpi-
tona. Tutortoiminta on kuitenkin tärkeä tekijä oppimistuloksissa
ja opiskelijan hyvinvointiin tähtäävissä strategioissa. (Martela &
Järvilehto 2012, 100.) Tutortoiminnan tukeminen voi olla osa
oppilaitoksen hyvinvointisuunnitelmaa, jolla tuetaan yhteisölli-
syyden ja vuorovaikutuksen kulttuurin syntymistä oppilaitoksen
sisällä.

9. Oppilaitoksessa pitää olla aikaa ja yhteistä halua
kehittää tutortoimintaa.

Yhteisöllisyys ei synny itsestään, sitä on rakennettava ja
kehitettävä. Oppilaitoksessa, jossa tavoitteena on yhteisöllisyy-
den parantaminen ja turvaaminen, on panostettava turvallisten
ryhmien luomiseen, varmistettava hyvinvoinnin kannalta sujuva
arki ja kehitettävä toimintaa koko oppilaitoksen näkökulmasta.
Tämän toteuttaminen vaatii vuorovaikutuskulttuurin kasvatta-
mista niin opiskelijoiden kuin myös henkilöstön välillä luomalla
avointa keskusteluilmapiiriä ja turvaamalla oppilaitoksessa
yhteisölliset toiminnot. (Kiilakoski 2012, 56.) Oppilaitoksen
kehittämisessä opiskelijoiden aktiivisuuden hyödyntäminen tulisi
nähdä mahdollisuutena (Pirttiniemi 2008, 44–45). Ympärivuo-
tisen aktiivisen tutortoiminnan toteuttaminen saattaa vaatia
enemmän resursseja, mutta osallisuutta ja aktiivisuutta voisi
lisätä jakamalla enemmän osallisuuden mahdollisuuksia nuorille
ja samalla vähentää tutorvastaavan työmäärää. Vapaa-ajantoi-
mintaa voidaan esimerkiksi pyörittää pienemmillä resursseilla,
jos hyödynnetään kerho- ja harrastustoiminnan toteuttamisessa
tutoreiden aktiivisuutta ja innokkuutta.

10. Oppilaitosten tulee olla tietoisia materiaaleista ja
koulutuksista, joita järjestöt tuottavat oppilaitoksille,
ja hyödyntää niitä tutortoiminnan toteuttamisessa.
Oppilaitokset ja järjestöt kehittävät tutortoimintaa
yhteistyössä.

Järjestöjen tarjoamia koulutuksia ja tukimateriaalia kannattaa
hyödyntää oppilaitoksissa. Järjestöt tarjoavat tutorkoulutuksia
sekä henkilöstölle että opiskelijoille. Tiedottamista oppilaitosten
ja järjestöjen kesken kannattaa kehittää, ja järjestöjen tulee
olla näkyvillä oppilaitoksissa. Järjestöt toimivat lisäresurssina
koulutusten järjestämisessä, tutortoiminnan markkinoimisessa ja
näkyvyyden parantamisessa sekä tarjoavat tarvittavaa asiantun-
tijuutta tutortoiminnan yhtenäistämiseen ja toteuttamiseen.

22 23

Lähteet

Helne T. 2002. Syrjäytymisen yhteiskunta. Helsingin yliopisto.
Valtiotieteellinen tiedekunta, Sosiaalipolitiikan laitos. Väitöskirja.

Hyvinvoiva oppimisympäristö -julkaisu. 2014.
Saatavilla www-muodossa:
arjenarkki.fi/hyvinvointia/hyvinvointikirjasto

Jäppinen A.-K. 2007. Kiinni ammattiin – ote opintoihin. Kes-
keyttämisen vähentäminen ammatillisessa peruskoulutuksessa.
Opetusministeriö. Helsinki.

Kiilakoski T. 2012. Koulu nuorten näkemänä ja kokemana.
Tilannekatsaus – marraskuu 2012. Opetushallitus.
Saatavilla www-muodossa:
oph.fi/julkaisut/2012/koulu_nuorten_nakemana_ja_kokemana

Kotamäki S., Niemi M., Sirkiä H., Virnes E., Räisänen A. &
Hietala R. 2010. Hyvää vointia – Opiskeluhuollon toteutuminen,
sen käytännöt ja kehittäminen toisen asteen ammatillisessa
peruskoulutuksessa. Koulutuksen arviointineuvoston julkaisuja 49.
Jyväskylä: Koulutuksen arviointineuvosto.

Laki ammatillisesta koulutuksesta annetun lain muuttamisesta
30.12.2013/1269

Martela F. & Järvilehto L. 2012. Ammattiosaajan hyvä elämä.
Ajatuksia ja työkaluja ammattiin opiskelevien elämänlaadun
edistämiseksi. Ehkäisevä päihdetyö EHYT ry:n julkaisuja.
Saatavilla www-muodossa:
nuorisotutkimusseura.fi/catalog/kirjat/nuorten-vapaa-aikatutkimus-2013

Myllyniemi S. 2014. Vaikuttava osa. Nuorisobarometri 2013.
Saatavilla www-muodossa:
tietoanuorista.fi/nuorisobarometri/nuorisobarometri-2013/

Opiskeluhuollon käsikirja. 2014.
Saatavilla www-muodossa:
arjenarkki.fi/hyvinvointia/opiskeluhuollon-kasikirja/5-opiskelijoiden-osallisuus

Oppilas- ja opiskelijahuoltolaki 30.12.2013/1287

Pihlaja K. & Snellman-Aittola M. 2013. Ryhmää rakentamassa.
Opas tutortoimintaan. Helsinki: Mannerheimin Lastensuojeluliitto

Pirttiniemi J. 2009. Yhteisöllisyyden ja osallisuuden toteutumi-
nen. Teoksessa P. Väyrynen, V. Saaristo, K. Wiss sekä A-M. Ri-
goff (toim.) Hyvinvoinnin ja terveyden edistäminen ammatillisissa
oppilaitoksissa – perusraportti kyselystä vuonna 2008. Helsinki:
Opetushallitus ja Terveyden ja hyvinvoinnin laitos

Rajala K., Turpeinen S. & Laine K. 2013. Notkeampi koulu
-aktiivisempi koulupäivä? Teoksessa P. Harinen & A. Rannikko
toim. Tässä seison enkä muuta voi? Nuorisotutkijoiden ajatuksia
nuorten liikunnasta ja sen kipupisteistä. Helsinki: Nuorisotutki-
musseura.

Walther A., Pohl A. & Burgess P. 2006. Potentials of Participa-
tion for Citizenship and Social Inclusion. Teoksessa A. Walther,
du Bois-Reymond M. & Biggart A. (toim.) Participation in
Transition. Motivation of Young Adults in Europe for Learning
and Working. Frankfurt: Peter Lang GmbH, 205–241.

Vehviläinen J. 2008. Kuvauksia koulutuksen keskeyttämisestä.
Opetushallitus. Helsinki.

Tutorselvitystä ovat olleet työstämässä

Suomen ammatillisen koulutuksen kulttuuri- ja urheiluliitto, SAKU ry

SAKU ry on ammatillisen koulutuksen oma kulttuuri- ja liikuntajärjestö, joka tarjoaa tapahtumia ja toimintaa sekä opiskelijoille että
henkilöstölle. Tutortoiminnasta kiinnostuneille opiskelijoille SAKU ry tarjoaa harrastetutorkoulutusta. Harrastustoiminnan tutorina toi-
miminen sopii kaikille aktiivisille opiskelijoille, jotka haluavat saada oppilaitokseen lisää toimintaa, tapahtumia ja säpinää. Harraste-
tutorkoulutus antaa valmiuksia järjestää erilaisia tapahtumia ja olla mukana oppilaitoksen harrastustoiminnan kehittämisessä.

www.sakury.net
www.arjenarkki.fi

Mannerheimin Lastensuojeluliitto

Mannerheimin Lastensuojeluliitto on kansalaisjärjestö, jonka tavoitteena on edistää lasten, nuorten ja perheiden hyvinvointia. MLL
tukee kouluja ja oppilaitoksia tuottamalla aineistoja ja ammatillista lisäkoulutusta kasvattajille. MLL aloitti tukioppilastoiminnan
Suomessa 1972 ja järjestää koulutuksia tukioppilas- ja tutortoiminnan vastaaville sekä tutoreille.

www.mll.fi/kouluille
www.koulurauha.fi

Ammattiin Opiskelevat - SAKKI ry

SAKKI ry on ammattiin opiskelevien edunvalvonta- ja palvelujärjestö. Toiminnan peruskivinä toimivat ammattiosaamisen arvostus ja
ylpeys sekä siihen liittyvän ainutlaatuisen kulttuurin vaaliminen. Valtakunnallisen vaikuttamisen lisäksi SAKKI kouluttaa, tiedottaa
sekä järjestää erilaisia opiskelijatapahtumia.

www.sakkinet.fi

24

Taitto ja ulkoasu: Pieni viestintätoimisto Tampere oy

Löydät hyviä käytäntöjä tutortoiminnan toteuttamiseen
hakusanalla "tutortoiminta" osoitteesta

arjenarkki.fi/menetelmapankki

Selvitys on toteutettu osana Yhtenäisyyttä tutortoimintaan -hanketta,
jota on rahoittanut opetus- ja kulttuuriministeriö.

