

Mikä nuoria motivoi lukiolaisia koulu-uupumuksesta kouluintoon?

Professori Katariina Salmela-Aro, Psykologian laitos, Jyväskylän yliopisto ja
Lontoon yliopisto

Opetushallituksen raportti vuodelta 2012 osoitti, että suomalaiset nuoret ovat muiden maiden nuoria kuormittuneempia koulutyöstä eivätkä he viihdy koulussa. Kansainvälisesti Suomi sijoittui heikoimpaan kolmannekseen kun muut Pohjoismaat olivat kärkikolmikossa. Tulos on hälyttävä. Nuoruudessa tapahtuu paljon muutoksia mutta näyttää siltä, että suomalainen koulu vastaa heikosti näihin muuttuviin tarpeisiin. Nuorelle on tärkeää kokea vaikutusmahdollisuuksia, yhteisöllisyyttä sekä osallisuutta mutta valitettavasti koulu antaa siihen heikosti mahdollisuuksia. Tämä yhteensopimattomuus on yksi keskeisistä syistä sille, että nuorten kouluinnostus laskee ja uupumus lisääntyy (Salmela-Aro, 2012).

Koulu-uupumus on kouluun liittyvä stressioireyhtymä. Koulu-uupumusta kuvaa kolme tekijää, uupumusasteinen väsymys, kyyninen ja negatiivinen suhtautuminen koulunkäyntiin ja riittämättömyyden tunne opiskelijana (Salmela-Aro & Näätänen, 2005). Koulu-uupumuksen arvioimiseksi on kehitetty SBI-10 (School burnout Inventory) menetelmä sekä peruskouluun, lukioon ja ammattikouluun (Salmela-Aro & Näätänen, 2005; Salmela-Aro ym., 2009) että yliopistoon ja ammattikorkeakouluun (Salmela-Aro, 2009). FinEdu pitkittäistutkimuksemme osoitti, että kaikki kolme koulu-uupumuksen tekijää ovat jossain määrin pysyviä. Tutkimuksemme osoitti edelleen, että sekä uupumusasteinen väsymys että kyyninen suhtautuminen koulunkäyntiin ennustivat myöhempää riittämättömyyden kokemusta opiskelijana (Parker & Salmela-Aro, 2012). Kouluinnostus on puolestaan positiivinen suhtautuminen koulunkäyntiin ja sitä kuvastaa energisyys, päättäväisyys ja uppoutuminen (Salmela-Aro & Upadyaya, 2012). Kouluinnostus ja -uupumus sisältävät emotionaalisen, kognitiivisen ja toiminnallisen osatekijän mutta molempia voidaan myös tarkastella myös yksilotteisena.

Vaatimukset ja voimavarat –malli koulukontekstissa:

Koulu-uupumus läikkyä muille elämän alueille

Koulu-uupumusta ja -innostusta voi tarkastella koulukontekstissa vaatimukset ja voimavarat -mallin avulla (Salmela-Aro & Upadyaya, painossa) kahden polun avulla. Ensimmäinen polku on nimeltään motivaatiopolku. Motivaatiopolun mukaisesti sekä kouluun liittyvät että nuoren henkilökohtaiset voimavarat ja resurssit johtavat nuorten innostukseen koulua kohtaan. Kouluinnostus edelleen lisää nuorten tyytyväisyyttä ja innostusta laajemminkin elämään kuin vain kouluun. Toinen polku on nimeltään vaatimuspolku, jossa liialliset opiskeluun liittyvät vaatimukset johtavat koulu-uupumukseen lisäten myöhemmin nuorten psyykkistä pahoinvointia.

Mallin mukaisesti tuloksemme osoittivat, että mitä enemmän nuori kokee kouluun liittyviä vaatimuksia, sitä enemmän koulu-uupumusta hän myöhemmin kokee. Sitä vastoin mitä enemmän kouluun liittyviä resursseja ja voimavaroja nuori kokee, sitä enemmän kouluinnostusta ja sitä vähemmän koulu-uupumusta hän myöhemmin kokee. Lisäksi henkilökohtaiset voimavarat, kuten pystyvyys, näyttää tulostemme mukaan olevan keskeinen suojaava tekijä, joka lisää myöhempää kouluinnostusta ja laskee koulu-uupumusta. Voimavarat tyydyttävät psykologisia perustarpeita itsenäisyydestä, yhteenkuuluvaisuudesta ja pärjäämisestä.

Sekä koulu-uupumus ja innostus olivat suhteellisen pysyviä lukiossa. Kuitenkin koulu-uupumus lukiossa laski myöhempää kouluinnostusta. Mallissa sekä uupumuksen että innostuksen oma pysyvyys oli kontrolloitu. Tämä on tärkeä tulos sillä aiemmin ei ole tutkittu koulu-uupumuksen ja kouluinnostuksen vaikutuksia toisiinsa pitkittäistutkimuksen avulla.

Lopuksi tulokset osoittivat mallin mukaisesti, että koulu-uupumus ja innostus läikkyvät muille elämän alueille. Jatkuessaan koulu-uupumus ennusti myöhempää masentuneisuutta. Koulu-uupumus voi siten olla riski myöhemmälle masennukselle ja on siksi otettava vakavasti. Sitä vastoin kouluinnostus ennusti myöhempää elämäntyytyväisyyttä. Koulu-uupumus puolestaan laski myöhempää elämäntyytyväisyyttä. Tärkeää tulos on, että hyvin- ja pahoinvointi koulussa voi siten laajentua ja läikkyä tyytyväisyydeksi ja tyytymättömyydeksi myös muille elämänalueille.

Vaatimukset - voimavarat -malli osoitti kaksi polkua koulukontekstissa. Ensimmäinen polku on motivaatiopolku, jossa resurssit ja voimavarat johtavat kouluinnostumiseen ja sitä kautta myöhempään tyytyväisyyteen muillakin elämänalueilla. Toinen polku on vaatimuspolku, jossa liialliset vaatimukset johtavat koulu-uupumukseen ja jopa mahdolliseen pudokkuuteen ja psyykkiseen irtautumiseen koulusta lisäen myöhemmin nuorten psyykkistä pahoinvointia. Koulu-uupumus välitti kouluvaatimusten ja psyykkisen pahoinvoinnin välistä yhteyttä. On tärkeää huomata, että polut eivät ole toisiaan poissulkevia vaan ne valottavat samanaikaisesti eri näkökulmasta opiskelijan kokemaa hyvin- ja pahoinvointia. Optimaalisessa tilanteessa opiskelun vaatimukset ovat kohtuulliset ja voimavaroja on niin runsaasti, että opiskelija selviää opiskelun haasteista ja vaatimuksista. Resurssit samalla energisoivat ja innostustavat nuorta. Pahin tilanne toteutuu silloin, kun koulussa asetetaan jatkuvasti liian korkeita vaatimuksia ja samalla keskeiset voimavarat puuttuvat. Seurauksena voi olla nuoren hyvinvoinnin romahdus. Toisaalta opiskeluinnostus ja onnistuminen kokemukset voivat kasautua ja johtaa edelleen hyvinvoinnin lisäämiseen ja kasvumahdollisuuksiin. Voi muodostua innostuksen spiraaleja jotka edelleen synnyttävät nuorille positiivisia oppimisen ilon kokemuksia ja uusia mahdollisuuksia.

Kuinka moni on uupunut?

Tutkimme millaisia samanaikaisia koulu-uupumuksen ja innostuksen ryhmiä voidaan havaita lukiolaisilla nuorilla (Tuominen-Soini & Salmela-Aro, arvioitavana). FinEdun perusteella analysoidut profiilianalyysin tulokset lukiolaisilla osoittivat, että neljä ryhmää kuvasti hyvin aineistoa. Suurin ryhmä (43%) oli kouluinnostuneiden ryhmä. Ryhmään kuuluvat nuoret kokivat voimakasta innostusta ja kaikki kolme koulu-uupumuksen tekijää oli alhaiset. Myös toinen lukiolaisryhmä oli innostunut mutta tähän ryhmään kuuluvat kokivat samanaikaisesti uupumusasteista väsymystä. Ryhmään kuului noin kolmasosa lukiolaisista. Tämä osoittaa että lukiolaiset voivat samanaikaisesti kokea sekä uupumusta että innostusta lukiossa. Koulu sekä innostaa että kuormittaa tätä ryhmää. Tämä voi kuitenkin olla haastava yhdistelmä pitkällä aikavälillä ja voi johtaa uupumukseen myöhemmin esimerkiksi siirryttäessä työelämään. Kahdella muulla ryhmällä kouluinnostus oli hyvin alhainen. Ensimmäinen näistä oli ns. kyynisten ryhmä (14%) ja toinen oli koulu-uupuneiden ryhmä (13%). Kyynisten ryhmälle oli tyypillistä negatiivinen suhtautuminen koulunkäyntiin ja koulun merkitykseen. Uupuneiden ryhmä koki kaikkia uupumuksen osatekijöitä mutta erityisesti uupumusasteista väsymystä ja riittämättömyyttä opiskelijana. Ryhmittelyyn perustuvat tulokset osoittavat, että valtaosa nuorista on innostuneita lukiossa. Hälyttävää kuitenkin on, että kolmasosa lukiolaisista kokee koulupahoinvointia, joko kyynisyyttä tai voimakasta uupumusta ja riittämättömyyttä. Tällä hetkellä tutkimme näiden nuorten elämää eteenpäin ja seuraamme,

miten ryhmät ennustavat myöhempää nuorten elämää heidän siirtyessä aikuisuuteen ja työelämään.

Siirtymävaiheet: Mahdollisuus vai uhka?

Koulutuksellisissa siirtymävaiheissa tärkeä tekijä koulu-uupumuksen ja innostuksen kannalta on nuoren muuttuvien tarpeiden ja muuttuvan koulukontekstin yhteensopivuus (stage-environment fit, Eccles & Roeser, 2009). Nuoret kokevat tärkeäksi, että voivat kokea yhteisöllisyyttä, mahdollisuutta tehdä omia valintojaan ja edetä tavoitteidensa saavuttamisessa. Uudet FinEdu pitkittäistutkimuksen tutkimuksemme osoittavat, että lukiossa nuorten muuttuvat tarpeet ja koulukonteksti eivät kohtaa ja tämä heijastuu nuorten uupumuksen kokemuksina ja kouluinnostuksen laskuna. Lukiossa vaatimukset lisääntyvät, kilpailu lisääntyy, arvosanojen merkitys lisääntyy, yhteisöllisyys vähenee ja emotionaalisen tuen määrä opettajilta laskee. Jos koulut eivät tavoita nuorten muuttuvia kehityksellisiä tavoitteita, koulut eivät luo sosiaalista ympäristöä joka motivoisi ja innostaisi nuorta ja näin nuorten koulu-uupumus lisääntyy ja innostus laskee. Yhteensopimattomuus johtaa kyynisyyteen, kun taas hyvä yhteensopivuus nuorten tarpeiden ja koulukontekstin välillä johtaa innokkuuden lisääntymiseen. Tuloksemme osoittavat, että tytöt kokevat lisääntyvässä määrin lukiossa riittämättömyyttä vaikka menestyvätkin (Salmela-Aro & Tynkkynen, 2012). Lukion lopussa yli 20% tytöistä on uupuneita. Yli puolet lukiolaistytöistä pitää koulutyön määrää liian suurena ja menestyksen tavoittelu uuvuttaa erityisesti tyttöjä.

Lukiossa paineet lisääntyvät ylioppilaskirjoitusten lisääntyessä. Jos oppilas stressaantuu yläasteella, stressi lisääntyy entisestään lukiossa. Sukupuolittuneet polut osoittavat, että uupumus ja erityisesti riittämättömyyden kokemukset ovat edelleen riski tyttöjen masennukselle. Pojat sen sijaan helposti kyynistyvät kohdatessaan paineita lukion kuluessa. Kyynisyys voi johtaa edelleen kielteiseen asenteeseen yhteiskuntaa kohtaa ja syrjäytymiskehitykseen.

FinEdu tuloksemme osoittivat edelleen, että lukiolaisten uupumus viivästyttää jatko-opintoja (Vasalampi ym., 2009). Ylioppilaskirjoitusten jälkeen pitäisi pyrkiä eteenpäin esimerkiksi yliopistoon. Joka vuosi yli puolet uusista ylioppilaista jää ilman opiskelupaikkaa. Pääsykokeissa epäonnistuneiden elämäntyytyväisyyttä näyttää pitkittäistutkimustemme mukaan auttavan kompensatoriset toimintatavat. Tämä tarkoittaa esimerkiksi, että ei pane kaikkea yhden kortin varaan vaan voi kokea onnistumisen kokemuksia muilla elämänalueilla. Vaihtoehdoksi jää pitää välivuosi. Nuori voi kuitenkin pudota systeemin ulkopuolelle ja elämä voi lähteä raiteiltaan. Hengästystauko voi myös olla tarpeen. FinEdu pitkittäistutkimuksen tuloksemme osoittavat, että yksi välivuosi vähentää nuoren uupumusta, erityisesti uupumusasteisen väsymyksen kokemuksia (Parker, & Salmela-Aro, arvioitavana). Kääntöpuolena on kuitenkin se, että välivuosi laskee nuoren koulutuksellisia tavoitteita ja pyrkimyksiä. Erityisen hankalaa on, jos nuori ei seuraavakaan vuonna pääse jatkokoulutukseen. Nuoret putoavat kokonaan koulutuksen ulkopuolelle ja syrjäytymisriski kasvaa.

Suomessa haasteena on myös se, että yliopistotutkimuksen suorittaminen vie Suomessa OECD-maista pisimpään ja opinnot aloitetaan myöhään. Jopa puolet uusista korkeakouluopiskelijoista on yli 23-vuotiaita. Tutkimuksemme osoittavat myös, että korkeakouluopiskelijoiden uupumus lisääntyy opintojen kuluessa (Salmela-Aro, 2009). Innostus opintoihin sitä vastoin laskee opintojen kuluessa.

Yhteenvetoa ja tulevaisuuden haasteita

Polarisaatiokehitys on vakava uhka yhteiskunnassamme. Koulussa hyvinvoivien lasten ja nuorten osuus kasvaa ja hyvinvointi vahvistuu. Toisessa päässä pahoinvoivien lasten ja nuorten määrä on lisääntynyt ja ongelmat vaikeutuneet. Tähän liittyvät myös koulun uudet haasteet, joita aiheuttavat esimerkiksi maahanmuuttajien määrän kasvu sekä naapurustojen ja alueiden eriarvoistuminen. Tämä polarisaatiokehitys on selvempää erityisesti nuorten ikäryhmässä. Suomessa on hyvin menestyviä ja innokkaita oppilaita, mutta pahoinvoinnin kehitys on Suomessa tyypillinen ilmiö. On tärkeää ennaltaehkäistä nuorten uupumusta ja edesauttaa nuorten onnistuneita koulutuksellisia siirtymiä. Opiskelijat tarvitsevat oikeudenmukaisen, luottamuksellisen, arvostavan yhteisön, josta on hyvä ponnistaa työelämään. Tärkeää on löytää jokaisen nuoren vahvuudet ja tukea niitä siirtymässä aikuisuuteen. Demokraattinen koulu voi toimia puskurina ja turvasatamana. Kouluinnostus puolestaan kantaa eteenpäin elämässä ja koulutuksellisissa siirtymissä. Tulee panostaa nivelvaihesiin. Aina on parempi, että nuori on koulutuksessa kun tyhjän päällä. Silloin nuori voisi lähteä rakentamaan omaa polkuaan aikuisuuteen yhteistyössä muiden kanssa, luomaan uraan liittyviä saavutettavissa olevia tavoitteita ja varautumaan myös mahdollisiin vastoinkäymisiin koulutuksellisissa siirtymissä.

Nuorten masennuksen ja syrjäytymisen hinta yhteiskunnallemme liian korkea. Yhä useampi nuori jää eläkkeelle masennuksen takia. Keskimäärin jo neljä nuorta jää työkyvyttömyyseläkkeelle mielenterveysongelmien takia päivässä. Tyttöillä ja naisilla on masennus poikia yleisempää. Viime vuonna työkyvyttömyyseläkkeelle jäi mielenterveysongelmien vuoksi 1569 alle 30-vuotiasta. Masennuksen takia jäi viime vuonna työkyvyttömyyseläkkeelle 513 nuorta. Luku on murskaava. Tutkimuksemme mukaan mitä paremmin koulussa oli saatavissa aikuisten tukea kuten esimerkiksi psykologipalveluja, sitä vähemmät nuoret kärsivät kyseisessä koulussa uupumuksesta.

Mikä auttaa jaksamaan? Koulu-uupumus voidaan muuttaa innoksi tukemalla nuoren kokemusta, että hän saa aikaiseksi tärkeitä asioita, hän pystyy vaikuttamaan asioihin, ja hän ei jää yksin. Keskeistä on nuoren itsetunnon tukeminen ja oppimisen kipinän luominen. On kriittistä, että koulut on suunniteltu siten, että ne ovat kehityksellisesti sopivia oppilaille. Tärkeätä on sovittaa yhteen oppilaiden tarpeet ja koulun luomat kokemukset. Toivottavasti mahdollisimman moni nuori voi aamulla herätä toiveikkaana koulupäivän haasteisiin, kokea koulussa olonsa päteväksi, pystyä illalla irrottautumaan koulutyöstä ja rentoutumaan ja olemaan nukkumaan mennessä levollinen.

Tällä hetkellä Suomessa on tekeillä lukiouudistus. Lukiouudistuksen tavoitteena on kehittää lukiokoulutukseen yhteisöllisempi ja osallistavampi toimintakulttuuri. Lukiokoulutuksen on tietojen ja taitojen lisäksi kehitettävä tulevaisuuden oppimistaitoja ja sytytettävä opiskelijoissa oppimisen ilo. Lukiopetuksen tulee lisätä integroivaa ja kokonaisuusien hallintaan vahvistavaa opetusta. FinEdu tuloksemme osoittavat, että uudistus tulee tärkeään ajankohtaan. Suomella ei ole varaa uuvuttaa nuoria.

Lähteet

- Parker, P. D., & Salmela-Aro, K. (2011). Developmental processes in school burnout: A comparison of major developmental models. *Learning and Individual Differences, 21*(2), 244–248.
- Parker, P. & Salmela-Aro, K. (arvioitavana). Burnout, engagement and motivation during the gap year.
- Salmela-Aro, K. (2009). *BBI-9 Korkeakoulu-opuskelijoiden uupumusmittari ja OpIntomittari*. YTHS.
- Salmela-Aro, K. (2010Editor) Nuorten hyvin- vai pahoinvointia? Teemanumero. *Psykologia*.
- Salmela-Aro, K. (2012). Motivation, Burnout and Engagement during Critical Transitions from School to Work. In Karabenick & Urdan (Eds). *Advances in Motivation and Achievement* (Vol. 17, pp. 79–108).
- Salmela-Aro, K., Kiuru, N., Leskinen, E., & Nurmi, J.-E. (2009). School Burnout Inventory (SBI). *European Journal of Psychological Assessment, 25*(1), 48–57.
- Salmela-Aro, K. & Näätänen, P. (2005). BBI-10. *Nuorten koulu-uupumusmenetelmä*. Edita.
- Salmela-Aro, K., & Tynkkynen, L. (2012). Gendered pathways in school burnout among adolescents. *Journal of Adolescence, 35*(4), 929–939.
- Salmela-Aro, K., & Upadaya, K. (2012). The Schoolwork Engagement Inventory. *European Journal of Psychological Assessment, 28*(1), 60–67.
- Salmela-Aro, K. & Upadyaya, K. (painossa) School burnout and engagement in the context of demands resources model. *British Journal of Educational psychology*
- Upadyaya, K. & Salmela-Aro, K. (painossa), Development of school engagement in association with academic success and well-being in varying social contexts: A review of empirical research. *European Psychologist*.
- Tuominen-Soini, H. & Salmela-Aro, K. (arvioitavana). School engagement and burnout profiles in high school.
- Vasalampi, K., Salmela-Aro, K., & Nurmi, J.-E. (2009). Adolescents' Self-Concordance, School Engagement, and Burnout Predict Their Educational Trajectories1. *European Psychologist, 14*(4), 332–341.