
Askelmerkkejä kestävän koulutuksen kehittäjille

Toim. Veera Luoma-aho ja Olli Sulopuisto

TULEVAISUUDEN
KOULUTUKSEN
KÄSIKIRJA

S I T R A N S E LV I T Y K S I Ä 1 2 4 H E I N Ä K U U 2 0 1 7

© Sitra 2017

Sitran selvityksiä 124

Tulevaisuuden koulutuksen käsikirja

Askelmerkkejä kestävän koulutuksen kehittäjille

Toim. Veera Luoma-aho ja Olli Sulopuisto

ISBN 978-952-347-007-1 (nid.)

ISBN 978-952-347-008-8 (PDF) www.sitra.fi

ISSN 1796-7104 (nid.)

ISSN 1796-7112 (PDF) www.sitra.fi

Erweko, Helsinki 2017

Käsikirjan ovat kirjoittaneet Sustainability,

Human Well-being and the Future of Education -kirjan

(Palgrave Mcmillan, julkaisu syksyllä 2017), Kestävän

koulutuksen kehittäjät -ohjelman ja kokeilujen pohjalta

Veera Luoma-aho ja Olli Sulopuisto.

SITRAN SELVITYKSIÄ -sarjassa julkaistaan

Sitran tulevaisuustyön ja kokeilujen tuloksia. PEFC/02-31-120

Esipuhe

Miltä näyttäisi koulutus, joka auttaa meitä siirtymän kestävän hyvinvoinnin yhteiskuntaan?
Tilaan, jossa eläisimme hyvää elämää maapallon kantokyvyn rajoissa. Miten oppilaat, koulut ja
yhteisöt voivat olla kestävän hyvinvoinnin yhteiskunnan rakentajia? Näitä kysymyksiä pohdit-
tuamme aloitimme työmme Education for a Changing World -tutkimusprojektin parissa
kesällä 2015.

Halusimme tuottaa osaamiseen ja koulutuksen tulevaisuutta käsittelevän laadukkaan ja
vertaisarvioidun teoksen asiantuntijoiden kanssa, jotka katsovat yllä olevia kysymyksiä eri
näkökulmista. Kokosimme 15-henkisen kansainvälisen tutkijatiimin, joita kaikkia yhdisti halu
tutkia koulutusta, kestävyyttä ja ihmisen hyvinvointia muuttuvassa maailmassa. Halusimme
yhdistää erityisesti suomalaisten ja yhdysvaltalaisten asiantuntijoiden voimat, koska molem-
missa maissa on pohdittu ahkerasti koulutusjärjestelmän uudistusta tulevaisuuden tarpeita
varten. Molempia maita koskettavat monet samat haasteet: miten suhtaudumme kiihtyvään
teknologiseen kehitykseen ja sen tuomiin haasteisiin ja mahdollisuuksiin? Entä onko kestävyys
siinä määrin koulujen agendalla, että niistä valmistuu ihmisiä, jotka ajattelevat, että juuri minä
voin olla mukana ratkaisemassa ihmiskunnan viheliäisiä ongelmia?

Tutkimusprojektin tuloksena julkaisemme syksyllä 2017 Palgrave Mcmillanin kustantaman
Sustainability, Human Well-being and The Future of Education -teoksen. Käsissäsi oleva tiivis-
telmäjulkaisu on esimakua tulevasta kirjasta ja sisältää myös oppeja kevään 2017 aikana
kokoontuneen Kestävän koulutuksen kehittäjät -ohjelman yhteydessä tehdyistä kokeiluista.
Vaikka kirjan artikkeleita ja tämän tiivistelmän lukuja on työstetty tiiviisti yhdessä koko
tutkijaryhmän kesken, ovat tekstit ensisijaisesti kirjoittajiensa hengentuotoksia.

Paraskaan kirja tai julkaisu ei kuitenkaan vielä yksin muuta maailmaa. Paljon keskustel-
laankin tiedon vaikuttavuudesta: miten tuotettu tieto pääsee oikeisiin käsiin oikeaan aikaan?
Näiden pohdintojen inspiroimana haastoimme itsemme tekemään mahdollisimman toimin-
nallisen tutkimusprojektin, jossa työ rakentuu jatkuvalle vuoropuhelulle sidosryhmien kanssa.
Kirjan kirjoittajat ovat työstäneet ajatuksiaan työpajoissa, kommentoineet toistensa tekstejä ja
haastaneet projektin lähtöasetelmia. Projektin aikana olemme järjestäneet aamiaistilaisuuksia,
jossa tutkijat ovat testanneet vielä keskeneräisten artikkeleidensa sisältöjä keskusteluissa yleisön
kanssa. Olemme niin ikään järjestäneet kaksi yli 100 hengen dokumentti-iltaa ja keskustelu-
tilaisuutta, joihin kutsu oli kaikille avoin. Huipennuksena keväällä 2017 järjestetyssä Kestävän
koulutuksen kehittäjät -ohjelmassa 29 opettajaa, rehtoria, virkamiestä ja koulutusalan muuta
asiantuntijaa kokoontui käsittelemään vielä julkaisemattomia artikkeleita yhdessä ja niistä
inspiroituneina he muodostivat tiimejä, jotka toteuttivat kestävän koulutuksen kokeilun.

Tiivistelmä on kirjoitettu etenkin sinulle, suomalainen opettaja tai koulutuksen kehittäjä,
joka pohdit, minkälaisia taitoja tulevaisuudessa tarvitsemme. Toivomme julkaisun inspiroivan
myös muita yhteiskunnallisia tekijöitä ja ajattelijoita.

Helsingissä 27.6.2017

JENNA LÄHDEMÄKI

asiantuntija, ennakointi, Sitra

PAULA LAINE

johtaja, ennakointi ja strategia, Sitra

Sisällys

Johdanto 4

1. Kolme asiaa, joista koulutuksen muuttaminen alkaa 6

Kokeilu: Visio koululle 7

2. Ei kaadeta uudistamista ainakaan näihin väärinkäsityksiin, eihän? 8

3. Koulu, jossa oppilaat saavat päättää 10

Kokeilu: Daydreams 12

4. Millaista on maailmankuvaa muuttava oppiminen? 13

Kokeilu: Ajatushautomo 15

5. Tulevaisuuden opetussuunnitelmassa kaikki liittyy kaikkeen 16

6. Intuitio auttaa ratkaisemaan viheliäisiä ongelmia 18

Kokeilu: Intuitio 20

7. Opettajienkin on opittava oppimaan 21

8. Taideopetus valmentaa tämän vuosisadan haasteisiin 23

Kokeilu: Dialogi megatrendikorteista 24

9. Tulevaisuuden koulu luo sosiaalista koheesiota 25

10. Rakennetaan toivoa yhdessä 27

Kokeilu: Tulevaisuusmuistelu 28

Askelmerkkejä kestävän koulutuksen kehittäjille 30

Kestävän koulutuksen kehittäjät -ohjelman osallistujat 32

Sustainability, Human Well-being and

The Future of Education -kirjan kirjoittajat 33

Sitran selvityksiä 124

Tulevaisuuden koulutuksen käsikirja

Heinäkuu 2017

4

SITRAN SELVITYKSIÄ 124 – TULEVAISUUDEN KOULUTUKSEN KÄSIKIR JA

Johdanto

Oppimista tapahtuu kaikkialla ja läpi koko
elämän. Olemmehan ihmisinä kykeneväisiä
jatkuvaan osaamisemme kartuttamiseen.
Vaatimukset osaamistamme kohtaan sekä
yksilö- että yhteiskunnan tasolla ovat kovat.
Meillä on yhteisiä globaaleja ongelmia, joiden
ratkaisemiseen ei ole rajattomasti aikaa ja joiden
ratkaisemiseen tarvitaan kaikkien kynnelle
kykenevien panosta. Koulutusjärjestelmä on
tärkeä, mutta ei suinkaan ainoa oppimisen,
osaamisen ja kykyjen kartuttamisen paikka.

Koulu on kuitenkin aina ollut mukana
ratkaisemassa aikansa haasteita. Tänään
edessämme on viheliäisiä ongelmia, kuten
ilmastonmuutos, luonnonvarojen hupenemi-
nen, ääriliikkeiden nousu ja työpaikkojen
katoaminen. Näihin ongelmiin ei ole valmiita
ratkaisuja, mutta koulu on ennenkin kyennyt
osaltaan avaamaan yhteiskunnallisia
umpisolmuja. Jos tahdomme rakentaa kestä-
vämmän maailman, tarvitsemme koulua
ehkä enemmän kuin koskaan. Se tarkoittaa,
että myös koulun on uskallettava muuttua.

Nykyisen kaltainen koululaitos suunni-
teltiin teollisen ajan massayhteiskunnalle,
rutiinitöihin ja erikoistuneisiin ammatteihin.
Koulu oli lupaus paremmasta elämästä ja
vakaasta asemasta yhteiskunnassa. Samaan
aikaan koulu rakensi kehittyviä kansallisia
identiteettejä.

Enää nuo lupaukset eivät täyty. Monet
vähän koulutusta vaativat työt ovat kadonneet
halpatuotannon maihin, ja asian tuntijankin
saattaa korvata robotti. Valtioiden rajojen
merkitys on vähentynyt, ja yhtenäisen kansal-
lisen identiteetin sijaan kulttuurisesta moni-
naisuudesta on tullut osa ihmisten arkea.

Emme ole pitkään aikaan miettineet
läpikotaisin, miten saisimme nykyisenkaltai-
seen maailmaan parempia oppijoita – ja
millaisia taitoja meidän ylipäänsä tulisi
oppia, jotta osaisimme ratkoa tulevaisuuden
pulmia ja rakentaa kestävämpää maailmaa.

Ehkä koulu pitää myllätä kokonaan
uusiksi. Se tarkoittaa, että meidän pitää
uskaltaa kyseenalaistaa jokainen pinttynyt
käsityksemme koulutuksesta.

Onko viralliselle koulutukselle tai edes
fyysiselle koulurakennukselle tarvetta muut-
tuvassa maailmassa? Tarvitsemmeko edes
koulun kaltaista instituutiota, jotta lapsemme
oppivat ne taidot, joita tarvitsevat tulevaisuu-
dessa? Entä, jos koulu ei rakentuisikaan
oppilailta kysytyille kysymyksille ja vastaus-
ten oikein-väärin-arvioinneille, vaan kysy-
myksille, joita oppilaat tahtovat esittää itse?

Vai pitääkö koulua sittenkin muuttaa
askel kerrallaan, selkeästi rajatuilla kokei-
luilla ja helppotajuisilla peukalosäännöillä.
Jospa koulu huomioisi erilaiset oppijat
nykyistä laajemmin ja ottaisi myös ympäröi-
vän yhteisön mukaan opetukseen.

Valitsemme millaisen polun tahansa,
emme voi paeta vastuutamme siitä, millaisen
maailman haluamme. Koulutusjärjestel-
mämme ei pidä ainoastaan reagoida muutok-
siin. Sen pitää olla mukana kuvittelemassa
maailma sellaisena, kun tahdomme sen
muutaman vuosikymmenen päästä olevan – ja
sen jälkeen meidän kaikkien pitää kääriä
hihat, sillä koulu ei muuta maailmaa yksinään.

Tämä julkaisu pohjautuu syksyllä 2017
ilmestyvään kirjaan Sustainability, Human
Well-being and The Future of Education. Sen
artikkeleita yhdistää kaksi tavoitetta: meidän
pitää muuttaa tapamme ymmärtää koulutus
ja pelastaa maailma.

Julkaisussa on myös Kestävän koulutuk-
sen kehittäjät –ohjelman kokeilujen oppeja.
Kestävän koulutuksen kehittäjät on 2017
kevään aikana kokoontunut kokeilu- ja
koulutusohjelma, johon osallistui 29 opetta-
jaa, rehtoria ja muuta koulutuksen kehittäjää.
Ohjelman aikana he käsittelivät tulevan
kirjan materiaaleja ja tekivät niiden pohjalta
kokeilun omassa työyhteisössään.

5

SITRAN SELVITYKSIÄ 124 – TULEVAISUUDEN KOULUTUKSEN KÄSIKIR JA

Miten mahdollistamme
oppilaiden, koulujen ja yhteisöjen

kehittymisen uuden, kestävän
hyvinvoinnin yhteiskuntamallin

rakennuspalikoiksi?

6

SITRAN SELVITYKSIÄ 124 – TULEVAISUUDEN KOULUTUKSEN KÄSIKIR JA

1. Kolme asiaa, joista koulutuksen
muuttaminen alkaa

On helppoa olla samaa mieltä siitä, että koulua
pitäisi muuttaa niin, että se tukee kestävää
kehitystä. Vaikeampaa on löytää yksimielisyys
siitä, kuinka se oikein tapahtuisi.

Muutokseen tarvitaan ainakin kolme
asiaa: yhteisymmärrys siitä, mitä kestävällä
kehityksellä tai hyvinvoinnilla edes tarkoite-
taan, uudenlainen metakertomus, jonka
kautta ymmärrämme itseämme ja maailmaa,
sekä peukalosääntöjä, joiden avulla edelliset
pannaan käytäntöön.

Joten aloitetaan määritelmistä. Pohjim-
miltaan kestävä hyvinvointi vaatii sitä, että
rajoitetuista resursseista saadaan enemmän
irti, kulutus saadaan kääntymään laskuun ja

elämänlaatua mitataan tavoilla, jossa sekä
yksilöt että planeetta voivat hyvin.

Kestävä hyvinvointi on lajimme korkein
hyvä eli itseisarvoinen tavoite. Se parantaa
kaikkien ihmisten hyvinvointia nyt ja tule-
vaisuudessa, mutta samalla ohjaa ihmisiä
muuttamaan elämäntapojaan niin, ettei se
rasita luonnon kantokykyä.

Entä millainen olisi uusi yhteinen meta-
kertomus? Jos nykyversiossa luonto on

alisteinen ihmiselle, uudessa tarinassa
korostuu yhteinen hyvä. Kyseessä ei ole
aivan uusi ajatus, koska samansuuntaisia
näkemyksiä on esitetty kautta ihmis-
kunnan historian, ne vain ovat jääneet
altavastaajan asemaan.

Uudenlainen, elämän puolelle asettuva
metakertomus ei ole jäykkä kehikko, vaan
näköalapaikka, josta tähyilemällä on aiempaa
helpompi miettiä, millaiseksi yhteinen tule-
vaisuutemme pitäisi rakentaa. Sillä kestävän
hyvinvoinnin yhteiskuntien vihollisia ovat
ajattelutavat, jotka korvaavat uteliaisuuden ja
järjestelmällisen ajattelun dogmaattisuudella
ja toiveajattelulla.

Lopuksi vielä peukalosäännöt. On
nimittäin selvää, ettei kukaan voi tehdä
päivittäin kymmeniä hyöty-kustannus-las-
kelmia, vaikka olisi kuinka sitoutunut muut-
tamaan maailmaa parempaan suuntaan.
Käyttökelpoisia sääntöjä yhdistää muutama
piirre: niitä on vähän, ne on räätälöity
käyttäjien tarpeisiin, käyttötapaus on selvästi
rajattu ja lopputulos on konkreettinen ohje,
joka ei kuitenkaan ole liian rajoittava.

Ilmastonmuutoksen kaltaisen viheliäisen
ongelman kohdalla voitaisiin ajatella vaik-
kapa seuraavanlaisia peukalosääntöjä:
vahvista elämää, älä välttele nykytilanteen
ikäviä tosiasioita, muista että elämme yhtei-
sellä planeetalla, kehitä mittarit kestävän
kehityksen kehityksen seuraamiseen, kokeile
uutta vaikka se tarkoittaisi epäonnistumisia,
ole avoinna onnekkaille yhteensattumuksille,
työskentele yhdessä toisten ja luonnon
kanssa, toimi aina rakkauden puolesta, pidä
hauskaa, iloitse korjausliikkeistä, ole rohkea,

Määritellään kestävä hyvinvointi, rakennetaan uusi yhteinen
kertomus ja pistetään töpinäksi.

Kestävän hyvinvoinnin
yhteiskuntien vihollisia ovat

ajattelutavat, jotka korvaavat
uteliaisuuden ja järjestelmällisen

ajattelun dogmaattisuudella
ja toiveajattelulla.

7

SITRAN SELVITYKSIÄ 124 – TULEVAISUUDEN KOULUTUKSEN KÄSIKIR JA

peloton ja nöyrä toteuttaessasi näitä sääntöjä
– ja aloita nyt.

Tähän saakka ihmiskunta on reagoinut
ympäristössään tapahtuviin muutoksiin
lyhytnäköisesti, yleensä valitsemalla ensim-
mäisen mieleen tulleen vaihtoehdon. Vaikka
maailmaa on mahdotonta ennustaa, kaik-
kien ratkaisujen ei tarvitse enää olla hatusta
vedettyjä. Tiedon jakaminen ja rationaali-
nen suunnittelu mahdollistavat sen, että
voimme valmistautua ja valmistella vaihto-
ehtoisia toimintatapoja koko maailman
mittakaavassa. Se ei ole koskaan aiemmin
ollut mahdollista.

Mikä voisi olla toisin?

 – Tarvitsemme uuden yhteisen kertomuk-
sen, jossa korostuu yhteinen hyvä.

 – Maailman muuttamiseen voi kehittää
käyttökelpoiset peukalosäännöt, jotka
auttavat tekemään päätöksiä..

 – Uudet tavat käsitellä ja jakaa tietoa
auttavat meitä keksimään ratkaisuja
mittakaavana koko maailma.

Teksti perustuu Harold Glasserin artikkeliin Toward
robust foundations for sustainable well-being
societies: Learning to change by changing how we
learn, joka julkaistaan syksyllä 2017 ilmestyvässä
kirjassa Sustainability, Human Well-being and The
Future of Education.

KO K E I L U : V I S I O KO U L U L L E

Tavoite

Koulujen arjessa ei ole aikaa rakentaa yhteistä visiota koulusta. Kokeilulla pyrit-

tiin etsimään kestävän ja yhteisöllisen koulutuksen visiota oppilaiden ja henkilös-

tön kanssa keskustellen. Suurien kysymysten kysyminen ei välttämättä ole arjen

kiireessä helppoa. Minkälainen koulu haluamme olla? Miten suhtaudumme ilmas-

tonmuutokseen? On tärkeää luoda tila ja hetki, jossa isojen kysymysten pohdinta

on mahdollista. Kokeilulla haluttiin selvittää, mitä opettajat ja oppilaat ajattele-

vat kokonaisvaltaisesta kestävästä elämäntavasta.

Mitä tehtiin

Koulussa järjestettiin oppilaiden kanssa työpaja, jossa pohdittiin koulun materi-

aalihankintoja. Oppilaskunta ryhtyi keräämään materiaaleista käyttäjien koke-

muksia pitkin vuotta ja osallistuu jatkossa hankintojen suunnitteluun. Toisessa

opettajille suunnatussa kokeilussa opettajat kirjoittivat tulevaisuuskirjeitä ja kes-

kustelivat niistä yhdessä. Kirjeiden ja keskustelun pohjalta luodaan oman koulun

visio kestävän kehityksen edistämisestä.

Mitä opittiin

Oppilaskunta innostui materiaalihankinnoista ja lähti innokkaasti mukaan kokei-

luun. Kokeilu poiki myös idean koulun tulevaisuuskerhon perustamisesta. Tulevai-

suuskirjeissä toimivaa oli, että ne virittelivät kevätkiireiset opettajat teeman

äärelle omaan tahtiin.

Entäs, jos tekisi jotain toisin?

Oppilaskunnat voi ottaa entistä vahvemmin mukaan koulun kehittämiseen. Siihen

on olemassa monia malleja ja materiaaleja. Oppilas kunta on oivallinen paikka harjoi-

tella vaikuttamista ja demokraattisia taitoja.

Ajatus!

“Ihastelen lasten ja nuorten kykyä olla kriittisiä ja haastaa vallalla olevia tottu-

muksia ja uskomuksia – he ovat valmiita valitsemaan kestävämmin!”

8

SITRAN SELVITYKSIÄ 124 – TULEVAISUUDEN KOULUTUKSEN KÄSIKIR JA

2. Ei kaadeta uudistamista
ainakaan näihin väärinkäsityksiin,
eihän?

Länsimaissa saatetaan helposti ajatella, että
suuret ja monimutkaiset yhteiskunnalliset
ongelmat on parasta ratkaista uudistamalla
koululaitosta. Aikuiset kun ovat jo menetet-
tyä sukupolvea, joten on parempi keskittyä
nuoriin. Ja miten siinä on onnistuttu? Ei
erityisen hyvin.

Koulu-uudistusten vaikutusten mittaa-
mista vaikeuttaa se, että ne vyöryvät koului-
hin yksi toisensa perään. Kyseessä ei ole
pahantahtoinen toiminta, jokainen osapuoli
vain toimii omien tarpeidensa mukaisesti:
tutkijat haluaisivat odottaa mahdollisimman

pitkään, jotta mahdolliset vaikutukset saatai-
siin mitattua luotettavasti, kun taas hallinto
haluaa nähdä uudistusten seuraukset niin
pian kuin mahdollista.

Kuten yhteiskunnallisissa projekteissa
aina, tarkkojen syy-seuraussuhteiden erotta-
minen on hankalaa. Entä jos uudistus ei
synnyttänyt sellaista muutosta kuin toivot-
tiin, mutta paransi oppilaiden tai opettajien
elämää jollain muulla tavoin? Voidaanko tai

osataanko se kirjata onnistumiseksi ja miten
se vaikuttaa jatkokehitykseen?

Silti koulua tunnutaan ajattelevan
koneena, jonka toimintaa voi justeerata
vaihtamalla sen osia lennosta ilman että se
vaikuttaa kokonaisuuden toimintaan.

Mutta ei jäädä voivottelemaan, vaan
analysoidaan rihmastoa hieman tarkemmin.
Jos haluaa muuttaa koulua, pitää itse asiassa
muuttaa neljää eri tasoa: retorinen, instituti-
onaalinen, opettaja ja oppilas.

Jos yksikin näistä jää pois joukosta tai ei
tajua ja hyväksy uudistuksen tarkoitusta, on
sille helppo povata lyhyttä elinikää. Ja kään-
täen: mitä varhaisemmassa vaiheessa kaikki
saavat osallistua, sitä paremmat mahdolli-
suudet onnistumiselle on.

Useimmat kehitysprosessit jumiutuvat
retoriselle eli periaatteiden ja linjapuheiden
tasolle. Kestävän kehityksen tavoitteisiin on
helppo yhtyä niin kauan, kun siitä ei vielä
seuraa käytännön toimia. Mitkä oppiaineet
olisivat siitä vastuussa? Mistä tiedetään, että
tavoite on saavutettu? Onko tarkoituksena
parantaa oppimistuloksia, muuttaa oppilai-
den asenteita vai synnyttää pitkällä aikavä-
lillä näkyviä muutoksia? Jokainen vastaus
synnyttää uusia kysymyksiä.

Kun yhdenmielisyys on saavutettu,
jatketaan institutionaaliselle tasolle. Se näkyy
esimerkiksi tavoitteiden kirjaamisena opetus-
suunnitelmaan. Hyvä, nyt meillä on käsis-
sämme konkreettinen pohjapiirrustus – paitsi
ettei opetussuunnitelma ole yksiselitteinen,

Meillä on suurempi mahdollisuus onnistua, jos kaikki osapuolet
oppilaista virkamiehiin ovat alusta asti mukana muutoksessa.

Useimmat opettajat haluavat sekä
kehittyä itse että auttaa oppilaitaan.
Niinpä he ovat valmiita kokeilemaan

uusia menetelmiä, kunhan niistä
seuraava hyöty on helppo nähdä.

9

SITRAN SELVITYKSIÄ 124 – TULEVAISUUDEN KOULUTUKSEN KÄSIKIR JA

vaan monitasoinen ja ideologinen doku-
mentti, jossa on myös keskenään ristiriitaisia
tavoitteita.

Muutokset näkyvät toiminnassa vasta
kun päästään kolmannelle tasolle eli opetta-
jien työhön. Se tarkoittaa myös sitä, että
ilman opettajien tukea ja innostusta muutok-
set tyssäävät, eikä siinä ole kyse periaatteelli-
sesta muutosvastarinnasta. (No, ainakaan
kokonaan.)

Kaikki tietävät, että opettajilla vasta
arkiset rajoitteet iskevätkin kasvoille: Ope-
tustavoitteet ovat korkealla, mutta aikaa liian
vähän. Opetuksen räätälöinti jokaiselle
oppilaalle on hankalaa isossa luokassa. Päivät
pitää järjestellä logistiikan tarpeiden eikä
oppimisen mukaan. Tulosten mittaaminen
ohjaa opetuksen sisältöä eikä toisin päin.
Laitteet ja varusteet ovat hukassa tai rikki.

Useimmat opettajat kuitenkin haluavat
sekä kehittyä itse että auttaa oppilaitaan.
Niinpä he ovat valmiita kokeilemaan uusia
menetelmiä, kunhan niistä seuraava hyöty on
helppo nähdä. Varsin usein kun käy niin, että
kehityshanke luo lisää työtä ja uusia ongel-
mia, jotka kouluyhteisö joutuu ratkomaan.

Kun lopulta päästään neljännelle eli
oppilaan tasolle, törmätään siihen, ettei
koulu kuitenkaan voi yksin olla vastussa
ihmisten hyvinvoinnista. Entä jos oppilas ei
saa kotona tarpeeksi ruokaa tai lepoa?
THL:n tutkimusten mukaan suomalaisten
nuorten yöunen määrä on laskenut
1980-luvulta lähtien. Jos oppilaiden hyvin-
vointi on kiinni tällaisista seikoista, ei sitä
saada korjattua käyttämällä oppitunneilla

uudenlaisten pedagogisia menetelmiä ja
opetusmateriaaleja.

Ja tietyt reunaehdot pitävät yhä paik-
kansa. Vaikka pieniä kokeiluja voi tehdä
innostuksen ja kollegojen tuen voimalla ja
niistä voi kasvaa ajan myötä merkittäviä,
usein suuriin muutoksiin tarvitaan rahaa.
Kehitystyö on kokonaisvaltaista ja pitkäjän-
teistä. Jos uudistuksia aloitetaan kovalla
tohinalla, mutta jos tuki, resurssit ja sitä
myöten innostus katoavat parin vuoden
päästä, eivät tuloksetkaan luultavasti ole
kummoisia. Tällöin sahataan omaa oksaa, jos
ensin asetetaan jaloja tavoitteita ja sen jälkeen
petytään, kun ne eivät välittömästi toteudu.

Mikä voisi olla toisin?

 – Jos hankkeita on lukemattomia, vaarana
on, että yksikään ei mene maaliin. Teh-
dään vähemmän ja mietitympää.

 – Kukaan ei pysty saamaan aikaan pysyvää
muutosta yksin. Opettajat tarvitsevat
tukea, mutta ylätasolta ei voi pakottaa
työntekijöitä muuttumaan vastoin heidän
tahtoaan.

 – Jos uudistusten halutaan menevän läpi,
niiden on oltava ymmärrettäviä opetta-
jille, oppilaille ja vanhemmille. Heidän
on itse käytävä läpi ajatusprosessi, miksi
muutosta tarvitaan – tai ei tarvita. Se
vaatii osallistamista ja yhdessä tekemistä.

Teksti perustuu Jari Salmisen artikkeliin Sustainable
Well-being: a Challenge for a Public Sector Institution,
joka julkaistaan syksyllä 2017 ilmestyvässä kirjassa
Sustainability, Human Well-being and The Future of
Education.

1 0

SITRAN SELVITYKSIÄ 124 – TULEVAISUUDEN KOULUTUKSEN KÄSIKIR JA

3. Koulu, jossa oppilaat
saavat päättää

Ajatus on niin yksinkertainen, että hyvä kun
sen kehtaa sanoa ääneen: mitäpä jos koulun-
käynti olisi oppilaiden mielestä nykyistä,
noh, kiinnostavampaa? Yhdysvaltalaisissa
High Tech High -kouluissa opetus ja oppimi-
nen on järjestetty tavalla, joka muistuttaa
varsin paljon suomalaisen ilmiöoppimisen
periaatteita.

Vuonna 2000 perustettu High Tech
High on charter-koulujen verkosto San
Diegon alueella. Niiden oppilaat valitaan
arvalla siten, että he edustavat oppilaaksi-
ottoalueen väestöä.

Perinteisestihän oppilas seilaa päivän
mittaan usean eri luokan välillä ja saa jokai-
sesta kotitehtäviä eri opettajalta. HTH:ssa
oppiaineiden ja -tuntien rakenne on yksin-

kertaisempi. Opettajat työskentelevät yhdessä
yli oppiaineiden eikä kurssivalikoima ole yhtä
suuri kuin kouluissa yleensä. Vapauksia kyllä
on, nimittäin opetusjaksojen sisällössä.

Kaiken oppimisen perustana ovat oppi-
laiden kysymykset. Siis sen sijaan, että
aloitettaisiin opetusohjelmien ja oppikirjojen
määrittelemästä faktojen kokonaisuudesta,
joka oppilaiden on hallittava aukottomasti,
lähtökohtana on ihmisten kiinnostus heitä
askarruttaviin asioihin.

Opettajat auttavat löytämään oppilasryh-
mien kysymyksistä yhdistäviä teemoja, jotka
eivät todellakaan ole lillukanvarsia. Kou-
luissa on pohdittu muun muassa ampu-
ma-aseiden vaaroja, luonnonsuojelua ja
lasten liikuntamahdollisuuksia – asioita,
jotka kumpuavat heidän omasta elämästään
eivätkä rajoitu koulun seinien sisälle, vaan
sisältävät lähiympäristön ihmisineen sekä
tietolähteinä että yhteistyökumppaneina.

Kysymykset ovat vastauksia tärkeämpiä,
mutta se ei tarkoita, että ne voisivat olla mitä
tahansa. Ne ovat keino pohtia opittuja
asioita, ratkoa prosessin aikana kohdattuja
ongelmia ja kertoa, mistä asiassa pohjimmil-
taan on kysymys. Lopuksi jokainen kurssi
esittelee oppimisprojektinsa tulokset paitsi
toisille oppilaille, myös sukulaisille, kavereille
ja lähiseudun asukkaille.

Kyllä, kaikki tämä vaatii a) aikaa ja b)
opettajilta erilaisia taitoja kuin perinteisellä
tavalla organisoitu koulu. Opettaja ei ole
tietovaranto, joka osaa vastata kaikkiin
kysymyksiin, vaan fasilitaattori ja osallistava
muotoilija.

Aloittaesaan High Tech High’ssa opettajat
menevät eräänlaiselle viikon mittaiselle
korkeanpaikan leirille. Se asettaa heidät
samanlaiseen asemaan kuin koulun oppilaat,
eli he pääsevät itse päättämään tavoitteensa
ja pohtimaan sen merkitystä.

Huomioitavien puolien lista on pitkä.
Miten ryhmätyöstä tehdään oikeudenmu-
kaista? Mitä tehdä oppilaille, joita ei yksinker-
taisesti kiinnosta osallistua? Miten saadaan
oppilaat luottamaan toisiensa osaamiseen
matematiikan opetuksessa? Entä miten

High Tech High’ssa kaiken perustana ovat oppilaiden
kysymykset, ja oppimisen tulokset esitellään ihan kaikille.

Kyllä, kaikki tämä vaatii
a) aikaa ja b) opettajilta erilaisia

taitoja kuin perinteisellä
tavalla organisoitu koulu.

1 1

SITRAN SELVITYKSIÄ 124 – TULEVAISUUDEN KOULUTUKSEN KÄSIKIR JA

vähemmistöihin kuuluvat oppilaat saadaan
luomaan vertaisverkostoja ja tuntemaan
itsensä osaksi yhteisöä, jotta heidän akatee-
minen uransa ei katkea kesken?

Myös arviointi hoidetaan eri tavalla. Siitä
on tehty päivittäinen prosessi, joka sisältää
pohdintaa, itsearviointia, keskusteluja,
vertaisarviointia ja muokkaamista. Arviointi
on kaksisuuntaista, eli myös opettajat saavat
palautetta työstään. He voivat esimerkiksi
pyytää oppilaita kirjoittamaan päivän
lopuksi paperille yhden tänään opitun asian
ja yhden kysymyksen, josta he toivovat
opettajan ottavan selvää.

Lopullinen arvosana myönnetään port-
foliosta ja sen esittelystä. Lopulta se on
toissijaista, sillä koulutus vailla merkitystä,
koulunkäyntinä vain koulunkäynnin vuoksi,
ei ole pitkän päälle kestävää. Jos oppilas on
jo päättänyt, ettei aio jatkaa koulussa päivää-
kään pidempää kuin on pakko, mitä väliä on
numeroilla?

Väliä on sillä, että koulut edistävät
demokratiaa, korostavat yhteisöllisyyttä,
kestävää kehitystä ja sosiaalisen pääoman
rakentamista ja antavat oppilaille suuria
onnistumisen kokemuksia.

Mikä voisi olla toisin?

 – Oppimisen perustaksi otetaan oppilaiden
esittämät kysymykset.

 – Oppilaat toimivat aktiivisesti lähiympä-
ristössään, yhteisössään ja yhteiskun-
nassa. HTH:ssa oppilaat ovat kirjoitta-
neet taloustiedon oppikirjan ja rakenta-
neet laitteen, jolla tunnistetaan lajeja
DNA:n perusteella.

 – Opettaja ei ole tietovaranto vaan fasili-
taattori. Kokeiden ja testaamisen sijaan
käytetään itsearviontia ja vertaisarvioita.

Teksti perustuu Robert Riordanin ja Stacey Caillierin
artikkeliin Schools as Equitable Communities of
Inquiry, joka julkaistaan syksyllä 2017 ilmestyvässä
kirjassa Sustainability, Human Well-being and The
Future of Education.

1 2

SITRAN SELVITYKSIÄ 124 – TULEVAISUUDEN KOULUTUKSEN KÄSIKIR JA

KO K E I L U : DAY D R E A M S

Tavoite

Oppilaan ajattelun taitojen ja intuition harjaannuttaminen on yksi koulun tärkeistä

tehtävistä. Koulu keskittyy kuitenkin lähinnä analyyttisen ajattelun kehittämiseen.

Kokeilun tavoitteena oli kerätä kokemuksia ja oppia siitä, saadaanko hiljentymis-

hetkien avulla kouluissa aikaan levollisuutta, läsnäoloa, luovuutta, intuition hetkiä

ja parempaa ilmapiiriä.

Mitä tehtiin

Kokeiluryhmä kokosi Black Box -kuvakorttilaatikon ja laati kokeilulle ohjeistuksen.

Viidesluokkalaisten kanssa tehtiin viikon mittainen kokeilu, jossa oppilaat rauhoit-

tuvat aluksi kuvien äärelle. Kolmantena päivänä opettaja ohjasi kuvakorttiin keskit-

tymisen lisäksi rentoutumisharjoituksen. Neljäntenä päivänä oppilaat työstivät puo-

len tunnin ajan piirrosta tai kirjoitusta otsikolla “Hetki, jolloin muutin maailmaa”.

Mitä opittiin

Työyhteisössä hiljentymishetket loivat hyvää oloa koko päiväksi. Harjoitus ruokki

luovuutta. Luokassa työrauha parani.

Entäs, jos tekisi jotain toisin?

Hiljentymishetkiä kannattaa tehdä pidempi ajanjakso kerrallaan tai niistä voi tehdä

jopa päivittäisen rutiinin.

Ajatus!

“Luonnonsuojelu on lapsille varsin konkreettista: havaitsen roskan, poistan sen. Olin

varautunut näkemään enemmän supersankarimentaliteettia, jossa pelastetaan koko

pallo joltain uutisissa nähdyltä uhalta, kuten ilmastonmuutokselta tai terrorismilta.”

1 3

SITRAN SELVITYKSIÄ 124 – TULEVAISUUDEN KOULUTUKSEN KÄSIKIR JA

4. Millaista on maailmankuvaa
muuttava oppiminen?

Emme voi ratkaista ongelmia samalla tavalla
kuin ne synnytimme, sanoi Albert Einstein.

Jotta ihmiskunta voisi kukoistaa jatkossa-
kin tällä planeetalla, meidän on muututtava.
Kestämättömät elämäntavat, nykyinen
talousmallimme ja kulutuskeskeinen kult-
tuurimme ovat juurtuneet meihin niin
syvälle, että niiden vaihtaminen tuntuu
miltei mahdottomalta. Teemme jatkuvasti
huonoja valintoja, emmekä näytä oppivan
virheistämme.

Vihreä kasvu on nykyisin vallitseva
poliittisesti hyväksytty ratkaisu kestävän
tulevaisuuden tavoittelemiseen. Talouskasvu
on kuitenkin yhä tiukasti kytköksissä kulu-
tukseen ja energian käyttöön, eikä materiaa-
lien kulutuksesta vapaata kasvua käytän-
nössä ole.

Meillä on edessämme suuria ongelmia
kuten ilmastonmuutos, ekosysteemien
elinvoimaisuuden heikkeneminen, luonnon-
varojen hupeneminen, halvan energian
loppu sekä spekulaation synnyttämät talous-
kuplat. Ihmiskunta ottaa suuren riskin, jos
meillä ei ole vaihtoehtoa talouskasvuun
perustuvalle tulevaisuudelle.

Ajatteluamme ja uudistumiskykyämme
rajoittaa viimeisten vuosisatojen aikana
rakentunut modernistinen maailmanku-
vamme. Etsimme ratkaisuja esimerkiksi
ilmastonmuutokseen uusiutuvista energian-
lähteistä, kiertotaloudesta ja digitalisaatiosta,
mutta emme kyseenalaista nykyistä talous-
malliamme, kasvupakkoa ja materialistista
ihmiskuvaamme.

Tavoittelemme kasvun kautta hyvinvoin-
tia, mutta kulutusyhteiskuntamme ei ole
pystynyt lunastamaan lupaustaan hyvästä
elämästä. Meillä on mahdollisuuksia ja
vapautta enemmän kuin koskaan, mutta silti
suuri osa länsimaisista ihmisistä kärsii
stressistä, masennuksesta ja mielenterveys-
ongelmista. Ilmiötä on selitetty koherenssin
tunteella: ympäröivän maailman monimut-
kaisuus sekä elämän hallittavuuden ja merki-
tyksellisyyden tunteen katoaminen alentavat
henkistä hyvinvointiamme.

Hyvinvointitutkimus antaa myös toivoa
kestävälle tulevaisuudelle. Merkityksellinen
ja onnellinen elämä syntyy muun muassa
ihmissuhteista, perheestä, vapaaehtoistyöstä
ja luovuudesta. Näyttääkin siltä, että meillä
olisi mahdollisuus saavuttaa täyteläisempi
elämä yhteiskunnassa, joka ei rakennu
jatkuvan materiaalisen kasvun ja kulutuksen
tavoittelulle.

Kestävän tulevaisuuden rakentamisessa
tarvitaan uudistavaa oppimista, joka muuttaa
olemassaolomme perusteita – ymmärrys-
tämme ja käsityksiämme ihmisen ja luonnon
keskinäisestä riippuvuudesta, hyvinvoinnin
tekijöistä sekä talouden roolista maailmas-
samme ja päivittäisessä elämässämme.
Oppimiseen sisältyy vahva yhteiskunnas-
samme vallitsevien arvojen ja käsitysten sekä
maailmankuvamme kriittinen arviointi.
Oppiaineiden ja tieteenalojen sisältöjen sijaan
oppimisen lähtökohtana on maailmamme ja
elämämme kokonaisuus sekä kestävien ratkai-
sujen etsiminen tulevaisuuden haasteisiin.

Tulevaisuuden ongelmien ratkaisemiseksi ei riitä koulu-
järjestelmien reformistinen uudistaminen. Saatamme tarvita
oppimisen vallankumouksen.

1 4

SITRAN SELVITYKSIÄ 124 – TULEVAISUUDEN KOULUTUKSEN KÄSIKIR JA

Koulun keskeiseksi tehtäväksi nousee
muutoksentekijöiden kasvattaminen. Koulun
on kehitettävä oppilaiden itsetuntemusta,
rohkeutta, uteliaisuutta, selviytymiskykyä,
eettisiä taitoja, johtajuutta, empatiakykyjä ja
vastuullisuutta. Muutoksentekijät tarvitsevat
myös kykyä pohtia elämän merkityksellisyy-
den kysymyksiä ja hyvän elämän rakennus-
palikoita. Myös koulusta itsestään tulee
vahva osallistuja, kannanottaja ja muutoksen
tekijä. Kestävää tulevaisuutta tehdään
yhdessä todeksi koulun jokapäiväisessä
arjessa. Koulun ja muun yhteiskunnan

välinen yhteistyö vahvistuu ja yhteiskuntaa
uudistetaan kumppanuuksissa.

Koulun perustehtäväksi katsotun jatku-
vuuden turvaamisen ja yhteiskunnan uudis-
tamisen haasteen välillä on ristiriita. Koulu-
järjestelmä on alisteinen nykyisen yhteiskun-
tamme määrittelemille tulevaisuuden
tarpeille, joita ovat kilpailukyky, tuottavuus
ja talouskasvu. Voiko koulu kritisoida tätä
päämäärää ja edistää vaihtoehtoisten tulevai-
suuksien rakentamista?

On todennäköistä, että tulevaisuutemme
kriisit eivät ratkea koulujärjestelmän refor-
mistisilla uudistuksilla. Tarvitsemme yhteis-
kunnan kehitykselle nopeasti uuden suun-
nan, joka voi syntyä vain ihmiskunnan
oppimisen kautta. Maailman muuttamiseksi
saatamme tarvita uudenlaisen, vallankumo-
uksellisen koulun, joka ei ole riippuvainen
yhteiskunnan tavoitteista ja normeista.

Uudenlaisen koulun keskeinen tehtävä
olisi antaa oppijoille vapaus ja avaimet oman
ja yhteisen maailmankuvamme uudistami-
seen. Koulun keskiössä olisi syvä ymmärrys

ihmisyydestä. Sen tarkoitus olisi luoda
merkityksiä ihmisten elämään ja etsiä todel-
lisia vaihtoehtoja nykyisille tuhoisille kehi-
tyskuluille.

Fyysisen paikan sijaan koulu menisi
sinne, missä ihmiset ovat. Kouluja syntyisi
itseohjautuvasti oppiviin yhteisöihin, jotka
etsivät ratkaisuja paikallisiin tai globaaleihin
kysymyksiin. Oppiminen voisi tapahtua niin
globaalisessa digiyhteisössä kuin paikalli-
sessa oppimispiirissäkin. Oppivat yhteisöt
olisivat avoimia kaikille iästä ja aiemmasta
koulutuksesta riippumatta.

Näissä yhteisöissä oppiminen olisi roh-
keaa kokeilemista ja maailman muuttamista
askel askeleelta esimerkiksi organisoimalla
kestäviä paikallistalouksia tai sosiaalista
hyvinvointia edistävää toimintaa. Oppivat
yhteisöt muodostaisivat verkostomaisen
ekosysteemin, joka haastaisi päätöksenteon ja
saisi aikaan lopulta muutoksen kestävän
tulevaisuuden yhteiskuntaan.

Radikaalien oppivien yhteisöjen nousu
formaalin koulujärjestelmän haastajiksi on
mahdollista, mikäli nykyinen järjestelmä ei
pysty tarjoamaan ratkaisuja tulevaisuuden
ongelmiin. Yksi tapa koulujärjestelmän
uudistumiseen olisi löytää oppivia yhteisöjä
ja verkostoja kumppaneiksi joiden kanssa
yhteiskuntaa kehitetään.

Mikä voisi olla toisin?

 – Maailman muuttamiseksi saatamme
tarvita uudenlaisen, vallankumoukselli-
sen koulun, joka ei ole riippuvainen
yhteiskunnan tavoitteista ja normeista.

 – Oppimisen keskiössä on oltava syvä
ymmärrys ihmisyydestä ja merkitykselli-
sen elämän etsiminen.

 – Oppiminen voi olla rohkeaa kokeilua
ja muutoksen tekemistä, joka tarjoaa
aitoja vaihtoehtoja nykyiselle elämän-
tavallemme.

Teksti perustuu Erkka Lainisen artikkeliin Transforming
our Worldview Towards a Sustainable Future, joka
julkaistaan syksyllä 2017 ilmestyvässä kirjassa
 Sustainability, Human Well-being and The Future of
Education.

Oppivat yhteisöt muodostaisivat
verkostomaisen ekosysteemin,

joka haastaa päätöksenteon ja saa
aikaan lopulta muutoksen kestävän

tulevaisuuden yhteiskuntaan.

1 5

SITRAN SELVITYKSIÄ 124 – TULEVAISUUDEN KOULUTUKSEN KÄSIKIR JA

KO K E I L U : A JAT U S H AU T O M O

Tavoite

Tarvitsemme lisää tietoa ja yhteistä ymmärrystä siitä, millaisia taitoja tulevaisuu-

dessa tarvitaan. Kokeilun tavoite oli, että näitä asioita pohdittaisiin enemmän kou-

lutuksen parissa työskentelevissä organisaatioissa ja yhdessä eri organisaatioiden

edustajien kanssa.

Mitä tehtiin

Kokeilyryhmäläiset toteuttivat ajatushautomot kouluissaan ja työyhteisöissään.

Jokainen ajatushautomo alkoi alkulämmittelyllä, joka saattoi olla tarina, mielikuva-

harjoitus, draamaharjoitus, kysymys mielipaikasta maailmassa tai esimerkiksi väri-

kynillä värittäminen. Unelmointivaiheessa pohdittiin tulevaisuuden taitoja. Mene-

telmät tähän olivat mm. post-it-lapuilla tehty yksilöpohdinta, pari- tai ryhmäpoh-

dinta ja vapaa kirjoittaminen. Lopuksi ajatukset purettiin.

Mitä opittiin

Hedelmällistä keskustelua saadaan aikaan, kun rikotaan totuttuja rutiineja. Ajatus-

pajan oikea ajoitus on tärkeää, jotta ideat siirtyvät käytäntöön. Yhdessä koulussa

kokeilu toimi pohjana seuraavan lukuvuoden suunnittelulle ja uuden kouluraken-

nuksen ja koulukulttuurin luomiselle.

Entäs, jos tekisi jotain toisin?

Riittävä loppukeskustelu ja ideoiden kirjaaminen ylös vaativat ajatuspajalta enem-

män aikaa kuin puolitoista tuntia. Loppukeskustelun kokeiluideat kannattaa laittaa

mahdollisuuksien mukaan heti tekoon. Opettajat ovat hyviä visioimaan, mutta kun

aletaan miettiä käytäntöä, toistetaan herkästi vanhoja toimintamalleja.

Ajatus!

“Osallistuneet opettajat toivat esille, että koulu on monin paikoin jämähtänyt ja sitä

täytyy tökkiä kehittymään. Siksi tämän tyyppisille ajatushautomoille on tilausta.”

1 6

SITRAN SELVITYKSIÄ 124 – TULEVAISUUDEN KOULUTUKSEN KÄSIKIR JA

5. Tulevaisuuden
opetussuunnitelmassa kaikki
liittyy kaikkeen

Kaikilla mailla on omat haasteensa, ja siksi
myös oppimisen tavoitteet eroavat toisis-
taan. Jokaista hyvää opetussuunnitelmaa
yhdistää kuitenkin yksi asia: se on raken-
nettu arvoille, joiden pohjalta haluamme
muuttaa maailmaa.

Hyvä tulevaisuuden opetussuunnitelma
on sopeutuva, tasapainoinen ja joustava.
Sopeutuvuus tarkoittaa, että opetusuunnitel-
man pitää olla muutettavissa niin, että sitä
voi hyödyntää paremmin myös verkossa ja
koulujen seinien ulkopuolella. Tasapainoi-
nen opetussuunnitelma ei jää jumiin iän-
kaikkisiin asetelmiin, kuten siihen, opiskel-
laanko “tietoja vai taitoja”, mitä oppiaineita
opiskellaan ja kuinka paljon, ja onko koulun

tehtävä oppilaiden luonteen kasvattaminen
vai taitojen ja osaamistason testaaminen.
Joustava opetussuunnitelma ottaa huomioon
oppilaat ja paikallisen yhteisön.

Tulevaisuuden maailmassa meidän pitää
osata yhdistellä asioita ja tehdä synteesejä.
Siksi 2000-luvun oppija on yhdistelmä
tietoja, taitoja ja luonnetta. Ei riitä, että vain
tiedämme asioita: meidän pitää myös tiedos-
taa, mitä tiedämme ja ymmärrämme. Meillä
on oltava taitoja käyttää tietoamme hyvin, ja

siihen tarvitaan luovuutta, kriittistä ajattelua
ja viestintä- ja yhteistyötaitoja. Luonteemme
taas määrittää, miten käyttäydymme ja
sitoudumme yhteiseen maailmaan, ja siksi
meidän pitää kehittää itsessämme tietoista
läsnäloa, uteliaisuutta, rohkeutta, resilienssiä,
vahvaa etiikkaa ja johtajuutta. Kaikkeen
tähän tarvitaan metakognitiivisia taitoja,
tietoista käsitystä omista ja muiden taidoista
ja oppimaan oppimista.

Tieto ei voi olla enää koko opetussuunni-
telman ydin. Opetuksen tulee olla tieteiden-
välistä ja sen pitää liittyä oikeaan, elävään
elämään. Se tarkoittaa, että sen sijaan, että
opiskellaan matematiikkaa, englantia ja
biologiaa, perehdytäänkin kokonaisuuksiin
ja rajat ylittäviin teemoihin, kuten robotiik-
kaan, yrittäjyyteen ja hyvinvointiin. Osaa-
mista ei mitata kokein ja testein yksittäisessä
aineessa, vaan kaikki liittyy kaikkeen. Syk-
syllä 2016 Suomessa voimaan astunut ope-
tussuunnitelma huomioikin näitä asioita.
Kun katsotaan opetussuunnitelmia ja koulu-
tuksen tavoitteita globaalisti, ollaan kuiten-
kin vielä kaukana edellä kuvaillun kaltaisesta
opetussuunnitelmasta.

Koulun pitää opettaa taitoja, jotka eivät
suoraan liity oppimiseen, kuten viisaiden
valintojen tekemistä. 2000-luvun oppija on
monilukutaitoinen: Globaali lukutaito on
kykyä nähdä, että maailma on yhteisö, jota
yhdistävät monet asiat. Informaatiolukutaito
on lähteiden arvioimista, todisteiden pun-
nitsemista ja kykyä vaihtaa näkemystä
uusien todisteiden ilmetessä. Ympäristölu-
kutaito tarkoittaa kykyä ymmärtää ja ratkoa

Mistä tiedät, mitä et tiedä?

Ei riitä, että vain tiedämme
asioita: meidän pitää myös

tiedostaa, mitä tiedämme ja
ymmärrämme.

1 7

SITRAN SELVITYKSIÄ 124 – TULEVAISUUDEN KOULUTUKSEN KÄSIKIR JA

ympäristöön liittyviä ongelmia. Digitaalinen
lukutaito on kykyä käyttää moderneja
digitaalisia välineitä työskennellessä eri
alueilla. Systeemiajattelu taas on ajattelutapa,
jossa katsotaan kokonaiskuvaa yksittäisten
palasten sijaan, eli pyritään näkemään metsä
puilta. Muotoiluajattelu on luovaa mutta
jäsentynyttä, tavoitteellista ja ihmisten
tarpeista lähtevää ongelmien ratkaisemista.

Laaja-alainen oppiminen ja moniluku-
taito auttavat meitä navigoimaan maailman
kiperien pulmien keskellä.

Mikä voisi olla toisin?

 – Tulevaisuuden opetussuunnitelmien ydin
ei enää ole tieto.

 – Koulu opettaa myös viisaiden valintojen
tekemistä.

 – Tulevaisuuden koulu valmentaa
laaja-alaisia, monilukutaitoisia ihmisiä.

Teksti perustuu Charles Fadelin ja Jennifer S. Groffin
artikkeliin Four-Dimensional Education for a
Sustainable Humanity, joka julkaistaan syksyllä 2017
ilmestyvässä kirjassa Sustainability, Human Well-being
and The Future of Education.

1 8

SITRAN SELVITYKSIÄ 124 – TULEVAISUUDEN KOULUTUKSEN KÄSIKIR JA

6. Intuitio auttaa ratkaisemaan
viheliäisiä ongelmia

Tarvitsemme enemmän ihmisiä, jotka
erikoistuvat mahdottomaan, kirjoittaa
amerikkalainen runoilija Theodore Roethke.

Runoilijan toive on ajankohtainen yli 50
vuotta hänen kuolemansa jälkeen. Me
elämme kasvavan epävarmuuden maail-
massa. Vastaamme tulee uusia ja vaikeita
ongelmia, joiden ratkaiseminen tuntuu
joskus täysin mahdottomalta. Meidän on
tehtävä hyviä ratkaisuja ympäristössä, jossa
epävarmuuden ja ennakoimattomuuden
takia omien valintojensa seurauksia ei voi
täysin nähdä.

Siksi me tarvitsemme tiettyjä taitoja
enemmän kuin koskaan: resilienssiä eli
joustavaa sopeutusmiskykyä, kaukokatsei-
suutta, harkitsevuutta, systeemiälyä, tahdon-
voimaa, itsesäätelyä, tunteiden hallintaa sekä
myötätuntoa muita ihmisiä kohtaan.

Näiden taitojen opetteleminen on mah-
dollista.

Ihmisen ajattelu koostuu karkeasti
jaoteltuna kahdesta päätyypistä: tietoisesta
päättelystä ja intuitiosta. Epävarmassa
maailmassa intuition hyödyntämisestä on
tullut tärkeä taito. Tietoinen intuitiivinen
ajattelu avaa uusia keinoja kerätä tietoa,
löytää poikkeuksia, havaita heikkoja signaa-
leja ja tehostaa luovuutta. Ihmisillä, jotka
osaavat hyödyntää joustavaa ja intuitiivista
ajattelua, on etulyöntiasema analyyttisiin,
pelkästään tietoista päättelyään käyttäviin
ajattelijoihin nähden.

Erityisen arvokkaaksi taidoksi intuition
käyttäminen nousee, kun yritämme ratkaista
maailman viheliäisiä ongelmia. Viheliäisillä
ongelmilla tarkoitetaan aikamme mutkik-
kaita pulmia, joiden ratkaiseminen tuntuu

joskus kuin sotkuun mennen kalaverkon
selvittämiseltä: jokaisen ongelman taustalta
löytyy toinen ongelma, ja jokainen ratkaisu-
yritys johtaa uuteen ongelmaan. Tällaisia
ongelmia ovat muun muassa ilmastonmuu-
tos ja globaali muuttoliike.

Usein viheliäiset ongelmat pitää vieläpä
ratkaista kovassa kiireessä, ja ratkaisuilla on
takarajansa. Silti mahdollisuutta epäonnistua
ei ole. Ja koska ongelmat ovat kokonaan
uusia, edes kokemuksesta ei ole apua.

Kun yritämme ratkaista viheliäisiä
ongelmia, rationaalisen ajattelumme kapasi-
teetti ei riitä. Erilaisia vaihtoehtoja on yksin-
kertaisesti liikaa, ja toisaalta ratkaisujen
tekemiseen ei ole riittävästi tietoa.

Intuitio on ylivertainen juuri silloin, kuin
tietoa on samaan aikaan liikaa tai liian
vähän, ja kun ratkaisu täytyy löytää hyvin
lyhyessä ajassa. Silloin intuitio estää mieltä
ylikuormittumasta ja rajaa käsiteltävän
tiedon määrää.

Intuitio auttaa meitä myös yhdistelemään
tietoa uusilla ja yllättävillä tavoilla. Esimer-
kiksi niin sanotut heureka-hetket ovat juuri
tiedon epätyypillistä yhdistelyä. Monet
loistavat ideat ja keksinnöt tulevat intuitiivi-
sessa tilassa – esimerkiksi Larry Page keksi
Googlen unessa.

Jos haluamme oppia, miten rationaalinen
järkeily ja intuitio yhdistetään, voimme
ottaa mallia kolmesta ihmisryhmästä: niin
sanotuista superennustajista, muotoilijoista
ja Nobel-voittajista.

Superennustajat ovat tavallisia ihmisiä,
jotka tutkimusten mukaan osaavat ennustaa
asioita erityisen hyvin. Tällaisia ihmisiä
yhdistää kyky pitää mieli avoinna, uteliaisuus,

Intuitio on taito, jota koulu voi harjoittaa.

1 9

SITRAN SELVITYKSIÄ 124 – TULEVAISUUDEN KOULUTUKSEN KÄSIKIR JA

Intuitio tarvitsee harjoitusta
ollakseen luotettavaa. Ja kun

perustaa ratkaisunsa intuitioon,
on valmistauduttava sanallistamaan

se muille erityisen hyvin.

tiedon etsiminen monesta paikasta ja se, että
he eivät ripustaudu ajattelussaan dogmeihin.
He osaavat yhdistää ristiriitaisetkin näke-
mykset osaksi kokonaisuutta. He haastavat
omaa ajatteluaan jatkuvasti ja testaavat
ajatuksiaan yhdessä muiden kanssa.

Muotoilu taas vaatii joustavaa ongelman-
ratkaisua. Muotoilijat osaavat yhdistää
inhimillisyyden insinöörimäiseen, ratkaisuja

etsivään ja testaavaan ajatteluun. Luovassa
prosessissa he alleviivaavat usein juuri
intuition merkitystä.

Entä sitten Nobel-voittajat? Heitä taas
yhdistää intohimo aihettaan kohtaan, teke-
misen ilo, jatkuva uteliaisuus, kyseenalaistus
ja yksinäisyyden sietokyky. Nobel-voittajia
tutkiessa on huomattu myös kiinnostava
asia: kun he törmäävät vaikeaan ongelmaan,
he kääntyvät sisäänpäin ja omaan mieleensä
sen sijaan, että etsisivät tietoa ulkoa ja
analysoisivat sitä.

Superennustajat, muotoilijat ja
Nobel-voittajat osaavat kaikki hyödyntää
intuitiotaan. Me muut voimme onneksi
harjoitella siinä paremmiksi. Intuitiota kun
on mahdollista kehittää siinä missä mitä
tahansa muutakin taitoa.

Tärkeää on ymmärtää intuition suden-
kuopat. Intuition hyödyntäminen vaatii

hyvää itsetuntemusta. Sitä rajoittavat erilaiset
pelot, blokit ja vahvat ennakkoasenteet.
Etenkin omien ennakkoluulojensa kanssa on
oltava hereillä. Intuitio ei myöskään ole sama
asia kuin mielikuvitus, joka manipuloi ja
muokkaa huomioitamme maailmasta.

Intuitio tarvitsee siis harjoitusta ollak-
seen luotettavaa. Ja kun perustaa ratkaisunsa
intuitioon, on valmistauduttava sanallista-
maan se muille erityisen hyvin.

Koululla on suuri rooli, jotta opimme
yhdistämään oikein intuitiota ja järkeä. Tällä
hetkellä kouluopetus tähtää ennen kaikkea
rationaalisen ajattelun kehittämiseen.

Koulu ja sen ihmiset voivat auttaa intui-
tion hyödyntämisessä luomalla sille kannus-
tavan, tukevan ja sensitiivisen ilmapiirin.
Koulu voi opettaa oppilaille tarkkaavaisuutta
ja havaintokyvyn kehittämistä. Se voi harjoit-
taa kykyä ihmetellä, avointa entäs jos -ajatte-
lua, asioiden katsomista avoimin silmin ja
leikkisää asennetta.

Opettajat voivat luoda ilmapiirin, jossa
kaikkein viheliäisimpienkin ongelmien
ratkaisu tuntuu täysin mahdolliselta.

Mikä voisi olla toisin?

 – Koulu on keskittynyt ennen kaikkea
analyyttisen ajattelun kehittämiseen.
Tulevaisuuden koulu harjaannuttaa
yhdistämään intuitiota ja järkeä.

 – Yksittäisten aineiden sijaan koulussa
harjoitellaan mahdottomalta tuntuvien
ongelmien ratkaisua.

 – Koulu luo tilanteita, jossa vastauksia
etsitään yhdessä kokeillen ja testaten.

Teksti perustuu Asta Raamin artikkeliin Towards
Solving the Impossible Problems, joka julkaistaan
syksyllä 2017 ilmestyvässä kirjassa Sustainability,
Human Well-being and The Future of Education.

2 0

SITRAN SELVITYKSIÄ 124 – TULEVAISUUDEN KOULUTUKSEN KÄSIKIR JA

KO K E I L U : I N T U I T I O

Tavoite

Viheliäisiä ongelmia ei voi ratkaista vaan teoreettisen tiedon kautta, vaan tarvitaan

ihmisen koko kapasiteettia. Kokeilun ideana oli etsiä tapoja, joilla tietoista intuition

käyttöä voisi harjoitella kouluissa ja asiantuntijatyössä.

Mitä tehtiin

Oppilaiden kanssa tehtiin erilaisia aistimus-, rentoutumis- ja kiitollisuusharjoituk-

sia. Mielikuvaharjoituksissa oppilaat esimerkiksi pohtivat ja kirjoittivat ylös ajatuk-

siaan siitä, millainen on heidän “paras minänsä” kymmenen vuoden päästä tai

kuinka taitavia teknologian käyttäjiä he tuolloin ovat.

Mitä opittiin

Intuitioharjoitukset sysäävät loogista ajattelua syrjään. Se tekee oppimisesta, tie-

tämisestä ja yhteisestä tekemisestä tasaveroisempaa. Kokeilun vetäjistä tuntui,

että intuitiivista tietämistä kehittävät harjoitukset rakensivat myös ryhmän keski-

näistä luottamusta.

Entäs, jos tekisi jotain toisin?

Koulu on keskittynyt analyyttisen ajattelun opettamiseen, kun se voisi harjoittaa

myös intuitiivista ajattelua.

Ajatus!

“Luotan liikaa kokemuksiini, joita urani ajalla on ollut. Minunkin tulee löytää uudes-

taan sisäinen intuitioni työskennellessäni oppilaiden ja luokkani parissa.”

2 1

SITRAN SELVITYKSIÄ 124 – TULEVAISUUDEN KOULUTUKSEN KÄSIKIR JA

7. Opettajienkin on opittava
oppimaan

Marcel Proust on kirjoittanut, että meille ei
anneta viisautta: meidän on löydettävä se
itse matkalla, jota kukaan ei voi tehdä
puolestamme.

Koulun tehtävä on valmistaa oppilaitaan
matkalle tulevaisuuteen. Siksi sen pitää opettaa
taitoja, jotka ovat tulevaisuudessa tärkeitä:
yhteistyökykyä, viestintää, luovuutta ja itse-
ohjautuvuutta.

Tärkeässä roolissa tässä muutoksessa ovat
ne ihmiset, jotka muita kouluttavat – siis
opettajat. Siksi meidän pitäisi ajatella uudel-

leen myös se, miten koulutamme opettajia.
Opettajat ovat yhdessä oppilaittensa kanssa
muutoksen tekijöitä, jotka tavoittelevat
kestävää kehitystä ja yhteistä hyvinvointia.

Kirjassa, johon tämä julkaisu perustuu,
Adam Rubin ja Ali Brown miettivät, miten
amerikkalaista opettajien koulutusta sekä
ammatillista täydennyskoulutusta voisi
uudistaa. Osa pohdinnoista sopii myös
Suomeen. Myös opettajat tarvitsevat oppi-
misympäristön, joka ottaa heidät huomioon
yksilöinä. Opettajien koulutuksen pitäisi
lähteä niistä ongelmista, joista opettajat
omassa työssään kohtaavat, eikä ainoastaan

teorioista ja konsepteista, joilla on hyvin
vähän tekemistä arjen kanssa.

Tieteen ja teknologian kehitys vaikuttaa
myös oppijoihin, ja opettajien koulutuksen
uudistuksessa meidän pitäisi ottaa huo-
mioon uusi tutkimustieto ja innovaatiot.
Uusi teknologia on mahdollistanut ilmaiset
oppimisalustat ja sähköiset oppimismateri-
aalit. Kuka tahansa voi seurata maailman
parhaiden yliopistojen ja professorien
opetusta kaikille avointen verkkokurssien
kautta. Myös oppituntien suunnittelua
varten on verkkopalveluita, joiden avulla
opettaja voi suunnitella oppilaille uusia
oppimiselämyksiä.

Tiedämme koko ajan enemmän keinoä-
lystä, ja data voi auttaa meitä antamaan
kaikille entistä henkilökohtaisempaa ja
räätälöidympää opetusta. Netflix ja Uber taas
ovat esimerkkejä kuluttajien tarpeisiin
tarvittaessa vastaavasta on-demand-talou-
desta ja sen kasvusta, joka on muuttanut
palvelujen käyttäjien toimintatapoja. Kun
yhä useammat palvelut ovat älypuhelimessa,
se vaikuttaa väistämättä myös oppimiseen.

Kognitio- ja neurotiede ovat menneet
eteenpäin, ja ymmärrämme koko ajan
enemmän siitä, miten opimme paremmin.
Tiedämme, että esimerkiksi säännöllinen
liikkuminen, tauot ja nykyistä lyhyemmät
kesälomat auttaisivat oppimista.

Kaikki tämä tarkoittaa, että voimme
entistä paremmin ottaa huomioon erilaiset
oppijat. Samalla opettajan rooli muuttuu.

Opettajienkin tulisi opetella ammattiaan
uusin tavoin. Tällä hetkellä opettajien koulu-
tuksessa opetetaan suuri määrä erilaisia

Opettajien koulutus ja täydennyskoulutus vaativat
Yhdysvalloissa uudistusta, uskovat Adam Rubin ja Ali Brown.

Opettajien koulutuksen pitäisi lähteä
niistä ongelmista, joista opettajat
omassa työssään kohtaavat, eikä
teorioista ja konsepteista, joilla on

hyvin vähän tekemistä arjen kanssa.

2 2

SITRAN SELVITYKSIÄ 124 – TULEVAISUUDEN KOULUTUKSEN KÄSIKIR JA

asioita. Laajan tietomäärän sijaan opettajille
tulisi opettaa ajattelun taitoja.

Koko oppimisen ekosysteemi on aika
ajatella uudelleen. Ennen oppilaat oppivat
koulupäivän aikana, mutta tämä käytäntö on
alkanut murtua. Rajat epävirallisen ja viralli-
sen oppimisen välillä hämärtyvät, ja oppia
voi milloin tahansa ja missä tahansa.

Opettajat ovat silti oppimisen kriittinen
elementti. Koulut ovat yhä tärkeitä oppimi-
sen paikkoja, ja suhde opettajaan ja opetuk-
sen laatu ennustavat oppilaan menestystä
tulevaisuudessa.

Tällä hetkellä opettajien koulutus Yhdys-
valloissa on liian usein passiivista, tehotonta,
eristettyä ja paikallaan olevaa, kun sen
kuuluisi olla yksilölliset tarpeet huomioivaa,
modulaarista, osaamisperusteista, motivoi-
vaa, relevanttia, kunnioittavaa ja yhteistyö-
keskeistä.

Opettajien koulutuksen pitäisi kohdella
opettajia ammattilaisina. Koulutuksen pitäisi
olla yhteydessä kouluihin ja niiden valitse-
miin fokuksiin ja opettajan perustyöhön.

Sen pitäisi luoda omistajuutta niin, että
kaikki jakaisivat yhteisen vision suunnasta,
johon halutaan mennä.

Myös opettajat tarvitsevat henkilökoh-
taiset opetussuunnitelmat ja yksilöllistä
valmennusta. Tiedoista tulisi siirtyä taitoihin
ja esimerkiksi näyttöön perustuvaan osaami-
sen todentamiseen.

Opettajien koulutuksen tavoitteena tulisi
olla oppilaiden hyvinvointi, paremmat
tulokset ja kestävämpi yhteiskunta.

Mikä voisi olla toisin?

 – Kun koulu tahdotaan uudistaa,
uudistetaan myös opettajien koulutus.

 – Opettajien koulutus voi korostaa
pelkkien tietojen sijaan taitoja.

 – Koulutus on yhteydessä opettajien ja
koulujen arkeen.

Teksti perustuu Adam Rubinin and Ali Brownin
artikkeliin Unlocking the Future of Learning by
Redesigning Educator Learning, joka julkaistaan
syksyllä 2017 ilmestyvässä kirjassa Sustainability,
Human Well-being and The Future of Education.

2 3

SITRAN SELVITYKSIÄ 124 – TULEVAISUUDEN KOULUTUKSEN KÄSIKIR JA

8. Taideopetus valmentaa tämän
vuosisadan haasteisiin

Epävarmaa on, millainen tulevaisuus meillä
on edessämme. Varmaa on, että on hyviä ja
huonoja tapoja varautua siihen. Yksi hyvistä
tavoista on antaa oppilaille valmiuksia, jotka
eivät vanhene saman tien.

Sellaisia ovat esimerkiksi viestintä,
yhteistyö, kriittinen ajattelu ja luovuus eli
niin sanotut 4C-kyvyt (englanniksi commu-
nication, collaboration, critical thinking ja
creativity). Ne ovat taitoja, jotka ovat tarpeen
entistä monimutkaisemmaksi vyyhdiksi
kääriytyvässä maailmassa.

Ei kuulosta kovin erilaiselta kuin se, mitä
taideopetuksessa tehdään. Taidot kun eivät
ole pelkkää tunnehöttöä, vaan vaativat syvää
reflektointia, älyllistä täsmällisyyttä ja luo-
vuutta. Ja aivan kuten kaikki muutkin kyvyt,
myös luovuus vaatii harjoittelua.

Luova prosessi puolestaan vaatii kykyä
empatiaan ja vastaanottajan huomioimiseen.
Sitä voi tarkastella muotoiluajattelun tarjoa-
mien työkalujen kautta, jossa luovuus ei ole
hetkellinen purskahdus, vaan järjestelmäl-
listä etenemistä vaiheesta toiseen: määrittele
ongelma, ideoi, tarkenna ehdotusta, testaa
sitä ja rakenna prototyyppi.

Muotoiluajattelu ohjaa kohti uudenlaisia,
tulevaisuusorientoituneita ratkaisuja

 vanhojen mallien sijaan. Oppilaille taideai-
neet tarjoavat onnistumisen kokemuksia,
jotka toimivat hyvänä rakennusalustana
muille kokeiluille. Eikä siitäkään liene
haittaa, että harjoittelee näkemään uusia
mahdollisia maailmoja ja miettimään pol-
kuja, joita pitkin niihin päästään.

Yhdenlainen malli oppien soveltamisesta
käytäntöön saadaan Boston Arts Academystä.
Se on lukio, jossa opiskelijat työstävät pitkä-
kestoisia projekteja. Hankkeiden laajuus
tarjoaa oppilaille tilaa kokeilla, epäonnistua ja
– mikä tärkeintä – toipua vastoinkäymisistä.

4C-kyvyt tulevat tarpeeseen etenkin
abivuoden projektissa, jossa opiskelijoiden
pitää suunnitella yhteisön hyvinvointia
edustava hanke. Se vaatii yrittäjämäisen
ajattelun yhdistämistä taiteilijan ja ryhmä-
työn tekijän luonteenpiirteisiin. Onnistuak-
seen heidän on ymmärrettävä kohdeyleisön
tarpeita syvällisesti ja opittava kertomaan
oman työnsä arvosta muille.

Tämä kaikki opettaa niin sanottua
kasvun asennetta, growth mindsetiä, joka
korostaa jatkuvan opiskelun tärkeyttä oppi-
miselle vastakohtana sille, että oppilaat
kuvittelisivat tulosten olevan kiinni ennen
kaikkea lahjakkuudestaan.

Koulussa kasvun asenne on määritelty
neljänä ohjenuorana, jotka ovat jalosta (ole
sitkeä ja peräänantamaton), keksi uutta
(usein yhdessä toisten kanssa), yhdistele
asioita (kuka on yleisöni ja miten teos puhut-
telee heitä) ja omista (ole ylpeä työstäsi).

Mikseivät kaikki sitten vain ole aivan
mahdottoman luovia koko ajan, jos se on
kerran niin hyödyllistä? Koska se ei ole

Luovuus auttaa kuvittelemaan paremman tulevaisuuden ja
tien sinne pääsemiseksi.

Lukuvuoden mittainen taideprojekti
antaa oppilaille tilaa kokeilla,

epäonnistua ja – mikä tärkeintä
– toipua vastonkäymisistä.

2 4

SITRAN SELVITYKSIÄ 124 – TULEVAISUUDEN KOULUTUKSEN KÄSIKIR JA

helppoa. Luovuus vaatii epävarmuuden ja
epäonnistumisten sietämistä.

Luovuuden harjoittaminen voi olla
hankalaa tehokkuutta, suorittamista ja
sitkeyttä painottavassa ympäristössä. Se vaatii
ymmärrystä siitä, että lepo ja rauhoittuminen
eivät ole laiskottelua, vaan tilan antamista
aivojen luovalle työlle. Soittamaankin oppii
paremmin, kun ensin treenaa kappaletta ja
sitten nukkuu yön yli, jolloin aivot prosessoi-
vat edellisen päivän harjoitukset.

Pelkkä luovuus ilman sisältöä ja ilmaisua
on kuitenkin tyhjä käsite. On mahdotonta
olla luova, jos ei samalla tunne syvällisesti
aihetta, johon luovuutensa suuntaa. Ei
kuulosta pöllömmältä mallilta.

Mikä voisi olla toisin?

 – Taideopetus valmentaa oppilaita toimi-
maan muuttuvassa maailmassa.

 – Laiskottelulla ja luovalla pohdiskelulla on
ero, vaikka ne ulospäin saattaisivatkin
näyttää samalta.

 – Muotoiluajattelun metodeja voidaan
soveltaa myös opetuksessa.

Teksti perustuu Linda F. Nathanin artikkeliin Education
for a Changing World: How Creativity and Arts
Influence the Future of Work, joka julkaistaan syksyllä
2017 ilmestyvässä kirjassa Sustainability, Human
Well-being and The Future of Education.

KO K E I L U : D I A L O G I M E G AT R E N D I KO R T E I S TA

Tavoite

Koulutuksen kehittäminen on pirstaleista, lyhytjänteistä ja tapahtuu jatkuvassa

erilaisten intressien ristipaineessa. Kokeilun tavoitteena oli lisätä avointa dialogia,

joka auttaisi ymmärtämään ja etsimään kestävän koulutuksen yhteistä suurta

tavoitetta.

Mitä tehtiin

Ryhmä teki omat megatrendikortit: se kokosi kestävää koulutusta kuvaavia valoku-

via, ja kuvat yhdistettiin kirjan artikkeleista poimittuihin näkökulmiin kestävän kou-

lutuksen tulevaisuudesta. Kortit toimivat dialogeissa ajatusten virittelijöinä ja

puheenvuorokortteina. Kukin osallistuja toteutti kokeilun ensin omassa työyhtei-

sössään. Toisessa vaiheessa kokeiluun osallistuneiden työyhteisöjen edustajat kävi-

vät keskustelua yhdessä.

Mitä opittiin

Aina isojen teemojen pohtiminen ei vaadi erillisiä teemapäiviä, vaan se on mahdol-

lista kiireisessä arjessa. Kokeilu vaati vain muutaman tunnin. Korttien avulla aja-

tukset selkiytyivät ja kirkastuivat. Osallistujat olivat menetelmästä innostuneita.

Entäs, jos tekisi jotain toisin?

Kokeiluun on otettava mukaan myös oppilaita. Kokeilussa olisi ollut hyvä huomi-

oida vielä se, miten ajatukset konkretisoidaan arjessa.

Ajatus!

“Välillä on hyvä istua alas ja miettiä, miksi olemme töissä.”

2 5

SITRAN SELVITYKSIÄ 124 – TULEVAISUUDEN KOULUTUKSEN KÄSIKIR JA

9. Tulevaisuuden koulu luo
sosiaalista koheesiota

Digitaalisuus ja tiedon saavutettavuus mul-
listavat maailmaa. Automatisaatio, robotit ja
oppiva keinoäly vaikuttavat myös työuriin:
ne muuttuvat lineaarisista mosaiikkisiksi,
liikkuviksi ja muuttuviksi. Se tarkoittaa, että
jokaisen meistä on oltava valmis elinikäiseen
oppimiseen ja sopeutumaan muuttuvaan
ympäristöön.

Myös jakamistalous ja itse tekemällä
oppimisen kulttuuri muuttavat yhteiskuntia.
Resursseista tulee yhteisöllisiä, yhteisöistä
yhä verkottuneempia. Joustavammat ja
henkilökohtaisesti kustomoidut opettamisen

tavat yleistyvät. Virtuaalimaailma yhdistää
ja erottaa meitä yhä pienemmiksi ryhmiksi.
Netti avaa rajattomat mahdollisuudet
uuden oppimiselle. Tekoäly voi korvata
opettajan työtä.

Teknologian kehitys muuttaa sitä, miten
toimimme ja ajattelemme. Siksi rutiinitaito-
jen opettaminen ja testaaminen koulussa ei
enää toimi. Niiden sijaan koulun pitää
opettaa tietointensiivisen yhteiskunnan
taitoja, kuten kriittistä ajattelua, luovaa
yhteistyötä, epäonnistumisten sietämistä,

tiedon käsittelyä sekä verkon riskien ymmär-
tämistä ja hallintaa.

Digitalisaation yksi seuraus on kuitenkin
kasvava eriarvoisuus. Riskinä on, että etuoi-
keutetut lapset oppivat navigoimaan digitaa-
lisessa maailmassa samaan aikaan kuin
vähemmän etuoikeutetut eivät. Koulun
tehtävä taas on pitää huolta tasavertaisuu-
desta ja siitä, että kaikilla lapsilla olisi samat
mahdollisuudet.

Koulutus tasoittaa tehokkaasti eroja
ihmisten taustassa. Suomessa koulut ovat
yhä tasa-arvoisia, mutta etenkin suurissa
kaupungeissa polarisaatio näkyy. Helsingissä
sitä vastaan taistellaan positiivisella diskrimi-
naatiolla, jossa huomioidaan muun muassa
alueen koulutustaso, maahanmuuttajien
määrä ja se, kuinka houkutteleva koulu on
alueen asukkaille.

Pisa-tulosten mukaan ensimmäisen ja
toisen polven maahanmuuttajat pärjäävät
koulussa hälyttävän huonosti. Koska oppilai-
den kielitaito on useimmilla hyvä, syitä
kannattaa mieluummin etsiä oppilaiden
sosio-ekonomisesta taustasta.

Kasvavan maahanmuuton aikana meidän
ei tulisikaan puhua integraatiosta, vaan sosiaa-
lisesta koheesiosta, jota koulu rakentaa ja
ylläpitää. Sosiaalinen koheesio tarkoittaa
yhteiskunnallista eheyttä, ihmisten kykyä
toimia ja työskennellä rakentavasti moni-
naisessa ympäristössä. Kun kestävää tulevai-
suutta rakennetaan yhteiskunnallisen diversi-
teetin pohjalta, sekä yksilöllä että yhteiskun-
nalla on suuremmat mahdollisuudet menestyä.

Sosiaalisen koheesion yhtenä avainteki-
jänä ovat osallisuuden ja kuulumisen tunteet.

Kasvava diversiteetti vaatii uuden tarinan meistä.

Digitalisaation yksi seuraus on
kasvava eriarvoisuus ja polarisaatio.
Riskinä on, että etuoikeutetut lapset
oppivat navigoimaan digitaalisessa

maailmassa samaan aikaan kuin
vähemmän etuoikeutetut eivät.

2 6

SITRAN SELVITYKSIÄ 124 – TULEVAISUUDEN KOULUTUKSEN KÄSIKIR JA

Ihmiset, joilla on kokemus osallistumisesta,
tuntevat, että he voivat vaikuttaa yhteis-
kuntaan ja omaan elämäänsä. Osallisuuden
tunne lisää myös suvaitsevaisuutta muita
kohtaan.

Emme halua, että jännitteet eri ryhmien
välillä yhteiskunnassa kasvavat. Siksi meidän
pitää osallistaa kaikkia – ei vain kyvykkäim-
piä nuoria. Ajasta on tullut yksilökeskeinen,
ja keskustelua hallitsevat yksilöiden tarpeet.
Koulu voi opettaa välittämistä muista. Jos
ihmiset kokevat osallisuutta ja reiluutta, se
lisää myös koheesiota.

Kasvavan diversiteetin takia me tarvit-
semme myös uuden me-identiteetin, tarinan
meistä. Monikulttuurisuuden ongelma on,
että se eksotisoi helposti “toiseutta”. Toisaalta
etninen ja kulttuurinen tausta antaa yksilöi-
den elämään merkitystä, eikä ratkaisu voi
olla assimilaatio eli sulautuminen uuteen

kulttuuriin omat perinteet unohtaen, vaan
uuden identiteetin etsintä yhdessä.

Menestyvä yhteiskunta investoi laaduk-
kaaseen koulutukseen, joka luo sosiaalista
koheesiota ja hyvinvointia. Tulevaisuuden
koulu voimauttaa koko yhteiskuntaa.

Mikä voisi olla toisin?

 – Kun diversiteetti yhteiskunnassa lisään-
tyy, tarvitaan sosiaalisen koheesioon
panostamista.

 – Koulu ymmärtää roolinsa sosiaalisen
koheesion luojana.

 – Koulun tärkeä tehtävä on luoda osallisuu-
den, reiluuden ja kuulumisen tunteita.

Teksti perustuu Marjo Kyllösen artikkeliin A New
Narrative for the Future: Learning and Social
Cohesion—Redefining “Us”, joka julkaistaan syksyllä
2017 ilmestyvässä kirjassa Sustainability, Human
Well-being and The Future of Education.

27

SITRAN SELVITYKSIÄ 124 – TULEVAISUUDEN KOULUTUKSEN KÄSIKIR JA

10. Rakennetaan toivoa yhdessä

Oppimiselle on tänä päivänä suuria haas-
teita. Tieto pirstaloituu ja tuntuu etäiseltä,
tulevaisuutta varjostavat ongelmat herättävät
meissä vaikeita tunteita ja ihmiset kokevat
merkityksettömyyttä.

Ilmastonmuutoksen kaltaiset viheliäiset
ongelmat eivät ratkea siirtelemällä aiheen
käsittelyä ja siihen liittyviä pirullisia kysy-
myksiä opetussuunnitelmassa yhdeltä
oppiaineelta toiselle. Uudet varhaiskasvatuk-
sen, perusopetuksen ja lukion opetussuunni-
telmat kannustavat kokonaisvaltaisempaan

lähestymiseen, jossa inhimillisen kasvun ja
kehityksen päämääränä on ekososiaalisesti
sivistynyt kansalainen.

Ihmiskunnan tulevaisuuden toivo kitey-
tyy hyvän elämän tavoitteluun yhden maa-
pallon rajoissa. Jos tavoittelemme hyvää
elämää nykyisellä tavallamme, maapalloja
tarvittaisiin useita. Meidän täytyy huolehtia
elämän edellytyksistä ja ihmisoikeuksien
toteutumisesta, jotta kulttuurimme voi
kukoistaa.

Ekososiaalisesti sivistynyt kansalainen
tiedostaa oman toimintansa vaikutukset
muihin ihmisiin, luontoon ja yhteiskuntaan.
Hän ymmärtää, että ihmiskunnan aineetonta
pääomaa voidaan kasvattaa rajattomasti,

mutta materiaaliselle kulutukselle maapallo
asettaa rajat. Hänellä on kykyä liittää oma
jokapäiväinen elämänsä osaksi suurta tari-
naa, joka vahvistaa kokemusta elämän
merkityksellisyydestä.

Taiteiden hyödyntäminen oppimisessa
mahdollistaa ilmastonmuutoksen herättä-
mien hankalien kysymysten käsittelemisen
ryhmässä. Oppimiseen yhdistetään tunteita
ja luovaa ajattelua.

Taidelähtöisten menetelmien avulla
epätoivon kokemukset ja teoreettinen
ymmärrys voidaan kääntää voimaannutta-
viksi, henkilökohtaisesti merkityksellisiksi
kokemuksiksi. Taideperustainen oppiminen
tarjoaa myös tilaa pohdiskella ilmiöitä ja
heränneitä kysymyksiä yhdessä omien
kokemusten valossa, kuunnella toisten
ajatuksia ja saada asiaan oma, henkilökohtai-
nen suhde.

Ilmiölähtöinen oppiminen on monille
opettajille jo ennestään tuttua. Se on keino
purkaa oppiaineiden välistä siiloutumista ja
kiinnittää huomio oppimisprosessissa herää-
viin kysymyksiin valmiiden vastausten
sijaan. Kysymykset kumpuavat oppilaista, ja
sen jälkeen opettajat ja oppilaat muotoilevat
niistä yhdessä varsinaisen tutkimuskysymyk-
sen ja pilkkovat sen pienemmiksi osatehtä-
viksi. Olennaista on, että opiskeltavia asioita
analysoidaan yhdessä. Jokaisen panos on
tärkeä, mutta yksilön suoritusta merkittä-
vämpi on yhdessä löydetty tulos.

Ei ilmiölähtöinen oppiminen tietenkään
mikään pedagoginen ihmelääke ole. Se antaa
kuitenkin aineksia kehittää oppimista uuden-
laiseen suuntaan. Oppilaiden ymmärrys voi

Ilmastonmuutos on viheliäinen ongelma, joka haastaa
kasvatusta ja koulutusta tähtäämään radikaalisti uuteen.
Muutoksen avain on yhteistyössä.

Perinteisesti luonto ja kulttuuri on
nähty erillisinä saarekkeina, luonto
rajattomana resurssina ja maailma

oman edun tavoittelun pelikenttänä.

2 8

SITRAN SELVITYKSIÄ 124 – TULEVAISUUDEN KOULUTUKSEN KÄSIKIR JA

jäädä pintapuoliseksi, jos opettaja keskittyy
vain omien opetettavien aineidensa sisältöi-
hin. Ilmiölähtöisyys tarjoaakin entistä
parempia mahdollisuuksia opettajien väliselle
yhteistyölle ja yhteiseen oppimisprosessiin.

Avain muutokseen on juuri yhteistyössä.
Yhteisestä epätoivosta voi kummuta yhdessä
jaettuja kokemuksia, jotka johtavat uudistuk-
siin niin ajattelussa kuin toimintatavoissakin.
Tärkeintä on toivo ja se, että rakennamme
todellisuutta optimistisesti, mutta realiteetit
huomioiden.

Ja niin kauan kuin on toivoa, maailmaa
voidaan muuttaa. Olemmehan jo pysäyttä-
neet otsonikadon, pidentäneet ihmisten
elämää ja saaneet koulutuksen sekä tervey-
denhuollon piiriin ison osan maailmasta.
Miksei sama voisi tapahtua myös ilmaston-
muutoksen suhteen?

Mikä voisi olla toisin?

 – Tavoitellaan olemassaolevan toisintami-
sen sijasta radikaalisti uusia näkökulmia,
jotka huomioivat maapallon rajalliset
resurssit.

 – Hyödynnetään taidetta oppimisessa.
Yhteisölliset taidelähtöiset menetelmät
mahdollistavat yhteisöllisen vaihtoehtoi-
sen tulevaisuuden rakentamisen ja
empatiakyvyn kasvattamiseen.

 – Keskitytään yhteiseen hyvään ja yhteisöl-
liseen oppimiseen yksilösuoritusten
sijaan. Valitaan, että uskomme muutok-
seen ja itseemme sen tekijöinä.

Teksti perustuu Anna Lehtosen, Arto O. Salosen ja
Hannele Cantellin artikkeliin Climate Change
Education in the Era of Anthropocene, joka julkaistaan
syksyllä 2017 ilmestyvässä kirjassa Sustainability,
Human Well-being and The Future of Education.

KO K E I L U : T U L E VA I S U U S M U I S T E L U

Tavoite

Kokeilun tavoitteena oli rakentaa visio unelmien koulupäivästä. Työyhteisössä taas

yritettiin rakentaa toimiva, osallistava ja sitouttava malli yhteisen tavoitteen luomi-

seen ja työstämiseen.

Mitä tehtiin

Ekaluokkalaiset ideoivat ryhmissä unelmiensa koulupäivän. Kuudesluokkalaiset

taas pohtivat, millaisia taitoja tai ominaisuuksia he tarvitsevat unelma-ammat-

tiinsa. Tukena käytettiin Kaisa Vuorisen Huomaa hyvä -kortteja. Oppilaiden tuotok-

set dokumentoitiin valokuvaamalla ja koostamalla ne sanapilveksi. Opettajien työ-

pajassa opettajat visioivat tiimeissä omaa unelmiensa koulupäivää, ja parhaista

paloista tehtiin kokonaisuus. Työpaja oli aloitus syksyllä jatkuvalle projektille.

Mitä opittiin

Unelmointi ei ollut oppilaille ihan helppoa, he tarvitsevat siihen rohkaisua ja aikaa.

Sekä oppilaat että aikuiset pitivät silti tehtävästä suuresti.

Entäs, jos tekisi jotain toisin?

Kouluissa pitäisi unelmoida enemmän paremmasta yhteisestä tulevaisuudesta ja

antaa sille aikaa.

Ajatus!

“Ajattelin, että tulevaisuus on liian kaukaista pienille oppilaille. Yllätyin, että ideoita

löytyi, osa tietysti karkkia ja herkkuja, mutta myös ihan tärkeitä unelmia.”

2 9

SITRAN SELVITYKSIÄ 124 – TULEVAISUUDEN KOULUTUKSEN KÄSIKIR JA

3 0

SITRAN SELVITYKSIÄ 124 – TULEVAISUUDEN KOULUTUKSEN KÄSIKIR JA

Askelmerkkejä kestävän
koulutuksen kehittäjille

1 LUO PEUKALOSÄÄNTÖJÄ. Monimutkaisiin asioihin ei ole yksiselitteisiä
ratkaisuja, mutta niiden setvimiseen voi yrittää kehittää helposti ymmärrettäviä,
yksinkertaisia perussääntöjä.

2 ANNA OPPILAIDEN RATKAISTA. Oppilaat kyllä keksivät konkreettisia ja arkisia
keinoja edistää kestävää kehitystä, kunhan pohdinnalle antaa tilaa ja aikaa.

3 AMMENNA YHTEISÖSTÄ. Koulun on avauduttava yhteiskuntaan, eikä se ole yksin
koulun omalla vastuulla. Nappaa oppimisprojektien aiheet koulua ympäröivästä
yhteisöstä, niin tuloksetkin kiinnostavat myös koulun ulkopuolella.

4 TEE LUOVUUDESTA EMPATIATYÖKALU. Ajattele luovuutta laajasti. Luovuus ei
ole vain taideopetuksen väline, vaan auttaa ajattelemaan asioita muiden ihmisten
näkökulmasta.

5 OTA INTUITIO APUUN. Harjoittele intuition soveltamista ongelmanratkaisussa,
mutta älä pidä sitä ihmelääkkeenä kaikkeen.

6 OPETA TULEVAISUUSTAITOJA. Koulu muuttaa maailmaa, kun se kasvattaa
tulevaisuuden tekijöitä, jotka osaavat ratkoa vastaan tulevia ongelmia.

3 1

SITRAN SELVITYKSIÄ 124 – TULEVAISUUDEN KOULUTUKSEN KÄSIKIR JA

7 TEE PIENIÄ KOKEILUJA. Älä hätiköi uudistusten kanssa tai muserru valtavan
muutostarpeen alle, vaan tee mieluummin kaikessa rauhassa selkeitä kokeiluja,
jotka on rajattu tarkasti. Opi kokeiluista ja jaa opit avoimesti!

8 OPETTAJIEN KOULUTUS UUSIKSI. Nyt opettajille opetetaan suuri määrä
erilaisia yksittäisiä asioita. Tärkeämpää olisi opettaa syvällisiä ajattelun taitoja.

9 TEE MUUTOS YHDESSÄ. Lähtivätpä uudistukset sitten ylhäältä tai alhaalta, niillä
on parempi mahdollisuus onnistua, jos ne huomioivat kaikki osapuolet oppilaista
suunnitteleviin viranomaisiin saakka.

10 UUSI OPETUSSUUNNITELMA KÄYTÄNTÖÖN. Varmista, että uuden
opetussuunnitelman hienot puolet ilmiöoppimisesta vertaisarviointiin tulevat
käyttöön koulujen arkeen.

11 RAKENNA UUTTA YHTEISTÄ TARINAA. Kun diversiteetti kasvaa, kouluihin
ja koko yhteiskuntaan tarvitaan uusi tarina meistä – sellainen, joka ei unohda
erilaisia oppijoita.

12 ÄLÄ MENETÄ TOIVOA. Vaikka tulevaisuus on sumea, aina on toivoa, ja niin kauan
kuin on toivoa, voimme muuttaa maailmaa.

Lataa Askelmerkit-juliste osoitteesta sitra.fi/kestava-koulutus

http://sitra.fi/kestava-koulutus

3 2

SITRAN SELVITYKSIÄ 124 – TULEVAISUUDEN KOULUTUKSEN KÄSIKIR JA

MARGIT-KIRSTI GASBARRA,

koulutustarkastaja, Ammattiopisto Stadin

työelämä- ja oppisopimuspalvelut

HENRI HEIKKINEN, luokanopettaja,

Sinervän koulukeskus, Multia

MINTTU KALMI, lehtori, Hyvinkään

kaupunki

HENRI KARJALAINEN, pedagoginen

johtaja, opettaja, Qridi Oy

LOTTA KARLSSON, luokanopettaja,

Jakomäen peruskoulu

JUSSI KOLU, luokanopettaja, Hönttämäen

koulu, Oulu

MARIA LEIVO, toimitusjohtaja, lehtori,

Suomen Tiedekoulu Oy / Turun AMK

ANNUKKA LEUTONEN, rehtori,

Otalammen koulu, Vihti

ANU LILJESTRÖM, ylitarkastaja,

Itä-Suomen aluehallintovirasto

HENNA MALILA, koulunjohtaja,

Kirja-Matin koulu, Seinäjoen kaupunki

ANTTI MIETTINEN, opettaja, Helsingin

Uusi yhteiskoulu

ANNA MAARIA NUUTINEN,

luokanopettaja, erityisopettaja, Keinumäen

koulu, Espoo

HANNU NIEMELÄ, projektipäällikkö, Kepa

MERJA OLJAKKA, johtaja, henkilöstön

kehitys, SOL Palvelut Oy

SIRPA ORELL, pedagoginen asiantuntija,

Jyväskylän kaupunki

MAKUS PALMÉN, päätoimittaja, tuottaja,

Kansanvalistusseura

SUVI PULKKINEN, koulutuspoliittinen

asiantuntija, OAJ

MATTI RIMPELÄ, professori, emeritus,

asiantuntija, Me-säätiö

PETTERI ROIHA, erityisluokanopettaja,

Kannelmäen peruskoulu, Helsinki

MARIA RUNONEN, kouluttaja,

projektipäällikkö, Suomen ympäristöopisto

SYKLI

ILPO RYBATZKI-TIENSIVU,

taidekasvattaja, Helsingin kaupunki

ELENA SAARIKALLIO,

ympäristökasvattaja, Pääkaupunkiseudun

kierrätyskeskus Oy, Ympäristökoulu Polku

PÄIVI SILTAKORPI, luokanopettaja,

vararehtori, Toivion koulu, Pirkkala

HANNA SILVENNOINEN, luokanopettaja,

Imatra

SALLA SUNTILA, erityisluokanopettaja,

Pasilan peruskoulu, Helsinki

SAMI SUOMELA, rehtori, Vantaa

SARI TARVONEN, kehittämispäällikkö

(sivistystoimi), Vaasan kaupunki/

Kaupunkikehitys

ANNE TURUNEN, erityisluokanopettaja,

Kauhajoen kaupunki

KIRSI VERKKA, opetuskonsultti,

Helsingin opetusvirasto

KESTÄVÄN KOULUTUKSEN KEHITTÄJÄT -OHJELMAN OSALLISTUJAT

SUSTAINABILITY, HUMAN WELL-BEING AND THE FUTURE OF

EDUCATION -KIR JAN KIR JOITTAJAT (JULKAISTAAN SYKSYLLÄ 2017)

STACEY CAILLIER ja ROB RIORDAN,

High Tech High

CHARLES FADEL ja JENNIFER GROFF,

Center for Curriculum Redesign

HAROLD GLASSER, Länsi-Michiganin

yliopisto

ERKKA LAININEN, OKKA-säätiö

ANNA LEHTONEN, HANNELE CANTELL

ja ARTO O. SALONEN, Helsingin yliopisto

ja Metropolia

LINDA NATHAN, Bostonin yliopisto ja

Harvard Graduate School of Education

MARJO KYLLÖNEN, Helsingin kaupunki

ASTA RAAMI, itsenäinen tutkija

ADAM RUBIN, 2Revolutions

JARI SALMINEN, Helsingin yliopisto

JUSTIN COOK, Sitra

JENNA LÄHDEMÄKI, Sitra

DOROTHY ZABLAH, itsenäinen tutkija

SITRAN SELVITYKSIÄ 1XX

Sitran selvityksiä -sarjassa julkaistaan Sitran

tulevaisuustyön ja kokeilujen tuloksia.

ISBN 978-952-347-008-8 (PDF) www.sitra.fi

SITRA.FI

Itämerenkatu 11-13

PL 160

00181 Helsinki

P. +358 294 619 991

 @SitraFund

	Johdanto
	1. Kolme asiaa, joista koulutuksen muuttaminen alkaa
	Kokeilu: Visio koululle

	2. Ei kaadeta uudistamista ainakaan näihin väärinkäsityksiin, eihän?
	3. Koulu, jossa oppilaat
saavat päättää
	Kokeilu: Daydreams

	4. Millaista on maailmankuvaa muuttava oppiminen?
	Kokeilu: Ajatushautomo

	5. Tulevaisuuden opetussuunnitelmassa kaikki liittyy kaikkeen
	6. Intuitio auttaa ratkaisemaan viheliäisiä ongelmia
	Kokeilu: Intuitio

	7. Opettajienkin on opittava oppimaan
	8. Taideopetus valmentaa tämän vuosisadan haasteisiin
	Kokeilu: Dialogi megatrendikorteista

	9. Tulevaisuuden koulu luo sosiaalista koheesiota
	10. Rakennetaan toivoa yhdessä
	Kokeilu: Tulevaisuusmuistelu

	Askelmerkkejä kestävän koulutuksen kehittäjille
	Kestävän koulutuksen kehittäjät –ohjelman osallistujat
	Sustainability, Human Well-being and The Future of Education kirjan kirjoittajat (julkaistaan syksyllä 2017)

