
Johdanto • 7

Johdanto

Olin juoksulenkillä loppukesän seesteisenä lauantai-iltapäivänä.

Sain rauhassa hölkötellä tien reunaa, eikä vastaani tullut juu-

ri ketään koko matkan aikana. Sitten horisontista ilmestyi kaksi

poikaa. He olivat iältään noin 11-vuotiaita. Pyörän penkit olivat

liian korkealla, ja pojat joutuivat polkemaan seisovassa asennos-

sa. Kuumasta kesästä huolimatta poikien kasvot olivat kalpeat.

Kumpikaan ei sanonut sanaakaan toiselle. Juuri heidän osues-

sa kohdalleni toinen kysäisi puolihuolimattomasti: ”Mikä leve-

li sää oot?”

Hymähdin ensin hauskan kuuloiselle kysymykselle, mutta

huomasin jääneeni pohtimaan sitä vielä pitkäksi aikaa. Ymmär-

sin vasta vähän ajan kuluttua kysymyksen sisältävän paljon tie-

toa vallitsevasta yhteiskunnallisesta tilasta ja koulun haasteista.

Ensimmäinen ajatukseni oli, että pojat olivat epäilemättä pelan-

neet jotain tietokonepeliä vähän liikaa. Pelasin minäkin tietoko-

neella heidän iässään, joskus liikaakin. Minä olisin kuitenkin ky-

synyt: ”Millä levelillä olet?”

Aloin pohtia tieto- ja viestintäteknologian vaikutuksia lasten

ja nuorten arkeen. Todellisuus, jossa he elävät, on sekoitus reaa-

li- ja virtuaalitiloja. Heidän identiteettinsä määrittyy joustavasti

8 • Innostava koulun muutos

näiden tilojen olosuhteiden mukaan. Minä en ole kokenut sel-

laista. Kuinka voisin siis ymmärtää lasten ja nuorten motivaatio-

ta sekä kiinnostusta asioihin? Kuilu koulun ja oppilaiden aidon

elinympäristön välillä tuntui leveämmältä kuin koskaan.

• • •

”Koulun on muututtava” on käytetty fraasi, jota kuulee tois-

tettavan yleisesti. Syyttävä sormi osoittaa yleensä opettajia ja

heidän puutteellista reagointikykyään. Siinähän ei ole sinänsä

mitään uutta. Koulua ja opettajia on vaadittu muuttumaan aina.

Tämä johtuu ainoastaan siitä, että koululla on äärimmäisen mer-

kittävä tehtävä yhteiskunnassa. Kyse on vallankäytöstä. Kuten

sanonta kuuluu: tieto on valtaa.

Fraasin toistajan ei enää tarvitse olla koulumaailman ammat-

tilainen, koska pinnallista tietoa on tarjolla kaikille ja kaikkialla.

Julkisuudessa on kuultu kannanottoja mitä erilaisimmilla taus-

toilla toimivilta ihmisiltä. Kuitenkin ajatus on sama: otamme

kantaa, kun siihen on kanava olemassa. Seurauksena on määrit-

telemätön pino hajanaisia vaatimuksia, joihin yksittäinen opetta-

ja yrittää vastata. Ilmiö on ymmärrettävä, koska perinteisen kou-

lun toimintamalli on epäilemättä käynyt riittämättömäksi. Tämä

ilmenee monella tapaa: oppimistulokset huononevat, opettajat

ovat tyytymättömiä ja koulua kohtaan esitetään kritiikkiä enem-

män kuin koskaan.

Koulu on niin monimutkainen, monista toisiinsa vaikuttavis-

ta osatekijöistä koostuva keitos, että kokonaisuuden hahmotta-

minen on usein vaikeaa. Muutoskeskustelussa sekoittuvat hel-

posti puurot ja vellit, joskus kiisselitkin. Mediassa on viime vuo-

sina esitelty paljon otsikoita siitä, kuinka nykykoulussa oppilaat

tarvitsevat uusia oppimisympäristöjä ja uutta teknologiaa avuk-

seen. Väitän, että tässä ajattelussa piilee suuri riski. Ajatellaan

Johdanto • 9

helposti, että luokkaympäristö tai teknologia ratkaisee oppimi-

sen ja opettamisen ongelmat automaattisesti. Päättäjien on help-

po hallita lukuja. Se, kuinka paljon oppimisteknologiaan on si-

joitettu, ei kuitenkaan kerro opetuksen laadusta mitään. Vaa-

rana on myös, että oppilaasta itsestäänkin tulee teknologia: tie-

tyllä rahallisella panostuksella pullautetaan koulujärjestelmästä

ulos tunnollinen veronmaksaja ja inhimillisyys unohdetaan. Täl-

löin myös koulut, joilla ei ole mahdollisuutta varustaa luokkiaan

ajanmukaisella tavalla, saavat syyn olla reagoimatta muuttuviin

olosuhteisiin.

Muuttumattomuudessa on aina helppo piiloutua rahapulan

tai heikkojen suhdanteiden taakse. Peruskoulussamme on jo nyt

näkyvissä suuntaus, jossa ylpeydenaiheemme, koulutuksen tasa-

puolisuus, on katoamassa. On kouluja, jotka panostavat kehittä-

miseen, ja on kouluja, jotka putoavat kelkasta. Lisäksi opettaja-

kohtaiset erot jopa koulun sisällä ovat todella suuria.

Pohjimmiltaan koulun muutos on arvopohjainen haaste, jon-

ka ratkaisun alulle laittaminen ei vaadi kalliita investointeja: ei

tabletteja, miniläppäreitä, säkkituoleja tai lasisia seiniä. Toki vä-

lineillä on suuri vaikutus oppimisen mielekkyyteen ja oppimi-

sen laajentamiseen koulun ulkopuolelle, eikä niitä pidä vähek-

syä. Uskallan silti asettua vallitsevaa näkemystä vastaan sano-

malla, että koko koulujärjestelmän arvoperustaa on pystyttävä

tarkastelemaan uudelleen ja koulujen henkilöstö on saatava ym-

märtämään ja haluamaan muutosta. Vasta sen jälkeen muutok-

sen tekemiseen voidaan valita sopivat työvälineet. Pelkoni on,

että muussa yhteiskunnassa vallitseva pinnallisen tiedon kult-

tuuri siirtyy kouluun. Osin tästä on jo merkkejä havaittavissa.

Tällöin hukataan koko perusopetuksen ajatus koulusta sivistyk-

sen takaajana. Toinen koulun merkittävä tehtävä on kasvattaa

oppilaita yhteiskuntaan. Tämä ei onnistu tällä hetkellä parhaalla

10 • Innostava koulun muutos

mahdollisella tavalla. Koulusta on kehittynyt yhteiskunnan si-

sään oma sulkeutunut alakulttuurinsa, joka ei hengitä tarpeeksi

ympärillä olevaa maailmaa.

Kun ajattelen mitä tahansa muutosta maalaisjärjellä, siinä on

mielestäni oltava kolme vaihetta: 1) tunnistetaan muutostarve,

2) muodostetaan käsitys siitä, mitä käytännössä muutetaan ja

millaiseksi tilanne muutoksen jälkeen pitäisi saada, sekä 3) poh-

ditaan, kuinka muutos käytännössä järjestetään. Vaiheet eivät

ole erillään toisistaan vaan tapahtuvat osin päällekkäisesti, mut-

ta silti ne kaikki on huomioitava niin että painopiste on kussakin

vaiheessa vuorollaan.

Otan esimerkiksi tupakoinnin lopettamisen. Tupakoija päät-

tää ensin lopettaa, koska hän haluaa elämänsä jatkuvan pidem-

pään (vaihe yksi). Hän miettii tupakan polttamisen tilalle jotain

muuta ajanvietettä ja käyttää mahdollisesti siirtymäajan jotain

korviketta, kunnes voi jättää senkin pois (vaihe kaksi). Seuraa-

vaksi tupakoija esimerkiksi sopii puolisonsa kanssa, että tämä

hoitaa vastedes perheen ruokaostokset. Tupakoija ei astu jalal-

laan kauppaan, jottei osta itselleen savukkeita (vaihe kolme). En

tosin lupaa, että tällä kaavalla tupakasta pääsee automaattises-

ti eroon. Kyse on pikemminkin muutosprosessin jäsentämisestä.

Luin jostain, että tupakoinnin lopettaminen vaatii lopettamis-

kierrettä. Jokainen lopettamisyritys vie lähemmäksi maalia, kun-

nes tavoite jossain kohtaa onnistuu. Näin aiheesta kaavion, jossa

todettiin, että tärkein vaihe tupakoinnin lopettamisessa on en-

simmäinen lopettamispäätös. Yksinkertaista, mutta järkeenkäy-

vää. Lopettamiskierre ei ala ennen kuin on ensimmäistä kertaa

päättänyt lopettaa. Riippumatta siitä, kuinka realistinen ensim-

mäinen lopettamisyritys on, siihen pitää kuitenkin ryhtyä, jotta

joskus pääsee tavoitteeseen. Usein ensimmäinen ajatus muutok-

Johdanto • 11

sen tarpeellisuudesta ei koulumaailmassakaan johda mihinkään

pysyviin muutoksiin. Silti juuri se on tärkein ajatus.

Koulun muutoksen ongelmia ovat määrittelemättömyys ja epä-

johdonmukaisuus. Väitän, että opettajat maamme kouluissa eivät

ole samaa mieltä siitä, että koulun edes pitäisi muuttua (vaihe

yksi). Kokemuksieni mukaan viimeiset muuttumattomuuden

mohikaanit työskentelevät enimmäkseen juuri kouluissa.

Arvostan opettajiemme ammattitaitoa riittävän paljon uskal-

taakseni väittää, että koulun muuttamisen vaatimuksissa täytyy

olla jotain pielessä. Jokainen tuntemani opetusalan ammattilai-

nen haluaa varmasti vain parasta maamme lapsille ja nuorille.

Ongelma piileekin opettajien pelossa siitä, että muutos hävittää

jotain säilyttämisen arvoista. Ehkä tämä katoava luonnonvara

on jotain kulttuurihistoriallisiin kasvatusihanteisiin tai laaja-alai-

sen sivistyksen takaamiseen liittyvää. Opettajat saattavat ajatella,

että kotien kasvatusvaje täytyy paikata koulussa. Jos oppilaat ei-

vät opi istumaan hiljaa kotonaan tai tottelemaan aikuista, nämä

taidot on opeteltava koulussa. Uskon opettajien aikomusten ole-

van pohjimmiltaan hyviä.

Opettajille ei myöskään ole osoitettu, mitä opettaminen tule-

vaisuuden luokkahuoneessa on käytännössä (vaihe kaksi). En-

nen kaikkea heille ei ole osoitettu, mitä perinteisestä opettami-

sen mallista kannattaa säilyttää. Miten työrauha muuttuu toi-

minnallisessa opetustilanteessa, mikä on oppikirjojen rooli, mi-

ten tuntien valmistelu muuttuu, kuinka paljon opettajajohtoista

opetusta voi olla ja mitä oppilaan yhteistoiminnalta tai omatoi-

misuudelta voi kussakin ikävaiheessa vaatia? Tiedämme kyllä,

millaisia huonekaluja ja laitteita luokassa pitäisi olla. Hyvin ir-

rallisia ja futuristisia visioita on esitelty, mutta nykyisissä koulu-

tiloissa ja määrärahojen huvetessa niiden toteuttaminen ei usein

ole realismia tai niiden tieltä on raivattava tilaa joltain muul-

12 • Innostava koulun muutos

ta tärkeältä, kuten erityis- tai tukiopetukselta. Visioissa tuntuu

unohtuvan, ettei muutoksessa kannata muuttaa kaikkea ja siten

hylätä testattuja sekä toimivia ratkaisuja.

Tämän kirjan tarkoituksena on parantaa ruohonjuuritasolla

tapahtuvan koulun kehittämistyön asemaa ja saada koko koulu-

järjestelmän rakenteet tukemaan tätä arvokasta prosessia. Kou-

luyhteisöjä kuuntelemalla, heidän ajatuksiaan jakamalla ja edel-

leen kehittämällä voimme saada aikaan todellista parannusta op-

pilaiden oppimiseen. Se on koulun muutoksen vaihe kolme.

Koulun kehittämisessä on eroteltavissa kaksi toisistaan poik-

keavaa suuntausta: osoitetaan, kuinka asioiden pitäisi olla (uto-

pia), tai tehdään muutosta vallitsevien olosuhteiden mukaan

(käytännöllisyys). Väitän, että jos haluamme muuttaa koulujär-

jestelmäämme ja opettamista paremmiksi, meidän täytyy keskit-

tyä enemmän käytännön kehittämiseen.

Paljon hyvää tehdään oppilaiden oppimismahdollisuuksien

parantamiseksi, mutta maailman muuttuessa tarvitaan uusia

näkökulmia asioihin. Tutkimusten esittelemä teoria on tärkeää

koulun kehittämisen kannalta, mutta se ei pelkästään riitä. Tar-

vitaan työkaluja siirtää tuo teoria käytäntöön. En ole ainakaan

omassa opettajantyössäni kertaakaan törmännyt ongelmaan, et-

ten löytäisi jostain opetukseen liittyvästä asiasta teoreettista tie-

toa. Tietoa on varmasti saatavilla, kun osaa etsiä. Minun ja us-

koakseni monen muunkin opettajan ongelma on ajanpuute. Mi-

ten kiireisessä arjessa ehtii ja jaksaa perehtyä johonkin asiaan,

vaikka asian tärkeyttä ei voisikaan kiistää?

Lisäksi ainakin minä opettajana vieroksun ajatusta, että joku

suunnittelee ja tekee valmiiksi oman opetukseni. Haluan lisätä

siihen oman persoonani, ikään kuin leimani. Harvoin olen luke-

nut opetusmenetelmästä, jonka juuri sellaisenaan ajattelen so-

veltuvan omaan opetukseeni. Haluan viilata ainakin pieniä asioi-

Johdanto • 13

ta, jotta opetus on minun näköistäni. Tarvitaan työkaluja, joita

kuka tahansa opettaja voisi soveltaa missä tahansa oppiaineessa.

Yleistettävyyttä tarvitaan, jotta koulussa voidaan puhua yhteisel-

lä kielellä tärkeistä opetuksellisista asioista. Toisaalta työkalujen

on annettava tilaa omalle ammattitaidolle. Asioiden ei pidä olla

opettajille liian valmiiksi pureskeltuja.

Opetushallitus julkaisi Perusopetuksen opetussuunnitelman pe-

rusteet 2014 -asiakirjan vuoden 2014 joulukuussa. Uusissa pe-

rusteissa asetetaan tavoitteeksi laaja-alainen osaaminen. Mones-

ta opettajasta saattaa vaikuttaa siltä, että opetussuunnitelmauu-

distus vain lisää vaatimustaakkaa yksittäisten opettajien harteil-

la. Minulle uudistus on erittäin tärkeä, sillä koen kehittäneeni

suomalaista koulujärjestelmää uuden opetussuunnitelman hen-

gessä jo vuosia. Uskon tietäväni, kuinka laaja-alaisen osaamisen

oppimismahdollisuuksia rakennetaan käytännössä.

Väitöskirjani (Norrena 2013) käsittelee opetuksen muutos-

ta suomalaisessa koulussa, ja olen määrätietoisesti vienyt tut-

kimukseni tuloksia käytäntöön luokanopettajan työssäni. Olen

tarkastellut suomalaisen koulujärjestelmän kehittymistä lähel-

tä ja eri rooleissa: opettajana, opettajakouluttajana, asiantunti-

jana ja tutkijana. Olen toiminut aineenopettajana, luokanopetta-

jana ja erityisluokanopettajana. Lisäksi olen toiminut tutkijana,

asiantuntijana ja konsulttina suurissa kansainvälisissä ja kansal-

lisissa kehittämishankkeissa. Olen tehnyt yhteistyötä koulujen,

yritysten ja mielenkiintoisten ihmisten kanssa. Jokaisesta näkö-

kulmasta tarkasteltuna koulu on nykymuodossaan tullut tiensä

päähän. Jokaisessa roolissa olen myös törmännyt samoihin haas-

teisiin. Koulu on niin monimutkainen verkosto, että sen muutta-

minen ei onnistu pelkästään yhdestä suunnasta. Tarvitaan koko-

14 • Innostava koulun muutos

naisvaltainen lähestymistapa ja kansallinen sitoutuminen muu-

toksen tekemiseen.

Tämän kirjan tavoitteena on tarjota käytännön työkaluja

muutokseen. Kirja on vastaus siihen, kuinka voidaan toteuttaa

opetussuunnitelman perusteiden edellyttämiä muutoksia ope-

tuksessa, kouluyhteisöissä ja kunnissa. Uskon, että kirja tuo kou-

lun kehittämistyöhön yhtenäisyyttä. Kirjassa esitetty opetus-

suunnitelman uudistamiseen kohdistuva pohdinta ja kritiikki on

tarkoitettu herättämään keskustelua ja uusia vaihtoehtoisia rat-

kaisumalleja opetuksen järjestäjille, rehtoreille ja opettajille to-

dellisen muutoksen aikaansaamiseksi. Tarkoituksenani ei ole ve-

sittää kansallisia kehittämispyrkimyksiä. En ole myöskään ollut

mukana kansallisessa opetussuunnitelmatyössä, joten koen vel-

vollisuudekseni tuoda näillä keskustelunavauksilla uutta näkö-

kulmaa opetussuunnitelmaprosessiin. Haastan samalla paikallis-

ten opetussuunnitelmatyöryhmien jäseniä kriittiseen keskuste-

luun, koska tiedämme, että valmis latu-ura ei johda haluttuun

paikkaan. Tarvitaan luovia ideoita, monipuolisia näkökulmia

sekä rohkeutta avata uutta uraa umpihankeen. Tulevat sukupol-

vet tulevat kiittämään meitä tästä vaivasta.

