
S2-oppilas lukijana
Miten opetan tekstinymmärtämisen taitoja?

Kaisa Tukia, Eija Aalto & Sanna Mustonen

kaisa@edu.lahti.fi, eaalto@edu.jyu.fi & sanna.mustonen@campus.jyu.fi

Julkaistu: Virke 4/2007, s. 32–36.

Miten S2-oppilaasi ymmärtävät lukemaansa? Hukkuvatko he koulun valtavien teks-
timassojen alle? Missä määrin he saavat systemaattista tukea tekstin ymmärtämisen
taitojen kehittämiseen? Lukemisen taitoja tulisi kehittää kaikissa oppiaineissa, mutta
erityisesti vastuu niiden kehittämisestä lankeaa helposti äidinkielen ja S2-opettajille.
Tässä artikkelissa pohdimme lukemisen taidon strategista kehittämistä keskittyen
nimenomaan koulun teksteihin.

Jotta tietoaineiden opiskelu onnistuisi ilman jatkuvaa kielitaidon puutteista aiheutuvaa
kompastelua, on usein ajateltu, että kielitaidon tulisi olla Eurooppalaisen viitekehyksen
(2003) asteikolla tasoa B2 (ks. asteikon koulusovellusta POPS 2004, liite 2). Se vastaa A1-
kielenä englantia opiskelleiden lukion tavoitetasoa. On selvää, että isoin osa maahanmuut-
tajataustaisista oppilaista ei yllä tuolle tasolle1, mistä syystä opiskelu on erittäin haasteellis-
ta ja tukitoimet opetuksessa tarpeen. Opetuksen tulisi tarjota sellaista oppimisen tukea,
jonka avulla oppilas voi heikommalla kielitaidolla kurottautua selviytymään abstraktin ja
käsitteellisen opiskelun haasteista. Selkokielistetyt materiaalit voivat toki olla yksi apukei-
no, mutta koska oppilaiden on joka tapauksessa harjaannuttava lukemaan normaalia oppi-
kirja- ja tietotekstiä, opetuksen tulisi ensisijaisesti tarjota sellaista strategista tukea, joka
sekä ohjaa lukemisprosessia että auttaa kehittämään kielitaitoa yhdessä sisältöjen oppimi-
sen kanssa.

Sisältökysymyksistä strategiaopetukseen

Koulun teksteihin liitetään eri oppiaineissa monenlaisia sisältöön fokusoivia sekä ajattelun
ja päättelyn taitoon ohjaavia tehtäviä. Sisältökysymyksillä ohjataan yleensä ymmärtämään
tekstin keskeisiä asioita. Tekstiin liittyvät sisältökysymykset toimivatkin, jos oppilas ym-
märtää lukemaansa. Heikkoa oppilasta taas sisältökysymykset eivät auta oppimaan tekstin
sisältöjä – saati sitten tehokasta lukemista. Enemmän huomiota pitäisikin kiinnittää luke-
misen suunnitelmalliseen ohjaamiseen ja siihen, miten tieto löytyy tekstistä. Oppilasta pi-
täisi auttaa hahmottamaan erilaisten tekstien kokonaisrakenteita ja tekstilajikonventioita,
jotka vaihtelevat esimerkiksi siinä, miten otsikointi ohjaa lukemista, mikä rooli kuvilla on
ja miten teksti etenee.

Eri aineiden oppikirjateksteissä onkin paljon eroja, joita lukijan on hyvä hahmottaa ja käyt-
tää hyväkseen. Esimerkiksi biologiassa ja maantiedossa otsikot kertovat usein kappaleen
pääasian, kun taas matematiikassa, fysiikassa ja kemiassa otsikkona voi olla pelkkä avain-
käsite. Biologian, maantiedon, fysiikan ja kemian kirjojen kuvissa on valtavat määrät tie-

1 Päättöarvioinnin hyvän osaamisen kriteerikin on S2-opetussuunnitelmassa asetettu porrasta

alemmaksi B1:een.

toa, ja usein pääasiat selitetään jo kuvissa. Historian ja terveystiedon kirjoissa taas kuvien
tehtävä on elävöittää ja taustoittaa tekstiä eikä niinkään opettaa käsitteitä tai prosesseja.
Historian teksti etenee usein kronologisesti tapahtumaketjuja selittäen, mutta biologian
teksti vaikuttaa varsin usein käsitteiden määrittelyketjulta.

Tietotekstit eivät siis ole alkuunkaan samanlaisia, mistä syystä niitä ei voi lähestyä yhdellä
staattisella tietotekstin lukuohjeella. Oppilaan kannalta on olennaista, että hän oppisi luke-
maan tavoitteellisesti ja joustavilla tekniikoilla erilaisia tekstejä sen mukaan, mikä on lu-
kemisen tavoite ja millaista tietoa tekstistä etsitään. Oppilaalla tulisi olla käytössään use-
ammanlaisia strategioita, joista hän voi valita kuhunkin tekstiin ja tavoitteeseen sopivim-
man. Strategioiden esittelynomainen opettaminen ei kuitenkaan riitä, vaan niiden käyttöä
tulisi mallintaa ”taluttamalla” oppilasta erilaisten tekstien lukemisessa ja käymällä yhteistä
merkitysneuvottelua luettavasta tekstistä. Lukemisen strategioiden tulisi siis olla jatkuvasti
kaikessa lukemisessa mukana eikä rajoittua irralliseen, lukemiselle pyhitettyyn opetusjak-
soon.

Alla olevaan kuvaan olemme koonneet joitakin keskeisiä ymmärtämisen tavoitteita ja
lisäksi lukustrategioita, joita käyttäen tavoitteisiin nähdäksemme päästään. Tyhjentävä
kuvaus on tuskin mahdollinen, mistä syystä strategiat ovat väistämättä osin päällekkäisiä.

Ymmärtämisen tavoitteet

Millaisia asioita normaalisti haemme teksteistä? Mitä ovat lukemisen tavoitteet? Kielenop-
pimisen alussa taitoa on jo tekstin aiheen ymmärtäminen. Jotta tekstistä voisi oppia jota-
kin, on ymmärrettävä tekstin ydinsisältö. Ydinsisältö pitää määrittää aina tekstilajin mu-
kaan: esimerkiksi tietotekstin ydinsisältöä ovat faktat, narratiivissa juonen päätapahtumat
ja mielipidetekstissä taas kirjoittajan pääväite ja sen perustelu.

Ydinsisältöä laajentavat yksityiskohdat, joiden ymmärtäminen auttaa lukijaa hahmotta-
maan asioiden yhteyksiä. Monien S2-oppilaiden, ja ehkä suomenkielistenkin lasten ja
nuorten, on vaikea ymmärtää kokonaisuuteen kuuluvien asioiden välisiä suhteita. Oppilas
saattaa tekstiä lukiessaan ymmärtää ydinsisällön ja suurenkin määrän tärkeitä yksityiskoh-
tia, mutta aina hänelle ei kuitenkaan hahmotu, miten asiat liittyvät toisiinsa. Oppikirjateks-
teistä on tärkeää ymmärtää myös ydinsanoja, jotka ovat usein oppiaineen tärkeitä käsittei-

Ymmärtämisen tavoitteet Miten tavoitteisiin päästään?

• aihe
• ydinsisältö (faktat, mielipide, tapahtumakulku)
• yksityiskohdat
• kokonaisuuteen kuuluvien asioiden väliset

suhteet
• ydinsanat
• asenteet, suhtautuminen, sävyt
• vuorovaikutus tekstin kanssa

• maailmantiedon käyttäminen
• tekstilajien rakenteen tunteminen
• huomion fokusoiminen tavoitteen kannalta

olennaisiin kohtiin
• muun tekstin yhteydessä olevan tiedon hyö-

dyntäminen
• asioiden yhdisteleminen
• ydinsanojen ymmärtäminen
• vieraiden sanojen merkityksen päättely
• johtopäätösten tekeminen

Oman ymmärtämisen aktiivinen seuraaminen

tä. Monissa kirjoissa ne on kursivoitu tai lihavoitu. Ydinsanojen ympäristöä lukemalla saa
selville niiden määritelmät.

Jotta oppilas oppii tunnistamaan ja hallitsemaan erilaisia tilannesidonnaisia rekistereitä, on
lukemisen tavoitteeksi hyvä valita myös tekstistä välittyvät asenteet, suhtautumistavat,
sävyt ja tyylit . Asenteiden ja sävyjen tunnistaminen tekstistä ei ole helppoa, ja oppilas tar-
vitseekin siinä paljon ohjausta ja apua. Esimerkiksi tekstilajin konventioiden tuntemus ja
tilanteen hahmottaminen – kuka on kirjoittaja ja kenelle hän kirjoittaa – auttavat ymmär-
tämään, miten tekstiin tulee suhtautua ja missä rekisterissä liikutaan.

Kaiken lukemisen läpäisevä tavoite on, että oppilas olisi aidossa vuorovaikutuksessa
tekstin kanssa. Tällä tarkoitetaan sitä, että oppilaalla itsellään on mahdollisuus määrittää,
mistä näkökulmasta hän tekstiä lukee. Usein lukemista ohjaa koulussa opettaja tai oppikir-
ja, jotka määrittävät, mitä asioita tekstistä pitää lukea. Tämä on toki tarpeen, mutta tärkeää
olisi, että myös oppilaalla olisi mahdollisuus päättää ja perustella, mitkä asiat tekstissä hä-
nen mielestään ovat tärkeitä, mielenkiintoisia tai yllättäviä. Tavoitteena siis on, että oppilas
kävisi tekstin kanssa omaehtoista vuoropuhelua ja asettaisi lukemiselleen omia tavoittei-
taan eikä poimisi ainoastaan tietoja, joita opettaja tai tehtävät kysyvät.

Miten tavoitteisiin päästään? – Lukemisen strategioita

Lukemisen strategioita on opetettu äidinkielessä ja vieraissakin kielissä jo pitkään. S2-
oppilaan näkökulmasta perinteinen lineaarinen lukuprosessi (ennakoi, silmäile, lue tarkasti
ja arvioi lukemaasi) ei kuitenkaan riitä, eikä sellaisenaan sovi kaikenlaisiin teksteihin. Lu-
kuprosessi ei myöskään ole luonnostaan lineaarinen, eikä se etene aina samassa järjestyk-
sessä. Siksi todelliset strategiatkaan eivät ole kaavamaisia listoja vaan joustavia toiminta-
malleja, joita käytetään tarpeen ja tavoitteen mukaan ja usein myös päällekkäin ja saman-
aikaisesti. Seuraavassa esittelemme joitakin lukemisen strategioita, joista uskomme S2-
oppilaan hyötyvän.

S2-oppilailla on usein harhakäsitys, että ”oikea” ymmärtäminen on absoluuttista tai täydel-
listä eikä siihen kuulu arvailu tai päättely. Oppilasta onkin tärkeää opettaa sietämään sitä,
että ymmärtäminen on usein osittaista ja että ennakointi ja päättely ovat normaali osa kaik-
kea ymmärtämistä myös syntyperäisillä kielenkäyttäjillä. Teksteissä on niin paljon vierasta
sanastoa, että kaikkea ei ymmärrä, jolloin on tärkeää oppia päättelemään sanojen likimää-
räisiä merkityksiä kontekstin avulla ja täydentämään ymmärtämisen aukkoja yhdistele-
mällä asioita esimerkiksi kuvien tai aikaisempien tietojen avulla. Päätelmien tekemiseen
rohkaisu kehittää ymmärtämisen taitoa, vaikka välillä päättelisi väärinkin.

Päättelyssä maailmantieto on ensisijainen resurssi. Ilman taustatietoja tekstin ymmärtämi-
nen on huomattavasti vaikeampaa, ja maailmantiedon hyödyntäminen on keino ohjata ak-
tiiviseen lukutapaan. Oppilaan on opittava hahmottamaan, milloin tekstin asiat ovat hänelle
ennestään tuttuja tai täysin uusia, jotta hän voi muokata omaa lukemistaan holistisempaan
tai tarkempaan suuntaan.

Kun oppilas tuntee erilaisten tekstilajien rakenteita ja osaa hyödyntää tekstin yhteydessä
olevaa muuta tietoa (kuvia, kaavioita), hän voi fokusoida huomiotaan lukemisen tavoit-
teen kannalta olennaisiin kohtiin. Aina ei ole tarkoituksenmukaista lukea tekstiä alusta
loppuun, eikä S2-oppilaalla aina ole siihen realistisia resurssejakaan. Monet koulun tekstit

ovat niin pitkiä, että hitaan ja heikon lukijan on lähes mahdotonta selvitä niistä. Jos oppilas
tuntee vaikkapa maantiedon kirjan kappaleiden rakenteen ja tietää, että usein otsikoissa ja
kuvissa on tekstin pääasiat, voi hän kohdentaa huomionsa vain niihin. Jos taas oppilas tie-
tää, että monissa oppikirjateksteissä tai laajoissa lehtiteksteissä kappaleen tärkein asia on
usein kappaleiden alun ydinvirkkeissä, hän voi keskittyä niihin.

Tehtäväideoita strategiaharjoitteluun

Tekstin ymmärtämistä harjoiteltaessa on oleellista, että tehtävät ohjaavat oppilasta käyttä-
mään lukemisen strategioita. Kun suunnittelee lukutehtäviä, on hyvä varmistua siitä, että
ne eivät vain kysy jotakin tekstin sisältämää asiaa, vaan taluttavat oppilasta tämän lukupro-
sessissa. Seuraavista tehtävä 1 kysyy tekstin ydinasiaa, mutta tehtävässä 2 kysymystä on
lihotettu niin, että se ohjaa myös lukemista:

Tehtävä 1: Mikä on sienirihmasto?

Tehtävä 2: Silmäile biologian kappaleen otsikoita, kuvatekstejä ja tekstiä ja ympyröi niistä

sana sienirihmasto. Lue sitten tarkemmin ympyröimiesi sanojen ympäriltä ja seli-
tä omin sanoin, mikä sienirihmasto on.

Kun lukuprosessia ohjataan, tehtävänannot pitenevät ja tulevat tietenkin oppilaalle vaike-
ammiksi ymmärtää. Siksi opettajan on tärkeä tukea ja taluttaa oppilaita tehtävien läpi. Stra-
tegioista tulee oppilaan omaa ja automaattista taitoa vasta systemaattisen ja pitkäkestoisen
harjoittelun myötä. Tässä on joitakin esimerkkejä siitä, miten lukuprosessia voisi ohjata
tehtävänannoilla ja ohjeilla:

Maailmantiedon ja muun tekstin yhteydessä olevan tiedon hyödyntäminen
a. Piirrä kalan kuva ja kirjoita kuvan ympärille lyhyesti, mitä kaikkea tiedät kalasta.
b. Tutki biologian tekstin kuvia ja kuvatekstejä. Täydennä piirtämääsi kalan kuvaa ja tietoja, jos

tarvitsee. Kerro omin sanoin, mitä tiedät nyt kalasta.

Tekstilajien rakenteen tunteminen
Tutki biologian/historian kirjan kappaleita ja selvitä, millaisia osia kappaleissa on? Missä kohden
kappaleissa näyttää olevan tärkeitä tietoja? Mitä kannattaa lukea ensin, mitä sitten? Miksi?

Huomion fokusoiminen tavoitteen kannalta olennaisiin kohtiin
Lue tekstin pääotsikko, väliotsikot, kuvatekstit ja tiivistelmä. Kokoa niiden tärkeät tiedot käsitekart-
taan (tai esimerkiksi biologian kirjan kuvaan).

Asioiden yhdisteleminen ja johtopäätösten tekeminen
a. Kokoa tekstin tärkeimmät asiat käsitekarttaan. Aloita otsikoista, kuvista ja tiivistelmästä. Täy-

dennä tietoja koko tekstin avulla ja järjestä toisiinsa liittyvät asiat karttaan lähelle toisiaan.
b. Tutki tekemääsi käsitekarttaa. Voisiko kala elää maalla? Perustele vastauksesi.

Ydinsanojen ymmärtäminen ja merkityksen päätteleminen
a. Ympyröi tekstistä oppiaineen tärkeät sanat. Tutki, löydätkö samoja sanoja kuvista tai kuvateks-

teistä. Ympyröi ne.
b. Lue tekstiä sanojen ympäriltä ja tutki, selitetäänkö sanoja kuvissa. Selitä sanoja omin sanoin.

Millaisia tekstejä ja ymmärtämisen tavoitteita kielitaidon eri tasoilla?

Alla olevaan kaavioon olemme koonneet kielitaidon eri tasoille tyypillisiä tekstilajeja ja
ymmärtämisen tavoitteita. A-tasoilla tekstit ovat lyhyitä ja käsittelevät tuttuja ja ennustet-
tavia aiheita. Oppilasta on tärkeää ohjata ymmärtämään tekstien aihe, ydinsanoja ja erilai-
sia tärkeitä yksityiskohtia sekä tietenkin ydinsisältöä. B-tasoilla liikutaan jo yleisissä aihe-
piireissä ja etenkin B2-tasolla jo abstrakteissa aiheissa. Tekstit ovat laajempia ja niitä tulisi
ymmärtää jo seikkaperäisemmin: asioiden väliset suhteet, sävyt ja suhtautumisen ilmauk-
set. C-tasolla lähestytään jo koulutetun syntyperäisen kielenkäyttäjän taitotasoa, joten luki-
jan tulisi ymmärtää kaikenlaisia tekstejä moninaisine vivahteineen. Aivan oppimisen alusta
alkaen oppilasta tulisi ohjata vuorovaikutukseen tekstin kanssa ja luomaan omaa merkityk-
sellistä suhdettaan tekstiin ja sen aiheeseen.

 C2
 C1
 B2
 B1
 A2
 A1

Tutuista aiheista lyhyet Yleiset aiheet Kaikenlaiset aiheet
sadut ja tari-
nat

 oppikirjatekstit
laajat mediateks-
tit

Millaisia
tekstejä?

viestit
ilmoitukset
aikataulut

otsikot
ohjeet

 laajat kaunokirjalliset tekstit
laajat ja abstraktit tekstit

aihe ydinsisältö yksityiskohdat tarkemmin Millaisia
ymmärtämis-
tavoitteita?

 ydinsanat
irrallisia yksityis-
kohtia

 kokonaisuus: asioiden väliset suhteet
asenteet, suhtautuminen, sävyt

V U O R O V A I K U T U S T E K S T I N K A N S S A

Ymmärtämistaidon kehittäminen on yksi vaikeimmista kielenopetuksen haasteista, koska
oppilaan ”pään sisään” on mahdotonta päästä. Tekstien yhteinen käsittely ja siihen liittyvät
merkitysneuvottelut antavat kuitenkin hyviä kurkistusluukkuja oppilaan ymmärtämispro-
sessiin ja näkyä siihen, miten prosessia voi ohjata. Sujuvan arkipuhetaidon ei pidä antaa
hämätä, vaan oppilaan ymmärtämisen taitoa kannattaa selvittää erilaisin ymmärtämistehtä-
vin ja rakentaa sitten opetuksen tukitoimia arviointitiedon pohjalle. Näin koulu tukee ai-
dosti oppilaan oppimista hänen omista yksilöllisistä lähtökohdistaan käsin.

