
Kestävä kasvu
Tulevaisuuden koulutuspoliittisissa

ratkaisuissa on kuunneltava kouluista
kantautuvaa ääntä. s. 12

Rahoitus
Lisärahoitus opetukseen on sijoitus
niin oppijoiden kuin koko Suomen

tulevaisuuteen. s. 4

Työvoima
Yksityiset ammatilliset koulutukset
vastaavat työmarkkinalla nousevaan

megatrendiin. s. 10

Tulevaisuus. Osaaminen on Suomen tärkein pääoma. s. 8

MAINOSLIITEContent Housen tuottama erikoisjulkaisuMAINOSLIITE

Sivistys on yksilön ja yhteiskunnan
tärkein pyrkimys, jossa perille ei
päästä koskaan. Puheenvuorossa
Mirjam Kalland. s.2

Koulutus

Hyvän
asialla

MAINOSLIITE KOULUTUS

n 03

Content Housen tuottama erikoisjulkaisuKOULUTUS MAINOSLIITEContent Housen tuottama erikoisjulkaisu

newspool.fi

TEKIJÄT |  Sisältökoordinaattori Anki Valkamo, Aleksi Pelvas  |  Visuaalinen koordinointi Birgitta Bröms  |  Projektikoordinaattori
Jonatan Lausti  |  Kirjoittajat Virpi Vedenkannas, Mari Korhonen, Jonatan Lausti, Anette Aho, Moona Laakso, Maria Carvajal, Liisa
Joensuu, Marja Hakola, Maisa Lampinen  |  Kuvaajat Virpi Vedenkannas, Nelly Tulimäki, Jonatan Lausti, Anne Salmio, Jussi Helttunen,
Joona Raevuori, Toni Kaarttinen, Patrik Pesonen, Jeesi Kalombo (kansikuva)  |  Kannen kuvauspaikka Fasetti Helsinki

|  Koulutus on Content Housen julkaisema
mainosliite. Jaellaan Helsingin Sanomien
liitteenä 10.03.2023. Painosmäärä 100 000.

SIVISTYS ON koulutuksen tärkein päämäärä. Samalla sivistys on kou-
lutuksen lähtökohta. Perusopetuksen opetussuunnitelmassa tode-
taan, että inhimillisessä kasvussa jännitteet pyrkimysten ja vallit-
sevan todellisuuden välillä ovat väistämättömiä ja että sivistyk-
seen kuuluu taito käsitellä näitä ristiriitoja eettisesti ja myö-
tätuntoisesti. Sivistyneen ihmisen velvollisuus on rohkeasti
puolustaa hyvää silloinkin, kun se ei ole muodissa.

SE, ETTÄ KAIKILLA LAPSILLA on lähtökohdista riippu-
matta oikeus laadukkaaseen varhaiskasvatukseen ja kou-
luun, ei vielä yksin takaa tasavertaisuutta. Tutkimusten
mukaan vanhempien koulutustausta ja varallisuus vai-
kuttavat lapsen koulutuspolkuun alkaen varhaiskasva-
tuksesta. Tämä on saanut joitakin tahoja ehdottamaan
jopa lukukausimaksuja yliopistoihin, koska hyväosaisem-
mat hakeutuvat korkeakouluihin todennäköisemmin kuin
muut. Havainto on oikea, lääke väärä.

LUKUKAUSIMAKSUT olisivat konkreettinen este toimentulo-
vaikeuksien kanssa kamppailevalle nuorelle hakeutua korkeam-
paan koulutukseen, ja sen jälkeen sivistys kuuluisi vain hyvä-
osaisille. Sivistyneen yhteiskunnan viisautta on tutkia ja edistää sel-
laista pedagogiikkaa, joka kaventaa lasten taustoista johtuvia eroja ja
edistää lasten hyvinvointia ja oppimista koko oppimispolulla.

HELSINGIN YLIOPISTON arvoista sivistys on tärkein. Sivistys on pyr-
kimys, mutta perille ei päästä koskaan. Kouluttautua voi, päättöto-

distuksia on mahdollista saada, taitoja voi omaksua, osaamista voi
kehittää. Mutta se päivä, jona joku voisi huokaista helpotuksesta

– nyt olen sivistynyt – ei tule.

SIVISTYS SOPII huonosti koulutusmarkkinoille, koska sitä
ei voi myydä. Sivistys vaatii hitautta sekä hiljaisuutta, ja se
kehittyy vuorovaikutuksessa. Sivistys tunnustaa ei-tietämi-
sen olemassaolon ja auttaa meitä käsittelemään epävar-
muutta. Epävarmassa ja nopeasti muuttuvassa maailmas-
sa koulutuksen tavoitteena ei voi olla pelkästään kapean
osaamisen tuottaminen työmarkkinoiden nykyhetken tar-
peeseen. Kun yksilö valmistuu, tarve onkin jo muuttunut.

E R Ä S, ei aivan tuore, selvitys Yalen yliopistosta päätyi
siihen, että sivistysyliopistossa opitaan ajattelemaan. Lisäksi

sivistysyliopistossa kehittyy ajatuksille sisältöä. Selvityk-
sessä, joka on vuodelta 1828, todetaan että on tärkeää antaa

opiskelijoille sellainen perusta, jota tarvitaan aloista ja tulevista
tehtävistä rippumatta, ei sellaista substanssitietoa joka on nopeasti

vanhenevaa. Eipä ole tuohon selvitykseen paljon lisättävää.

Sivistys on lähtökohta ja päämäärä

Mirjam Kalland  |  kasvatustieteen tohtori, varhaiskasvatuksen professori

P U H E E N V U O R O

Kansalaisopistojen liiton toiminnanjohtaja Jaana Nuottanen huomauttaa,
että opistojen kursseilla voi hankkia uusia taitoja läpi elämän.

V iimeisin aikuisille tehty
perustaitotutkimus, PIAAC
2012, osoitti, että 600 000

aikuisella on perustaidoissaan
vakavia puutteita. Peruskoululais-
ten osaamista mittaavat Pisa-tutki-
mukset puolestaan paljastavat,
että Suomen aiempi menestys on
kääntynyt huolestuttavaan laskuun.
Kansalaisopistojen liiton toimin-
nanjohtaja Jaana Nuottasen mieles-
tä hälyttävät tulokset olisi viimeis-
tään nyt syytä ottaa tosissaan.

– Viime vuosina on työstetty kii-
tettävän paljon työelämän jatkuvaa
oppimista, mutta samanaikaisesti
ongelma aikuisten heikkenevistä
perustaidoista on lakaistu maton
alle. Onneksi aiheesta on kuiten-

Hyvinvointia sekä arjen
taitoja kansalaisopistosta

kin alettu viime aikoina keskustella
enemmän ja sen myötä ymmärtää,
että kansalaistaidot ovat tärkeitä
ihan jokaiselle, Nuottanen valaisee.

Nuottasen mielestä aivan liian
moni oppilas siirtyy nykyisin ylä-
koulusta toiselle asteelle ilman
riittäviä perustaitoja. Myöhemmin
osa heistä päätyy kansalaisopisto-
jen kursseille, mutta matkalla sinne
ihminen on voinut kohdata jo mo-
nia murheita ja työttömyyttäkin.
Siihen Suomella ei pitäisi olla varaa.

Opiskelu voi havahduttaa
ajattelemaan laajemmin
Muuttuva maailma luo tarpeen
hankkia uusia taitoja läpi elämän.
Kansalaisopistot vastaavat kysyn-
tään muun muassa digitaitoja, in-
formaatiolukutaitoa, taloudenhal-
lintaa ja ympäristötietoisuutta lisää-
villä kursseilla.

Kurssien määrä ei silti ole vie-
lä nykyisellään riittävä. Sen vuok-
si Kansalaisopistojen liitto vaatii
eduskuntavaalitavoitteissaan seit-
semän miljoonan euron vuotuista
lisärahoitusta kansalaisopistojen
opintoseteleihin.

– Konkreettinen, omaa elämän-
piiriä koskettava kurssi voi havah-
duttaa ihmisen ajattelemaan kan-
salaistaitoja myös laajemmin. Esi-
merkiksi liikuntakurssilla voi syttyä

kipinä oppia lisää terveellisestä ra-
vitsemuksesta, mikä auttaa ennal-
taehkäisemään monia kansantau-
teja. Panostus kansalaisopistoon
voi siten tuoda merkittäviä säästöjä
yhteiskunnallekin.

Piristysruiske, henkireikä
tai ponnahduslauta
Aikuiskasvatustieteen professori
Jyri Manninen on osoittanut tut-
kimuksissaan, että kansalaisopis-
tojen kurssit tuottavat opiskelijal-
le myös merkittävää hyvinvointia.
Opiskelijan elämässä hyvinvointi
näyttäytyy esimerkiksi sosiaali-
sen vuorovaikutuksen ja itseluot-
tamuksen kasvuna.

Opiskelun hyvinvointivaikutuk-
set käyvät ilmi myös värikkäistä sa-
navalinnoista, joilla Mannisen haas-
tattelemat opiskelijat kuvailevat
kansalaisopistoa ja sen toimintaa.
Opisto voi olla opiskelijoille kunto-
hoitola, toinen olohuone, piristys-
ruiske, henkireikä, ponnahduslauta
tai jopa ”terveyskeskus”.

– Moni etsii harrastuksista hen-
kistä tasapainoa, uusia tietoja ja tai-
toja, keskittynyttä tekemistä ja tur-
vaa maailman myllerryksiltä. Vain
kokeilemalla selviää, millaisen mer-
kityksen opistotoiminnasta voi it-
selleen henkilökohtaisesti saada,
Jaana Nuottanen vinkkaa.

Kansalaisopistot tarjoavat
monipuolista tekemistä
työn ja arjen vastapainoksi
sekä mahdollisuuden
kehittää kansalaistaitoja.
Osaamisen lisääntyessä
hyötyy niin yksilö kuin
yhteiskuntakin.

teksti ja kuva
virpi vedenkannas

V arhaiskasvatuksen Opet-
tajien Liiton puheenjoh-
taja Anitta Pakanen pai-
nottaa, että varhaiskas-

vatuksen laatu saadaan pidettyä
lainsäädännön edellyttämällä ta-
solla vain lisäämällä yliopistota-
soisen opettajakoulutuksen aloi-
tuspaikkoja.

– Varhaiskasvatus määritellään
lakisääteisesti kasvatuksen ja oppi-
misen kokonaisuudeksi, jonka to-
teutuksessa painottuvat pedagogi-
set valmiudet. Varhaiskasvatuksen
vaativien tavoitteiden edellyttämät
pedagogiset kyvykkyydet kehitty-
vät opettajakoulutuksessa, eikä las-
ten etu voi toteutua ilman yliopis-
tokoulutettuja opettajia. Meillä on
paljon tuoretta tutkimustietoa siitä,

miten paljon lapsen kehityksessä
tapahtuu 1–7 vuoden iässä. Tällöin
luodaan tärkeät perusvalmiudet lu-
ku- ja kirjoitustaidolle sekä mate-
maattiselle ajattelulle ja kaikelle op-
pimiselle elämässä, eikä tätä pohjaa
luoda ilman koulutettuja opettajia.

Varhaiskasvatuksen pitkäaikai-
nen opettajapula heijastuu sekä
suomalaisten lasten oppimistu-
loksiin että opettajien hyvinvoin-
tiin jo nyt, mutta pitkäjänteisellä
kehittämisellä suunta on mahdol-
lista kääntää.

– Tilanne on saanut alkunsa jo
90-luvun lopulla, mutta vasta 2013
hallinnon alan muutoksen yhtey-
dessä herättiin opettajakoulutuk-
sen puutteellisiin aloitusmääriin.
Askel kohti kestävää muutosta sai

alkunsa vuoden 2018 lakiuudistuk-
sesta, kun opettajakoulutukseen li-
sättiin tuhat aloituspaikkaa. Tämä
opettajajoukko alkaa vasta nyt val-
mistumaan, joten kentällä tulokset
näkyvät vasta myöhemmin. Suunta
on kuitenkin oikea, ja sitä kohti tuli-
si kulkea pitkäjänteisesti myös tule-
valla hallituskaudella, jotta varhais-
kasvatuslaissa määritellyt tavoitteet
saavutetaan, Pakanen sanoo.

Opettaja antaa eväät elämän
mittaiseen oppimiseen
Opettajapulan ratkaisuksi on esitet-
ty myös varhaiskasvatuksen kelpoi-
suuksien väljentämistä, mikä tut-
kittuun tietoon perustuen ei kui-
tenkaan palvele lasten ja tulevai-
suuden Suomen etua.

– Varhaiskasvatus on yksi maail-
man tärkeimmistä aloista ja kor-
keasti koulutetut opettajat sen kes-
keinen voimavara. Ilman heitä var-
haiskasvatus muuttuu hoivaami-
seksi, joka sekin on tärkeää, muttei
edistä oppimistavoitteita. Nyt teh-
dään tärkeitä päätöksiä siitä, millai-
nen Suomi tuleville sukupolville jä-
tetään. Osaamisvajeen kurominen
umpeen edellyttää opettajakoulu-
tuksen aloituspaikkojen voimallista
lisäämistä, jotta lasten ajattelun tai-
toa, tutkimisen halua ja oppimisen
iloa edistäviä opettajia riittää vielä
vuonna 2040 ja siitäkin eteenpäin.

Varhaiskasvatuksen opettajat
mahdollistavat lapsille oppimisen
perustan suunnittelemalla lain ta-
voitteiden mukaista toimintaa ja ar-
vioimalla sen toteutumista päivit-
täisessä työssä.

Aloituspaikat tulee saada
tarvetta vastaavalle tasolle
Varhaiskasvatuksen opettajan työ
on jatkuvaa arviointia, lasten yk-
silöllisten ominaisuuksien havain-
nointia ja pedagogista selkärankaa
vaativaa ohjausta tukien lasten op-
pimista leikin keinoin.

– Nämä kyvyt eivät ole luontaisia
ominaisuuksia vaan vaativia taito-
ja, jotka edellyttävät opiskelua. Alle
kouluikäiset lapset ovat hyvin hete-
rogeeninen joukko, joiden yksilöl-
liset tarpeet opettajat koulutetaan
havaitsemaan. Näin myös mahdol-
liset oppimisvaikeudet havaitaan

Opettaja on tärkeä
osa lapsen tarinaa

Varhaiskasvatuksen Opettajien Liiton järjestöpäällikkö Harri Myllynen, puheenjohtaja Anitta Pakanen ja varhaiskasvatuksen ja viestinnän asiantuntija Jaana Lahdenperä-Laine kertovat, että
alan houkuttelevuudesta, opettajien hyvinvoinnista ja lasten oppimistuloksista voidaan huolehtia turvaamalla perusrahoitus ja nostamalla opettajien sekä erityisopettajien aloituspaikkoja.

Varhaiskasvatuksen tulevaisuuden kannalta kriittiset ratkaisut opettajapulan
selättämiseksi tehdään, kun hallituskausi vaihtuu. Alan asiantuntijat perään-
kuuluttavat tutkimustietoon pohjautuvan päätöksenteon merkitystä ja ovat
huolissaan poukkoilevan politiikan seurauksista.
teksti mari korhonen kuva nelly tulimäki

varhaisessa vaiheessa ja niihin voi-
daan reagoida ennaltaehkäisevästi.

Nykyisellään varhaiskasvatus-
lain tavoitteiden toteutumises-
sa on suuria paikkakuntakohtai-
sia eroja. Lisäksi yhdenvertaisten
eväiden saamista opintielle haastaa
suomalaislasten muita Pohjoismai-
ta alhaisempi osallistumisaste var-
haiskasvatukseen.

Osaltaan tähän on vaikuttanut
lasten kehityksen kannalta haas-
teellinen päätös kotihoidon tuesta.

– Tutkimustiedon valossa koti-
hoidon tuki vähentää lasten osal-
listumista varhaiskasvatustoimin-
taan, tämä näkyy muun muassa
maahanmuuttajalasten kielen op-
pimisen haasteina. Samoin kotihoi-
dontuen sisaruslisän maksaminen
yli kolmevuotiaille sisaruksille pi-
tää lapset pois varhaiskasvatuspal-
veluiden piiristä, jopa esiopetus-
ikään asti, Pakanen valaisee.

Alan houkuttelevuudesta, opet-
tajien hyvinvoinnista ja suomalais-
lasten oppimistuloksista voidaan
huolehtia turvaamalla perusrahoi-
tus sekä nostamalla varhaiskasva-
tuksen opettajien ja erityisopetta-
jien aloituspaikat tarvetta vastaa-
valle tasolle.

– Näin saadaan työn tekemisen
edellytykset kuntoon ja luodaan
opetus- ja kasvatustyön tekemi-
selle sen vaatimat reunaehdot.
Poukkoileva politiikka nakertaa ko-
ko alan arvostusta, eikä meillä ole
siihen varaa, Pakanen päättää.

MAINOSLIITE KOULUTUSKOULUTUS MAINOSLIITE

n 0504 n

Content Housen tuottama erikoisjulkaisuContent Housen tuottama erikoisjulkaisu

Oppimiseen
satsaaminen on
sijoitus tulevaan
Suomi on jäänyt koulutuksen rahoituksessa jälkeen. Nyt ollaan veden-
jakajalla, ja tulevalta hallitukselta tarvitaan kipeästi lisäeuroja opetukseen.
Opetusalan Ammattijärjestön eli OAJ:n puheenjohtaja Katarina Murto näkee
lisärahoituksen sijoituksena oppijoiden ja koko Suomen tulevaisuuteen.

Niina Aho

Anssi
Manninen

avustajaa lapselle. Tätä varten
olisi tärkeää ymmärtää tuen saa-
minen lapsen oikeudeksi, ei tul-
kinnanvaraiseksi resurssikysy-
mykseksi.

Kaikki lähtee perustuksis-
ta. Jos perustyö tehdään hyvin
varhaiskasvatuksessa, lasten to-
dennäköisyys kehittyä osaavik-
si tulevaisuuden työntekijöiksi
ja kansalaisiksi kasvaa.

deltäisiin ja valvottaisiin parem-
min. Nyt koulutuksen järjestäjäl-
lä on paljon valtaa ja toteutuksis-
sa on merkittäviä eroavaisuuksia.

Opettajien lisääminen tukisi
myös ryhmän hajauttamista ja
kohtaamista. Tarkoituksenam-
me on lisätä työllistyvien mää-
rää. Olisikin tärkeää, että tule-
van kauden koulutuspoliittiset
linjaukset myös tukisivat tätä
tavoitetta.

VA S TA A N kolmesta päiväko-
dista, joissa on yhteensä noin 30
työntekijää ja 150 lasta.

Alalle tarvitaan lisää opetta-
jia, joilla on pedagoginen osaa-
minen. Sillä tuetaan lasten kas-
vua, kehitystä ja osaamista. Tar-
vitaan myös erityisopettajia tun-
nistamaan lasten tuen tarve ja
vastaamaan siihen. Molemmat
vaativat yliopistotutkinnon. Ny-
kyinen yliopistojen sisäänotto-
määrä ei riitä vastaamaan var-
haiskasvatuksen tarpeeseen
opettajien määrästä.

Päiväkodissa tuki on usein
konkreettista, joten se vaatii
erityisopettajaa ja tarvittaessa

MIELESTÄNI henkilökuntaa pi-
täisi lisätä ja opetusvälineistöön
tulisi panostaa. Näin opetuk-
sen laatu parantuisi. Tämä lisäi-
si myös alan vetovoimaisuutta ja
toisi lisää osaajia alalle.

Tuen tarpeet liittyvät vahvas-
ti opettajapulaan. Opinto-ohjaa-
jilla on olennainen rooli nuorten
ohjaamisessa ja erityisopettajilla
nuorten itseohjautuvuuden tu-
kemisessa. S2-opettajia tarvitaan
tarjoamaan suomen kielen vah-
vistamista maahanmuuttajataus-
taisille nuorille osana kotoutta-
mistyötä. Tämä vaatii resursseja,
mutta myös yhtenäisen linjauk-
sen, jolla tuen järjestämistä sää-

teksti ja kuvat jonatan lausti

T ulevien eduskun-
tavaalien alla puo-
lueet korostavat
puheissaan koulu-
tuksen merkitystä
niin oppijoiden

kuin koko Suomen tulevaisuudel-
le. Opetusalan Ammattijärjestön
OAJ:n puheenjohtaja Katarina
Murron mielestä puheet eivät enää
riitä. Vaalien jälkeen tarvitaan tule-
valta hallitukselta myös tekoja, jot-
ta opettajat voivat onnistua työs-
sään ja rakentaa tulevaisuudenkes-
tävää Suomea.

Murto kaipaa päättäjiltä kykyä
katsoa kauas ja rohkeutta nähdä
koulutus sijoituksena. Tulevan hal-
lituksen pitää arvioida, miltä Suo-
mi ja koulutukseen tänään tehtä-
vät muutokset näyttävät kymme-

nen vuoden päästä.
– Suomessa ollaan melko yksi-

mielisiä siitä, että tänne tarvitaan
esimerkiksi lisää osaavaa työvoi-
maa ja koulutustason nostoa. To-
siasia kuitenkin on, että nyt Suomi
käyttää Pohjoismaista vähiten ra-
haa koulutukseen. Suomi on Poh-
joismaista myös ainoa maa, jonka
tutkimus- ja kehittämispanostuk-
set olivat vuonna 2020 merkittäväs-
ti matalammat kuin vuonna 2010.
Suunnan pitää muuttua. Jo 1990-lu-
vulta alkanut leikkausten tie on kul-
jettu loppuun, Murto sanoo.

Aikaa opettamiselle
Yksittäiset hokkuspokkustemput
tai hankkeet eivät enää riitä, sillä
korjattavien asioiden lista on loput-
toman pitkä.

Seuraavalla hallituskaudella on
ryhdyttävä ratkomaan muun muas-
sa heikentyneitä oppimistuloksia,
erityisopetustarpeen kasvua, osaa-
japulaa, koulutustason laskua sekä
eriytymiskehitystä ja nuorten hy-
vinvointiin liittyviä ongelmia.

– Tärkeintä olisi sopia kaikkien
puolueiden kesken siitä, että kou-
lutuksen rahoitus palautetaan poh-
joismaiselle tasolle yli hallituskau-
sien ulottuvalla suunnitelmalla.
Vain siten saadaan perusasiat kun-
toon, Murto kertoo.

Murto aloitti OAJ:n puheenjoh-
tajana viime toukokuussa. Sen jäl-
keen hän on kiertänyt eri puolilla
Suomea kuunnellen opetushenki-
lökuntaa.

Kentältä nouseva viesti on selvä:
lisärahoitusta tarvitaan, jotta ope-
tuksen arki saadaan sujumaan.

– Koulutusala ei tarvitse nyt suu-
ria muutoksia, vaan aikaa opetta-
miselle ja yksilön kohtaamiselle.
Siis käytännössä lisää opettajia,
pienemmät ryhmäkoot sekä toi-
mivan oppimisen tuen, joka jat-
kuu varhaiskasvatuksesta toiselle
asteelle asti. Tulevaisuudenkestävä
Suomi rakennetaan koulutuksella,
jossa jokaisella on yhdenvertainen
oikeus opetukseen ja oppimiseen,
Murto painottaa.

Läpi elämän kantava
oppimisketju kuntoon
Suomi oli ennen yksi maailman
koulutetuimmista maista. Nyt ti-
lanne on toinen.

Korkeasti koulutettujen osuus
ikäluokasta on Suomessa samalla
tasolla esimerkiksi Chilen ja Turkin
kanssa. Jos Suomi olisi yksi Yhdys-
valtojen osavaltioista, kuuluisim-
me keskimääräistä heikommin kou-
lutettujen osavaltioiden joukkoon.
Tämä uhkaa jo Suomen kilpailuky-
kyä. Väkimäärässä Suomi ei pärjää,
ja siksi pitäisi satsata osaamiseen.

– Suomeen tarvitaan monen-
laista osaamista. Meillä on 160 000
nuorta aikuista, joilta puuttuu ko-
konaan toisen asteen tutkinto sa-
malla, kun työelämä kaipaa kipeäs-
ti esimerkiksi osaavia putkiasenta-
jia, hitsareita, lähihoitajia ja kok-
keja. Samalla on selvää, että polii-
tikkojen haikailemia kansainväli-
siä yrityksiä ja investointeja saa-
daan Suomeen tuomaan työpaik-
koja vain, jos koulutustaso palaute-
taan kohti maailman kärkeä, Mur-
to painottaa.

Ja jotta saadaan lisää korkeasti
koulutettuja, tarvitaan lisää aloi-
tuspaikkoja yliopistoihin ja ammat-
tikorkeakouluihin. Aloituspaikko-
jen lisäys ei kuitenkaan yksin riitä.

– Korkeakoulussakin opiskeli-
ja tarvitsee opetusta. Jos lisätään
aloituspaikkoja, on silloin lisättä-
vä myös rahoitusta sekä opettajia
vähintään samassa suhteessa, Mur-
to muistuttaa.

Olennaista koulutustason nos-
tamiseksi on myös varmistaa, että
koko ikäluokka saa edellytykset
onnistua korkeakouluopinnoissa.

– Koko oppimisen ketjun var-
haiskasvatuksesta korkea-asteel-
le pitää olla kunnossa. Poliitikoilta
tämä vaatii sen varmistamista, et-
tä lainsäädäntö ja rahoitustaso ovat
kunnossa. Niiden avulla mahdollis-
tetaan se, että jokainen voi oppia
perustaidot varhaiskasvatuksessa

ja perusopetuksessa sekä saada lu-
kiosta tai ammatillisesta koulutuk-
sesta riittävän osaamisen hakeutua
korkea-asteelle, Murto toteaa.

Tolkkua ryhmäkokoihin
Mitä tulevalta hallitukselta sitten
kaivataan? Etenkin rauhaa opet-
taa ja oppia. Niitä saadaan lisää-
mällä koulutuksen rahoitusta ja
täsmentämällä lainsäädäntöä, jot-
ta esimerkiksi ryhmäkokoihin saa-
daan tolkkua ja oppimisen tuki saa-
daan toimivaksi.

– Opettajat haluavat tukea yk-
silöllisesti jokaisen oppimista, ja
heillä on siihen koulutus ja osaa-
minen. Nykyisillä resursseilla ja

lainsäädännöllä se ei kuitenkaan
ole mahdollista. Tarvitaan rahoi-
tuksen vahvistamista sekä lainsää-
däntöä, jolla varmistetaan, että ra-
hat myös menevät siihen, mihin ne
on tarkoitettu.

Opetusryhmät koostuvat hyvin
erilaisista oppijoista. Osa on luon-
nostaan lahjakkaita monella eri
osa-alueella, osalla taas on oppi-
misvaikeuksia tai haasteita vuoro-
vaikutustaidoissa. Lisäksi ryhmäs-
sä voi olla kielitaidottomuutta, itse-
tuhoisuutta tai masentuneisuutta.

OAJ on ehdottanut ratkaisumal-
liksi opettajamitoitusta, joka tur-
vaisi jokaiseen kouluun saman
määrän opettajia, erityisopettajia
ja opinto-ohjaajia suhteessa oppi-
lasmäärään.

– Kun ryhmä on liian suuri ja
heterogeeninen, päivät ovat usein
pelkkää suoriutumista seuraavaan.
Se kuormittaa todella paljon opet-
tajia ja heikentää oppimisen edelly-
tyksiä. Jos opettajalta menee vaik-
ka puolet oppitunnista yhden pal-
jon tukea tarvitsevan oppijan huo-

mioimiseen, on se väistämättä pois
muiden oppimisen tukemiselta.

Tuki on oppijan oikeus
Julkisuudessa on viime kuukausina
puhuttu paljon lasten ja nuorten pa-
hoinvoinnista. Myös pahoinvointia
ja syrjäytymistä voitaisiin ehkäistä
sillä, että opettajilla olisi aikaa koh-
data jokainen oppija yksilöllisesti.

– Yksi keskeisin viesti jäseniltäm-
me on ehdottomasti se, että oppi-
misen tuki on korjattava. Tulevan
hallituksen pitäisikin kiireellisesti
tarttua toimeen heti kautensa alus-
sa. Tuen korjaaminen varhaiskas-
vatuksesta toiselle asteelle on edel-
lytys sille, että oppivelvollisuuden
laajentamisen tavoitteet voivat to-
teutua ja oppimistulokset ja koulu-
tustaso nousta, Murto sanoo.

Tuen pitää myös toteutua jatkos-
sa koko Suomessa koulusta tai op-
pilaitoksesta riippumatta – kyse on
lapsen oikeudesta. Tämä edellyttää
täsmällistä ja selkeää lainsäädäntöä.

– Nykyisellään tuen tarve tunnis-
tetaan, mutta se jää suurelta osin
saamatta. Monia opettajia turhaut-
taa, että aikaa kyllä menee esimer-
kiksi tukeen liittyvään byrokrati-
aan, mutta rahan ja toimivien la-
kipykälien puuttuessa tuki ei siir-
ry paperilta oppilaalle asti.

Nykyisessä mallissa varhaiskas-
vatuksessa ja perusopetuksessa saa-
tava tuki on kuntakohtaisesti määri-
teltyjen resurssien varassa. Toisella
asteella eli lukioissa ja ammatillisis-
sa oppilaitoksissa lakiin ei olla edes
säädetty opiskelijoiden oikeudesta
esimerkiksi tukiopetukseen.

– Kun laissa määritellään selväs-
ti, missä tilanteissa ja millaiseen tu-
keen oppijoilla on oikeus, ja anne-
taan resurssit tuen toteuttamiseen,
varmistetaan oppiminen ja siirtymi-
nen toiselta asteelta korkeakouluo-
pintoihin ja työelämään sekä ennal-
taehkäistään syrjäytymistä.

Suunta täytyy siis kääntää, jos
päättäjät haluavat rakentaa tule-
vaisuudenkestävää Suomea.

– Nyt pitää katsoa sinne kymme-
nen vuoden päähän. Suomi voi hy-
vin vain, jos opettajilla ja alan esi-
henkilöillä on tänään edellytykset
onnistua työssään ja tukea kaikeni-
käisten oppimista, Murto korostaa.

Lähde: OECD, Education at the Glance 2021 (luvut vuodelta 2018)

Perusopetuksen oppilaskohtainen ostovoimakorjattu
kokonaiskustannus pohjoismaisessa vertailussa.

Suomi jäänyt pahasti jälkeen
koulutuksen rahoituksessa

50 000 USD

100 000 USD

150 000 USD

SU
O

M
I

RU
OT

SI

TA
NS

KA

IS
LA

NT
I

NO
RJ

A

ammatillinen opettaja
stadin ammatti- ja

aikuisopistossa

päiväkodinjohtaja

Joanna
Lukkarila

lisäksi esimerkiksi erityisopettaja
ja ohjaaja. Toinen iso tekijä onkin
tuen mahdollistaminen.

Rakenteet on luotu niin, että
tukea voidaan järjestää ja on mo-
nia keinoja tarjota niitä. Nyt pi-
täisi taata resurssit tuen toteut-
tamiselle, sillä moni tukikeino on
poistettu säästöjen vuoksi ja siksi
mahdoton toteuttaa. Tukikeino-
ja pitäisi pystyä käyttämään lap-
sen yksilöllisen tarpeen mukaan
ja antaa aikaa opetukseen.

OPET USRYHMISSÄNI on par-
haimmillaan 30 lasta, ja tämä te-
kee luokasta hälyisen tilan. Opet-
tajalla ei ole mahdollisuuksia
kohdata jokaista lasta yksilölli-
sesti. Se vaikuttaa niin erityiseen
kuin tavalliseenkin oppijaan.

Tämä olisi ratkaistavissa pa-
nostamalla pienempiin luokka-
kokoihin ja opettajien oppilas-
määrää pienentämällä. Toivon-
kin, että tulevaisuudessa jokai-
nen oppilas tulee kohdatuksi yk-
silöllisesti. Sillä voidaan varmis-
taa yksilöllisen tuen riittävä mää-
rä ja oppimisen sujuvuus. Tätä
tukisi myös moniammatillinen
kokoonpano, eli että edes osalla
tunneista luokassa olisi opettajan

luokanopettajana
kallion ala-asteella

OAJ:n puheenjohtaja Katarina Murto ja luokanopettaja Joanna Lukkarila vaativat lisävaroja koulutukseen. Lisärahoituksen turvin kouluissa ja päiväkodeissa voitaisiin vaikuttaa muun
muassa ryhmä- ja luokkakokoihin sekä osaavien opettajien määrään, jolloin myös lasten ja nuorten kasvatuksessa tärkeisiin kohtaamisiin jäisi enemmän aikaa.

“
Kun ryhmä on

liian suuri, ovat
päivät pelkkää
suoriutumista
seuraavaan.

MAINOSLIITE KOULUTUSKOULUTUS MAINOSLIITE

n 0706 n

Content Housen tuottama erikoisjulkaisuContent Housen tuottama erikoisjulkaisu

Erilaisten oppijoiden liitto auttaa erilaisia oppijoita
ja työnantajia tunnistamaan työntekijöiden tarpeet
ja tukemaan heitä omien vahvuuksien löytämisessä.

Saana Alanko on esimerkki siitä, että haasteet voi kääntää vahvuuksiksi.

M onella ihmisellä on oppi-
misvaikeuksia tai haas-
teita hahmottamises-

sa. Työelämässä tuen tarve ilme-
nee esimerkiksi haasteina oppia ja
omaksua uusia taitoja. Erilaisten
oppijoiden liiton tavoitteena on li-
sätä tietoutta oppimisvaikeuksista
työelämässä sekä työntekoa suju-
voittavista välineistä ja keinoista.

Vaikeudet oppia saattavat ilme-
tä jo hyvin varhaisessa vaiheessa,
kun työntekijää perehdytetään uu-
teen tehtävään. Monipuoliset pe-
rehdytysmateriaalit kuten teksti,
video, kuva, ääni ja symbolit aut-
tavat kaikkia työntekijöitä, mutta
erityisesti erilaisia oppijoita.

Esimerkiksi digitaalisaatio tuo
työhön jatkuvaa uuden opiske-
lua, mikä voi luoda suuria haastei-
ta työntekijälle, jolla on poikkea-
va hahmotuskyky. Onkin tärkeää
tunnistaa työntekijöiden yksilölli-
set tarpeet ja löytää keinoja auttaa
jokaista heistä saavuttamaan ha-
luttu lopputulos ilman, että työn-

Joka viides on
erilainen oppija

tekijä kuormittuu ja jää jälkeen.
Erilaisen oppijan vahvuudet tule-

vat esiin oikeanlaisella tuella, järjes-
telyillä ja työvälineillä. Suomessa jo-
pa yksi viidestä on erilainen oppija.

Saana Alanko on yksi heistä, ja
hänen tarinansa osoittaa, miten
suuri merkitys on erilaisuuden tun-
nistamisella ja hyväksymisellä niin
yksilö- kuin yhteiskuntatasolla.

Alanko muistaa vahvasti men-
neisyydessä koetut epäonnistumi-
sen tunteet. Oppimisvaikeudet häi-
ritsivät työskentelyä metalliteolli-
suuden parissa, jossa erilainen tapa
hahmottaa asioita tuntui tyhmyy-
den tunteena. Tunne aiheutti tar-
vetta piilotella itseään ja omaa eri-
laisuuttaan, jolloin Alanko ei pääs-
syt hyödyntämään todellista osaa-
mistaan ja työ tuntui uuvuttavalta.

Turvallinen ilmapiiri
Erilaisuudesta ääneen puhuminen
ja avoimuus lisäävät ymmärrystä
työpaikalla. Kun työympäristö on
tekijälleen turvallinen ja salliva,

työteho nousee ja henkilöstö voi
paremmin. Salliva kulttuuri työpai-
kalla tukee niin erilaista kuin tyypil-
listä oppijaa. Kyse ei ole suuresta
muutoksesta, vaan siitä, että ihmi-
nen saa mahdollisuuden olla oma it-
sensä oppijana ja työntekijänä.

– Jäin teollisuusalalta opintova-
paalle suorittaakseni uuden ammat-
tikoulututkinnon nuorisotyöpeda-
gogina. Sain opettajan, joka keskit-
tyi kannustamiseen, ja tämä herätti
minussa halun opiskella enemmän.
Ammattiopinnoissa iso osa oli työ-
elämässä oppimista. Sitä reittiä pää-
sin hyviin paikkoihin, joissa kehut-
tiin tapaani toimia ja rohkaistuin
hakemaan opiskelemaan ammat-
tikorkeakouluun.

Nyt Alanko tunnistaa erilaisuu-
tensa ja hyväksyy sen osana it-
seään. Hänen nykyisessä työpai-
kassaan elää avoin keskustelukult-
tuuri. Siellä henkilökohtaisten tar-
peiden esiin nostaminen on help-
poa ja asiat voi tehdä omalla taval-
laan omassa tahdissa.

Jokainen ihminen hyötyy siitä,
että hänet kohdataan yksilönä. Eri-
laisuuden hyväksyminen ja avoin
keskustelukulttuuri tukevat ih-
mistä opinnoissa sekä työelämäs-
sä. Erilaisten oppijoiden liitto tar-
joaa työnantajille ja työntekijöille
tietoa työtä sujuvoittavista välineis-
tä ja keinoista sekä tukea oppimis-
vaikeuksien puheeksi ottamiseen
työpaikalla.

Jo pienillä muutoksilla ja asian-
tuntevalla ohjauksella on merkittä-
vä apu työtehon kasvattamisessa
sekä työuupumuksen ehkäisyssä.

teksti ja kuva jonatan lausti

L asten ja nuorten pahoinvoin-
ti sekä oppimisen ja koulun-
käynnin tuen tarpeet ovat

lisääntyneet. Keskustelu käy täl-
lä hetkellä kiivaana varhaiskasva-
tuksen ympärillä tai painottuu rat-
kaisuihin, joissa halutaan parantaa
lasten ja nuorten oppimistuloksia.

Jo nyt järjestelmässä on lukui-
sia lapsia, jotka tarvitsevat tukea,
mutta eivät sitä saa erikoissairaan-
hoidon pitkistä jonoista tai tukossa
olevasta lastensuojelusta johtuen.
Oireilu ja pahoinvointi näkyvät
etenkin kouluarjessa. Tällä hetkel-
lä apu lasten ja nuorten näkyviin

Lapsella on oikeus
kasvaa täyteen
potentiaaliinsa

tai piileviin ongelmiin tulee usein
liian myöhään.

Inkluusion toteutuminen
vaatii vahvaa yhteistyötä
Lapsi viettää suuren osan arjestaan
koulussa. Perusopetuksen piiriin
kuuluu laaja kirjo lapsia, joiden tar-
peet vaihtelevat merkittävästi. Tuen
tarve ei näy aina ulospäin ja onkin
tärkeää tunnistaa lasten tarpeet ja
tukea heidän oppimistaan yksilöl-
listen tarpeiden mukaisesti.

Puhutaan inkluusiosta, jokai-
sen oikeudesta opiskella kaikille
yhteisessä koulussa, jossa jokai-
selle oppilaalle toteutuu yhden-
vertaiset mahdollisuudet. Inkluu-
sio takaa myös, että lapsen osal-
listuvuus, yhteenkuuluvuus sekä
perus- ja ihmisoikeudet toteutu-
vat. Takaus koskee jokaista yksi-
löä riippumatta näkyvistä tai pii-
levistä tuentarpeista.

Inkluusion toteutuminen edel-
lyttää vahvaa yhteistyötä sekä riit-
täviä resursseja onnistuakseen.

Myös koulun aikuisia tuetaan
Tukea tarvitseville lapsille on tär-
keää, että opettajilla on osaamista
ja asiantuntemusta. Moni tilanne

voi tulla opettajalle uutena ja usein
haasteisiin auttaa, kun saadaan nä-
kökulmaa ulkopuolelta asiaan pe-
rehtyneiden asiantuntijoiden toi-
mesta. Oppimis- ja ohjauskeskus
Valterin asiantuntijat vahvistavat
yleisopetusta ja tukevat aikuisia,
jotka työskentelevät tukea tarvitse-
vien lasten parissa. Tämä auttaa saa-
vuttamaan inkluusion tavoitteita.

Inkluusio mahdollistaa lapsen
pääsyn omaan lähikouluun ensi-
sijaisena vaihtoehtona. Inkluusio
ei kuitenkaan sulje pois vaativaa

monialaista tukea tarvitsevien las-
ten mahdollisuutta pienryhmäope-
tukseen tai vaihtoehtoisesti koulu-
paikkaan erityiskoulusta. Inkluu-
sion tehtävä on varmistaa jokai-
sen oppilaan oikeus tarvitsemaan-
sa erityistukeen yhdenvertaisuus-
lain mukaisesti.

Matka tavoitteiden saavutta-
miseksi on vasta käynnissä, ja sen
takia Valteri on olemassa. Valteri
löytää kuntien ja koulujen kanssa
tehtävän yhteistyön kautta parhaat
ratkaisut lasten ja nuorten tuentar-

peiden toteuttamiseksi heidän etu-
jensa mukaisesti.

Yhteistyö toteutuu, kun Valterin
ammattilaiset jalkautuvat paikan
päälle kouluihin. Näillä käynneil-
lä tuetaan jokaisen mahdollisuut-
ta päästä osaksi yhteistä opetusta
ja kasvaa täyteen potentiaalinsa.

Valterin toimipisteissä toimii
myös Valteri-koulu, joka mahdol-
listaa opetusta kaikille erityisen
tuen piirissä oleville lapsille.

Oppimis- ja ohjauskeskus Valterin konsultoiva ohjaaja Henni Huttunen kertoo, että kuvakortit tukevat
usein lasta hahmottamisen kanssa. Valteri-koulu Ruskiksessa ne ovat vahvasti osana opetusta.

Jokaisella lapsella on
omat vahvuutensa. Välillä
osaaminen ja vahvuudet
ilmenevät suoraan, mutta
osa tarvitsee tukea hou-
kutellakseen ne esiin
ja kasvaakseen omaan
täyteen potentiaaliinsa.
teksti ja kuva
jonatan lausti

P erusopetuksen nykyta-
voite on taata kaikille op-
pilaille yhdenvertainen
opetus, joka tukee jokai-

sen yksilöllisiä tarpeita ja mahdol-
listaa oppimisen omassa lähikou-
lussa. Tämä mahdollistuu, kun re-
surssit ovat kunnossa.

– Yhdenvertaisen opetuksen
edellytyksenä on, että luokassa val-
litsee työrauha ja oppilaat saavat yk-
silötasolla riittävästi ohjausta. Kou-
lunkäynninohjaajilla on tässä mer-
kittävä rooli, sanoo Jonna Voima,
koulunkäynninohjaajia edustavan
Ammattiliitto Jytyn puheenjohtaja.

Opettaja voi keskittyä opettami-
seen, kun ohjaaja huolehtii luokan
havainnoinnista.

– On tärkeä tunnistaa, jos oppi-

Koulunkäynninohjaaja
on olennainen osa
moniammatillista työ-
ryhmää, jonka avulla
varmistetaan oppilaille
monipuolinen opetus ja
työrauhan säilyminen.

laalla on vaikeampi päivä menos-
sa tai jos hän tarvitsee enemmän
kannustusta osallistuakseen,
Jani-Pekka Kajan havainnollistaa.

Kajan toimii kouluohjaajana Hä-
meenlinnan Seminaarin koulussa,
jossa luokasta riippuen paikalla
saattaa olla useampikin aikuinen.
Koulunkäynninohjaajien ammatti-
nimikkeet vaihtelevat, ja Hämeen-
linnassa he ovat kouluohjaajia.

Seminaarin koulussa moniam-
matillinen yhteistyö toimii saumat-
tomasti niin aikuisten, lasten kuin
vanhempienkin osalta. Kajanin luo-
kalla aikuisia on kolme: opettaja,
erityisopettaja sekä kouluohjaaja.

Tukea jokaiselle oppilaalle
Voiman mielestä yleisopetuksessa
on valtakunnallisesti tarvetta kou-
lunkäynninohjaajille.

– Tuen tarpeessa eri oppiaineissa
saattaa olla oppilaiden välillä isoja-
kin eroja. Ohjaamisesta olisi suures-
ti apua, jos se määriteltäisiin luokan
resursseihin. Kun ryhmäkoot ovat
suuria, ohjaajien avulla luokkaa voi-
daan jakaa, Voima sanoo.

– On sääli, ettei koulunkäynnin-
ohjaajien tarvetta ole resursoitu
osaksi koulumaailmaa yleisopetusta
myöten. Se on investointi, joka mak-
saa itsensä moninverroin takaisin,
Voima täydentää.

Koulunkäynninohjaajat mahdol-
listavat koulunkäynnin monille lap-
sille, jotka eivät kykene käymään lä-
hikoulussa ilman ohjaajan tukea.

– Työrauhan luominen, keskit-
tymisen tukeminen ja yksilöllinen
huomiointi jäävät vähiin, jos opet-
taja joutuu vastaamaan kaikesta
yksin. Ohjaaja varmistaa, että ko-
ko luokka pystyy keskittymään, ei
vain yksittäinen oppilas. Ohjaajaan
panostaminen tukee luokan jokais-
ta oppijaa, Voima painottaa.

Ohjaaja toimii opettajan työpari-
na osana yleisopetusta sekä opetta-
jan tai erityisopettajan parina osa-
na erityisopetusta. Kun ohjaajami-
toitus huolehditaan riittävälle ta-
solle, resursseja voidaan hyödyn-
tää tuentarpeisten oppilaiden li-
säksi yleisopetuksen puolella.

– Meidän luokassa jakaudutaan
myös tapauskohtaisesti. Jos taval-
lisesti enemmän tukea tarvitseva
oppilas pärjääkin esimerkiksi ma-
tematiikassa, voi hän osallistua tun-
nille isomman porukan kanssa. Jos
taas oppilas, joka ei muuten kuu-
luisi tuen piiriin, tarvitseekin yksit-
täisessä aineessa lisätukea, hänelle
voidaan järjestää pienryhmä. Näin
voimme tarkkailla aine- ja viikko-
kohtaisesti, kuka hyötyy isommas-
ta ja kuka pienemmästä porukasta,
Kajan kuvailee koulunsa arkea.

Jytyn Jonna Voima muistuttaa,
että opettajan ja ohjaajan työ eivät
ole samanlaisia.

– Kyse on moniammatillisesta
ryhmätyöskentelystä. Kun toimi-
taan yhdessä, opettaja pystyy kes-
kittymään pedagogiseen puoleen ja
ohjaaja voi toimia oppimisen ja op-

pilaiden tukena. Opettaja ja ohjaaja
tukevat siis toistensa työtä, mikä sa-
malla edistää oppilaiden oppimista
parhaimmalla mahdollisella taval-
la. Tämä yhteistyö vaikuttaa väis-
tämättä myönteisesti oppimistulok-
siin, joiden nykytila herättää syys-
täkin huolta, Voima huomauttaa.

Kouluohjaaja Jani-Pekka Kajan toimii yhtenä luokan kolmesta aikuisesta. Kajanille on tärkeää tunnistaa oppilaidensa tarpeet ja tarjota tukea oppimiseen niiden mukaisesti.

Eväitä oppimiseen ja arkeen

teksti anette aho
kuva anne salmio

Ammattiliitto Jytyn jäsenkyselyn tulokset kertovat, että
ohjaajat kokevat roolinsa oppilastyössä tärkeäksi mutta
vähemmän arvostetuksi kuin opettajan työ. Vastaajat
toivoivat ammatin arvostuksen nostoa yhteiskunnassa.

Koulunkäynninohjaajien
arvostusta halutaan lisätä

n 57 % vastanneista ohjaajista työskentelee osa-aikaisena.

n 13 % vastaajista on kesäaikana lomautettuja.

n 52 % ohjaa oppilaita päivittäin itsenäisesti eri tilassa
kuin opetettavan luokan vastuuopettaja.

n 35 % vastanneista ohjaajista kokee päivittäin tai
viikoittain väkivallan uhkaa työssään.

VALTERI.FI

Lähde: Ammattiliitto Jytyn jäsenkysely koulunkäynninohjaajille. Kysely toteutettiin kesä-
kuussa 2022, ja siihen vastasi 277 jytyläistä koulunkäynninohjaajaa.

MAINOSLIITE KOULUTUSKOULUTUS MAINOSLIITE

n 0908 n

Content Housen tuottama erikoisjulkaisuContent Housen tuottama erikoisjulkaisu

Osaaminen on
Suomen tärkeintä

pääomaa

P ienenä maana Suo-
men kilpailukyky
ja hyvinvointi ra-
kentuvat osaami-
selle. Näin toteaa
Mervi Vidgrén, Sa-

vonia-ammattikorkeakoulun rehto-
ri ja Arenen puheenjohtaja. Samaa
mieltä on Jukka Kola, Turun yliopis-
ton rehtori ja Unifin puheenjohtaja.

– Tehtävämme on rakentaa yh-
teiskunnallista ymmärrystä siitä,
että korkeakoulukenttä on avain-
asemassa Suomen tulevaisuuden
kannalta. Se ei ole klisee vaan fakta.

Kola viittaa Unifin ja Arenen yh-
teiseen tavoitteeseen lisätä tietoi-
suutta korkeakoulutuksen, tutki-
muksen, ja korkeakouluyhteisö-
jen merkityksestä Suomen sekä
suomalaisten hyvinvoinnille. Are-
ne eli ammattikorkeakoulujen reh-
torineuvosto ja Unifi, Suomen yli-
opistojen rehtorineuvosto, toimi-
vat kaikkien Suomen yliopistojen
ja ammattikorkeakoulujen ääni-
torvina.

Vaikuttamistyötä tarvitaan eri-
tyisesti nyt, kun työmarkkinoilla
on huutava pula korkeakoulute-

tuista osaajista. Korkeakoulutet-
tujen 25–34-vuotiaiden suomalais-
ten osuus ikäluokassa on jäänyt pol-
kemaan paikoilleen pitkäksi aikaa,
kun samalla suurin osa Suomen tär-
keimmistä verrokkimaista on lisän-
nyt korkeakoulutusta nopeasti.
Suomalaisten nuorten koulutustaso
on näin laskenut OECD-maiden kes-
kiarvon alapuolelle. Suunta on Vid-
grénin ja Kolan mielestä hälyttävä.

– Olemme Suomessa jääneet
jälkeen kehityksestä. Niin Arenes-
sa kuin Unifissa meillä on yhteisel-
lä agendalla korkeakoulutettujen
osaajien määrän kasvattaminen
nuorisoikäluokassa, Vidgrén sanoo.

Tilanne vaatii rahoitusta
Kansallinen tavoite nostaa kor-
keakoulutettujen nuorten aikuis-
ten osuus 50 prosenttiin vuoteen
2030 mennessä edellyttää opetus-
ja kulttuuriministeriön arvion mu-
kaan 2,5–3 miljardin euron lisära-
hoitusta korkeakouluille vuosille
2023–2030.

– Tällä hallituskaudella on kas-
vatettu korkeakoulujen tutkinto-
tavoitteita, mutta uusiin opiskelu-

paikkoihin Opetus- ja kulttuurimi-
nisteriöstä on saatu rahoitusta vain
yksittäisille vuosille. Samaan aikaan
olisi panostettava jatkuvaan oppi-
miseen, eli työssä olevan väestön
osaamisen kehittämiseen. Se on
haaste, sillä emme voi ajatella, et-
tä samalla rahalla koetetaan saada
enemmän nuoria suorittamaan tut-
kinto ja työelämässä jo oleville lisää
osaamista, Vidgrén toteaa.

Jatkuva oppiminen vaatiikin
oman rahoituksensa.

– Maailma muuttuu kovaa tahtia,
ja jatkuvaan oppimiseen on tehtävä
merkittävät panostukset. On myös
pystyttävä ennakoimaan paremmin
se, millä aloilla syntyy suurimmat
jatkuvan oppimisen tarpeet. Se ei
ole pelkästään korkeakoulujen teh-
tävä vaan hallituksella on oltava sel-
vä näkemys, mihin suuntaan Suo-
mea poliittisilla päätöksillä kehite-
tään, Kola korostaa.

Kola on Vidgrénin kanssa samaa
mieltä siitä, etteivät ongelmat kor-
jaannu väliaikaisilla ja alimitoite-
tuilla rahoituksilla, vaan koulu-
tuksen haasteet vaativat pitkäjän-
teisempää ja strategisempaa panos-
tusta. Määrän lisäksi on huolehdit-
tava koulutuksen laadusta.

– Suomen kriisinkestävyys on
korostunut, ja huoltovarmuuden
kannalta laaja sivistys on keskei-
nen asia. Mutta osaamisen ja tiedon
huoltovarmuutta ei pystytä takaa-
maan ilman pitkäaikaisia ratkaisu-
ja. Yhtenä osana sitä on pitkäjän-
teinen rahoitus yli hallituskausien.

Vaikka tilanne on haasteellinen,
on se Kolan mielestä myös mahdol-
lisuus. Ratkaisukeinot vaativat Poh-
joismaihin ja muihin Euroopan val-
tioihin nähden kilpailukykyistä re-
surssointia.

– Tärkeämpää kuin muihin ver-
tailu, on kuitenkin oma tahtotila –
se, että haluamme Suomessa erot-
tautua osaamisella, joka on meillä
melkeinpä ainut pääoma.

Kovaa kilpailua osaajista
Tavoite nostaa Suomen tutkimus-,
kehittämis- ja innovaatiotoiminnan
rahoitus neljään prosenttiin brut-
tokansantuotteesta on Vidgrénin ja
Kolan mukaan erinomainen.

– Samanlainen sitoumus tarvi-

Korkeakoulutetuista osaajista on Suomessa pula. Tilanne on haastava, mutta
Ammattikorkeakoulujen rehtorineuvosto Arene ja Suomen yliopistojen

rehtorineuvosto Unifi näkevät tilanteessa myös mahdollisuuksia.
teksti moona laakso kuva jussi helttunen

taan myös koulutuksen pitkäjän-
teisen rahoituksen turvaamiseen.
Korkeakouluissa on muun työelä-
män tapaan pulaa osaajista. Tutki-
mus- ja innovaatiotoiminnan laa-
jentaminen edellyttää suurta jouk-
koa uusia tutkijoita ja asiantuntijoi-
ta niin kotimaasta kuin ulkomailta,
Vidgrén sanoo.

– Tällä hetkellä kaikki maat kil-
pailevat osaajista. Suomen näky-
vyys ja tunnettuus ulkomailla ei
ole vielä sitä, mitä se voisi olla. Ta-
voitteet ovat hyvät, mutta ne pitäisi
myös saada toteutettua. Se on meil-
le elinehto Suomessa, Kola jatkaa.

Kola huomauttaa, että isoja inno-
vaatioita ei tapahdu ilman yliopis-
tojen syvällistä tutkimusta ja siihen
kytkeytyvää laadukasta tohtorikou-
lutusta. Tutkimukseen on investoi-
tava, koska tieteen taso on tärkein
tekijä, joka houkuttaa kansainväli-
siä kovan tason osaajia ja investoin-
teja Suomeen. Se myös lisää yritys-
ten innovaatiopotentiaalia.

– Suomen työmarkkinoilla tarvi-
taan monenlaista korkeaa osaamis-
ta. Tämän vuoksi Arenessa keskus-
tellaan nyt tohtorikoulutuksen ke-
hittämisen tarpeista, jotta koulutus
vastaisi paremmin työelämän ja eri-
tyisesti yritysten tarpeita. Ammat-
tikorkeakoulujen strateginen yk-
köstavoite on olla työelämäkor-
keakoulu, ja tutkintojen tavoitteet
määritellään sekä TKI-työ tapahtuu
ennen kaikkea työelämän tarpeiden
ehdoilla. Euroopassa useat ammat-
tikorkeakoulut ovat saaneet tohtori-
koulutusoikeuden ja myös Suomes-
sa ammattikorkeakouluilla olisi tä-
hän riittävät valmiudet ja verkostot,
Vidgrén valaisee.

Vidgrén jatkaa, että suomalaiset
korkeakoulut ovat laajasti mukana
myös alliansseissa eurooppalaisten
korkeakoulujen kanssa ja koulutus-
ta sekä tutkimusta tehdään yhteis-
työssä. Kuitenkin Suomessa am-
mattikorkeakoulut ja yliopistot voi-
sivat toimia Vidgrénin mukaan vie-
lä entistä tiiviimmässä yhteistyössä
uusia malleja rakentaen.

– Yliopistojen tutkimusryhmissä
on jo useita vuosikymmeniä ollut
mukana elinkeinoelämässä, julki-
sella sektorilla, tutkimuslaitoksis-
sa tai ammattikorkeakouluissa työs-

kenteleviä väitöskirjan tekijöitä, mi-
kä on hyvä asia. Suomen on kuiten-
kin jatkuvasti nostettava tieteen ta-
soa, koska se määrittää kilpailuky-
kymme globaalisti, Kola toteaa.

Maahanmuuttoa tarvitaan
Koulutus- ja osaamisperusteinen
maahanmuutto ja osaajien hou-
kuttelu osaksi Suomen työvoimaa
on iso haaste tuleville vuosille. Ko-
la toteaakin, että jos osaamisperus-
teista maahanmuuttoa jarrutetaan,
tulee Suomi olemaan lähitulevai-
suudessa ongelmissa.

– Kun katsotaan vaikka Ruotsia,
maahanmuuttoon on liittynyt myös
tietynlaista huolta. Toivottavasti se
ei luo varjoa Suomeen, koska kasva-

va maahanmuutto on meille vält-
tämätöntä. Se on osattava rakentaa
hyvin, mutta ennen kaikkea osaaji-
en saamiseen muista maista on olta-
va selvä tahtotila. Heidän integroi-
misensa yhteiskuntaan on hoidetta-
va nykyistä paljon paremmin.

Suomalaisen koulutuksen veto-
voimaisuuden lisäksi huomio tuli-
si suunnata pitovoimaan, eli siihen
kuinka Suomessa koulutetut jäävät
tänne töihin.

– Siihen tarvitaan vieläkin tii-
viimpää yhteistyötä korkeakoulu-
jen ja työelämän kesken sekä työ-
elämän muutosta. Eikä se ole pel-
kästään resurssikysymys, vaan osit-
tain myös tahtokysymys. Kotimai-
sen osaamisen ja tiedon huoltovar-

muuden rakentaminen edellyttää
kotimaisten tekijöiden lisäksi myös
kansainvälisiä osaajia, Kola sanoo.

Nyt kaivataan niin yhteistyötä
eri toimijoiden kesken kuin yhteis-
tä ymmärrystä osaajien tarpeesta.

– Esimerkiksi ammattikorkea-
koulujen näkökulmasta meidän pi-
tää pystyä luottamaan siihen, että
harjoittelemaan pääsee kehittyvällä
suomen kielen taidolla tai englantia
puhumalla. Muutoin opinnot eivät
etene, Vidgrén toteaa.

Uhkakuvasta ihannekuvaan
Uhkakuva: Suomi ei onnistu asete-
tuissa tavoitteissa eikä myöskään
kansainvälisten osaajien ja inves-
tointien houkuttelemisessa. Yrityk-

Unifin puheenjohtaja Jukka Kolan ja Arenen puheenjohtaja Mervi Vidgrénin mukaan osaaminen tulee nähdä investointina, joka lisää talouskasvua ja työllisyyttä.

Korkeakoulujen tutkintokohtaisen perusrahoituksen
määrä on laskenut tasaisesti vuodesta 2011 lähtien.

Korkeakouluindeksi on huomioitu luvuissa.

Korkeakoulujen
perusrahoitus per tutkinto

 Lähde: Arene, 2023

2011

53
 5

47

48
 0

80

42
 5

02

40
 8

19

36
 3

63

37
 4

96

32
 0

56

2015 2017 202120192013 2023

set eivät investoi, koska heiltä puut-
tuu korkeakoulutettuja osaajia sekä
usko siihen, että heitä olisi jatkossa.

Ihannekuva: Oppimisen, osaami-
sen ja tiedon huoltovarmuus on to-
teutunut, ja siten kansallinen kilpai-
lukyky ja hyvinvointi laajasti vah-
vistuneet. Yritykset uskaltavat in-
vestoida, sillä heillä on luotto tu-
levaan ja usko siihen, että korkea-
koulutettuja osaajia on jatkossakin.

Kumman kuvista Suomi valitsee,
riippuu Kolan mukaan hyvin pitkäl-
ti investoinneista.

– Ihannekuvan toteutuminen
edellyttää merkittäviä investoin-
teja koulutukseen, tutkimukseen
ja TKI-toimintaan. Tutkimuksen ja
koulutuksen laadusta ei voi tinkiä.

Korkeakoulut Suomessa
n Suomessa on yhteensä 38 korkeakoulua, joihin lukeutuu
24 ammattikorkeakoulua ja 14 yliopistoa.

n Vuonna 2021 korkeakouluopinnot aloitti 76 000 uutta
opiskelijaa – määrä on kasvanut 29 prosenttia vuodesta 2011.

n Korkeakoulujen perusrahoitus on 2,7 miljardia euroa
vuonna 2023 – perusrahoituksen reaalinen taso on laskenut
17 prosenttia verrattuna vuoteen 2011.

n Ulkoisen tutkimus- ja kehittämisrahoituksen määrä 2021
oli 889 miljoonaa – kasvua on 14 prosenttia vuodesta 2011.

MAINOSLIITE KOULUTUSKOULUTUS MAINOSLIITE

n 1110 n

Content Housen tuottama erikoisjulkaisuContent Housen tuottama erikoisjulkaisu

Ammatillinen
koulutus vastaa
työmarkkinan
murrokseen

Elinkeinoelämän Oppilaitokset ry:n toiminnanjohtaja Soile Koriseva muistuttaa, että työmarkkinoilla tarvitaan
ammatillisia osaajia. EOL:n ammatilliset koulutuksen järjestäjät ovat osa ratkaisua vallitsevaan osaajapulaan.

K ohtaanto-ongelma kuor-
mittaa monia toimialo-
ja, ja ammattilaisten pe-
rään huhuillaan useas-

sa yrityksessä. Työelämälähtöinen
koulutus on toiminnan ja kasvun
mahdollistaja usealla alalla.

– Yksityiset ammatilliset oppi-
laitokset sekä yritysten ja elinkei-
noelämän koulutuksen järjestäjät
ovat ketteriä toimimaan ja räätälöi-
mään opinnot työelämän tarpee-
seen. Työvoiman saatavuushaas-
teessa jäsenemme ovat avainase-
massa tarjoamassa ratkaisuja kas-
vun haasteisiin. Ilman osaajia ei ole
kasvuedellytyksiä, joten toimimme
kasvun moottorina elinkeinoelä-
mässä, kertoo Soile Koriseva Elin-
keinoelämän Oppilaitokset ry:stä.

Keskuskauppakamarin yrityksille
teettämässä kyselyssä kartoitettiin
yritysten työvoimatarvetta. Vastaa-
jilta kysyttiin, millä koulutusasteil-
la valmistuneita osaajia yritys tar-
vitsee eniten. Vastauksista amma-
tillinen koulutus sai 54,5 prosent-
tia. Ammattikorkeakoulutettujen
osaajien tarve oli 27,7 prosenttia,
yliopiston käyneiden 14,2 prosent-
tia, lukion käyneiden 1,2 prosenttia
ja peruskoulun suorittaneiden 2,5
prosenttia. Ammattiosaajien tarve
korostui vieden yli puolet äänistä.

– Megatrendinä on, että ihmisil-
lä on monia uria elämänsä aikana,
kun elämäntilanteet ja työmarkkina
muuttuvat radikaalisti. Tässä am-
matillinen koulutus sekä yritysten
ja elinkeinoelämän koulutuksen jär-
jestäjät astuvat kuvaan. Ihmiset tar-
vitsevat uudelleen kouluttamista,
täydennyskoulutusta, lisäkoulu-
tusta ja työmarkkinakelpoisuuden
vahvistamista jatkuvan oppimisen
kautta. Kun täsmäosaaminen var-
mistetaan ammatillisilla tutkinnoil-
la tai tutkintoa pienemmillä koko-
naisuuksilla sekä lisä- ja täydennys-
koulutuksilla, vastataan joustavas-
ti muuttuvan työelämän nopeisiin
tarpeisiin, Koriseva sanoo.

Laatua voidaan arvioida
monin erilaisin mittarein
Laatua seurataan työelämävastaa-
vuuden, opiskelijoiden tyytyväi-
syyden ja työelämän palautteen
kautta. Lisämittareina toimivat eri-
laiset sertifikaatit ja laatukilpailut.
Ammatillisen koulutuksen työelä-
mävastaavuudesta on nostettu me-
diaan repäiseviäkin otsikoita. Tilas-
totietojen valossa kyse on kuitenkin
laadukkaasta koulutuksesta.

Opetus- ja kulttuuriministeriön
valtakunnallisessa laatupalkinto-
kilpailussa vuoden 2022 amma-
tillisen koulutuksen laatupalkin-
non voitti EOL ry:n jäsenoppilai-
tos. Myös moni EOL:n koulutuksen
järjestäjä on saavuttanut ISO-laatu-

Työmarkkinat kaipaavat
lisää ammattiosaajia.
Yksityinen ammatillinen
koulutus varmistaa, että
huippuosaajia löytyy elin-
keinoelämän tarpeisiin
myös tulevaisuudessa.
teksti maria carvajal
kuva joona raevuori

Ammatillisen
koulutuksen
järjestäjät

n PERHO LIIKETALOUSOPISTO

n SUOMEN DIAKONIAOPISTO
n HELSINKI BUSINESS COLLEGE

n MERCURIA KAUPPAOPPILAITOS

n RAKENNUSTEOLLISUUDEN
 KOULUTUSKESKUS RATEKO
n RAAHEN PORVARI-JA
 KAUPPAKOULU

n TYÖTEHOSEURA TTS
n TAITOTALO
n SYKLI
n PAOK – PALVELUALAN OPISTO

Elinkeinoelämän oppilai-
tokset ry:ssä on yhteensä
39 jäsentoimijaa. Työ
markkinoille tähtäävää
ammatillista koulutusta
tarjoavat muun muassa
alla listatut oppilaitokset:

sertifikaatteja.
– Laatu on noussut tärkeäksi tee-

maksi, ja sparraamme toisiamme
oppilaitosten välillä. Laatuajattelu
on kehittynyt läpi koulutuskentän,
ja laadun varmistamiseksi tehdään
paljon. Motivaatio kehittää laatua
on yksityisellä puolella äärimmäi-
sen korkea, EOL ry:n puheenjohtaja
Juha Ojajärvi kertoo.

EOL ry toteutti Opetushallituk-
sen ja Tilastokeskuksen tilastoihin
perustuvan ammatillisen koulutuk-
sen selvityksen. Sen mukaan Suo-
men parhaat ammatillisen koulu-
tuksen järjestäjät löytyvät yksityi-
sistä oppilaitoksista.

– Saamme hyviä tuloksia pienem-
millä panostuksilla. Yksityiset oppi-
laitokset toimivat tilastollisesti hy-
vin taloudellisesti vastatessaan työ-
elämätarpeeseen. Voisi sanoa, että
saamme eurolla enemmän aikaan,
ja siitä me olemme tietysti ylpeitä,
koska resurssit niukkenevat kaikilla
toimialoilla, Koriseva kertoo.

Maailmanluokan osaamista
Yksityiset ammatilliset oppilaitok-
set palvelevat elinkeinoelämää ko-
ko Suomen laajuisesti. Ne ovat kes-
keisiä toimijoita osaavan työvoiman
varmistamiseksi paikkakunnilla, sil-
lä osaajat löytyvät näihin yrityksiin
niiden toiminta-alueelta. Yksityi-
sissä ammatillisissa oppilaitoksis-
sa opetetaan monia tärkeitä erikoi-
saloja. Yksityisten ammattioppilai-
tosten olemassaolo varmistaa, että
osaaminen ei katoa ja ettei osaamis-
alueiden vajeita synny Suomeen.

– Esimerkiksi kello- ja mikrome-
kaniikan osaamisalalta valmistuu
teknologiateollisuuteen mikrome-
kaanikkoja, jotka valmistavat muun
muassa syöpätutkimukseen tutki-
muslaitteita. Ilman tätä koulutusta
Suomessa olisi iso huippuosaajien
vajaus lääketeollisuuden ja teknii-
kan aloilla. Meillä on maailmanluo-
kan osaamista ammatillisessa kou-
lutuksessa, jopa sellaista mitä ei ole
muissa maissa, Koriseva sanoo.

Iltalan johtaja Kirsi Hakkarainen, hoitaja Katariina Thomson ja hoitotyön esimies Katja
Hemminki uskovat, että Iltalasta voi hyvinkin tulla Suomen halutuin hoivatyöpaikka.

Hoivakoti Iltala Espoossa otti hyvinvointimuotoilun menetelmät
avuksi henkilökunnan työhyvinvoinnin parantamiseen. Hanke
virkisti työmotivaatiota ja selkiytti vastuunjakoa.

Hoivakoti, jossa
viihtyy jokainen

E spoon Viherlaaksossa sijaitse-
vassa Hoivakoti Iltalassa henki-
lökunnan tehtävät hoituvat su-
juvasti ja hyvässä yhteistyössä.

Työhyvinvointi on Suomen Pelastusarmei-
jan Säätiön omistamassa hoivakodissa ko-
hentunut viime kuukausien aikana entises-
tään, ja työ tuntuu mielekkäältä. Ilmapiiri
60-paikkaisessa ikäihmisten asumispalve-
luyksikössä on avoin. Taustalla vaikuttaa
viime syksynä alkanut ja helmikuussa päät-
tynyt työhyvinvointimuotoiluhanke, joka
toteutettiin yhdessä Laurea- ja LAB-ammat-
tikorkeakoulujen kanssa.

– Päätös kehittää toimintaa todella kan-
natti, sanoo Pelastusarmeijan sosiaalisen
työn johtaja Jari Karppinen.

Hanke on kantanut hedelmää sekä hoi-
vakodin sisällä että mielikuvatasolla sen ul-
kopuolella. Hyvä kello kuuluu kauas: Iltala
on onnistunut saamaan lisää henkilökuntaa,
vaikka sote-alan osaajista on huutava pula.

– Hanke on tähän asti suurin satsauksem-
me työhyvinvointiin. Pilotti toi paljon hy-
viä kokemuksia ja oivalluksia. Henkilökun-
ta pääsi nostamaan esiin työn haasteita ja
vaikuttamaan tehtäviinsä. Mitä paremmin
tehtävät on suunniteltu ja mitä paremmin
työntekijät viihtyvät, sitä paremmin he si-
toutuvat. Ja ennen kaikkea: kun hoitaja viih-
tyy työssään, se on asukkaan etu ja näkyy
hyvänä hoitona, Karppinen tähdentää.

Iltalassa hoitaja saa hoitaa
Työhyvinvointimuotoilu käynnistettiin
haastattelujen ja työpajojen avulla. Kai-
kesta, etenkin kehityskohteista, puhuttiin
avoimesti ja ratkaisuja löydettiin yhdessä.
Ne toivat lisää sallivuutta. Esimerkiksi hoi-
tajien eritahtisuus hyväksyttiin paremmin.
Hankkeessa työstettiin työntekijäprofiilit, ja
keskustelut avasivat sen oivaltamista, et-
tä erilaiset työntekijätyypit tarvitsevat ku-
kin omanlaistaan tukea. Tiimi toimii, kun
sen jäsenet tuntevat toinen toisensa tavan
toimia ja kohtaavat toisensa hyväksyvästi.

Iltalassa 30 vuotta työskennellyt hoitaja
Katariina Thomson kertoo hankkeen vai-
kuttaneen myönteisesti työnjakoon, vas-
tuualueisiin ja arjen sujumiseen.

– Iltala on aina ollut pidetty työpaikka ja
nyt se on entistä parempi. En ole edes pit-
käaikaisimpia työntekijöitä. Täällä viihdy-
tään ja täältä lähdetään eläkkeelle. Työhy-
vinvointimuotoilun ansiosta sain huomata,
että pitkäänkin alalla ollut voi uudistua ja
omaksua uutta tietoa. Sain lisää työmoti-
vaatiota ja laajempaa näkökulmaa.

Thomson on myös keikkaillut ja tutus-
tunut muiden omistajatahojen hoitokotien
toimintaan. Hänestä yksi asia erottaa Iltalan
omanlaisekseen: hoitaja saa keskittyä hoita-
maan. Iltalassa hoitajat eivät pese pyykkiä
eivätkä lämmitä aterioita. Näihin tehtäviin
on omat tekijänsä.

Suomen Pelastusarmeijan Säätiö on mer-
kittävä sosiaalialan työnantajana. Sillä on
kymmenkunta sosiaalipalveluja tuottavaa
yksikköä eri puolilla Suomea ja 350 työn-
tekijää. Myös Säätiön muut yksiköt ovat jo
osoittaneet kiinnostusta työhyvinvointi-
muotoilua kohtaan.

n Työhyvinvointimuotoilulla
tarkoitetaan yksilöiden ja työ-
yhteisöjen työhyvinvoinnin
ihmiskeskeistä kehittämistä.

n Siinä keskitytään työntekijöiden
ajatuksiin, toiveisiin ja tarpeisiin.

n Kehittäminen kohdistuu etenkin
työhön, työn tekemiseen sekä
henkilöstöprosesseihin.

Ihmiskeskeistä
kehittämistä

teksti liisa joensuu kuva toni kaarttinen

E i tarvitse olla teatterin ammatti-
lainen voidakseen ottaa käyttöön
näitä harjoitteita, toteaa projek-
tipäällikkö Mertsi Ärling Diako-

nia-ammattikorkeakoulusta.
Teatterialan ammattilaisten suunnittele-

mat työpajat ovat valmiita paketteja, jotka
sisältävät tarkat ohjeet työpajan vetäjälle.

Työpajojen sarja on syntynyt Diakin hal-
linnoiman Tule nähdyksi -hankkeen tulok-
sena. Euroopan sosiaalirahaston ja Poh-
jois-Suomen ELY-keskuksen rahoittaman
hankkeen päätavoitteena oli tuottaa työ-
kaluja, joiden avulla nuoria autetaan ete-
nemään omalla koulupolulla tai pääsemään
kiinni työelämään. Diakin lisäksi hankkee-
seen osallistui teatterin ammattilaisia hel-
sinkiläisestä Q-teatterista, Tampereella toi-
mivasta Tarinateatteri Voxista sekä pori-
laisesta Rakastajat-teatterista. Mukana oli
myös valtakunnallinen Vamos-palvelu, jo-
ka auttaa koulutuksen ja työelämän ulko-
puolelle jääviä nuoria.

Hanke ja sen tuloksena syntyneet työpa-
jat on kohdistettu nuorten lisäksi oppilaitos-
ten henkilöstölle, nuorisotyötä opiskelevil-
le ja kaikille nuorisoalalla työskenteleville.

Auttaa tunteiden hahmottamisessa
Työpajoja rakennettiin ja niitä pilotoitiin
nuorisoalan opiskelijoiden sekä kohderyh-
mäläisten kanssa. Työpajoihin osallistuneet
pääsivät tutustumaan soveltavan teatterin
menetelmiin omaa hyvinvointia lisäävän
työskentelyn kautta.

– Hankkeessa lähdettiin liikkeelle siitä, et-
tä elämän solmuja voidaan ratkoa helpom-
min, kun ihminen kokee tulevansa nähdyksi
omana itsenään – ongelmineen, vahvuuksi-
neen ja tarinoineen, Ärling selvittää.

Nuorten kokemukset ja elämäntarinat
käännettiin työpajoissa opiskelun ja työ-
elämän välineeksi. Esimerkiksi tarinateat-

teri tarjoaa tilaisuuden tulla kuulluksi, ke-
nenkään keskeyttämättä. Siinä nuori ker-
too näyttelijälle kokemastaan sosiaalises-
ta tilanteesta ja siitä, mitä tunteita siihen
liittyi. Sen jälkeen näyttelijä esittää tilan-
teen, peilaa kokemuksen takaisin tekemäl-
lä sen näkyväksi.

– Harjoitus auttaa nuoria omien tuntei-
den ymmärtämisessä ja hahmottamisessa.
Se auttaa nuorta näkemään, miten hän rea-
goi muihin ihmisiin ja ymmärtämään omaa
käyttäytymistään erilaisissa vuorovaikutus-
tilanteissa. Se tuo esiin eri näkökulmia ja
ajatuksia siitä, mitä voisi ehkä tehdä toisin.

Jokaisen tarinalla on väliä
Työpajasarjassa on harjoitteita eri teemoilla,
kuten Keho ja tunteet, Itsetuntemus, Jaksa-
minen ja voimavarat sekä Unelmat ja tule-
vaisuus. Harjoitteet tarjoavat osallistujalle
ja ryhmälle mahdollisuuden havainnoida,
mitä itsessä ja muissa tapahtuu, kun ase-
tutaan tutkimaan tiettyä teemaa. Kuhun-
kin kokonaisuuteen kuuluu harjoitteiden
lisäksi alkulämmittely ja loppurentoutus.

Tule nähdyksi -hankkeen työpajoihin
osallistuneilta nuorilta saatiin hyvää pa-
lautetta. Vastausten mukaan harjoitteet li-
säsivät itseluottamusta, vahvistivat sosiaa-
lisia suhteita ja auttoivat ylittämään omia
rajoja. Harjoitukset olivat rohkaisseet leik-
kimään ja ajattelemaan luovasti, ja työsken-
telystä oli saatu iloa ja hauskuutta. Turval-
lisella ilmapiirillä oli ollut merkittävä vai-
kutus nuorten onnistumisen kokemuksiin.

– Jokaisen tarinalla on väliä. Kaikkien
nuorten, mutta erityisesti syrjäytymisvaa-
rassa olevien on tärkeää päästä mukaan yh-
teisöllisyyttä rakentavaan toimintaan mui-
den nuorten kanssa, Ärling sanoo.

Teatterissa nuori
kokee tulevansa
aidosti nähdyksi

Diakonia-ammattikorkeakoulusta eli Diakista valmistuu asiantuntijoita ja ammattilaisia
sosiaali- ja terveysalalle sekä kirkon ja tulkkauksen aloille.

Soveltavan teatterin menetelmillä voidaan vahvistaa nuorten
itsetuntoa sekä tukea mielen ja kehon hyvinvointia. Työpajat
ovat kaikkien nuorten kanssa työskentelevien käytettävissä.
teksti marja hakola kuva patrik pesonen

TYÖPAJAT LÖYTYVÄT LINKIN TAKAA:
TULENAHDYKSITYOPAJAT.DIAK.FI/

KOULUTUS MAINOSLIITE

12 n

Content Housen tuottama erikoisjulkaisu

P erusopetuksen ydinteh-
tävä on kehittää oppilai-
den perustietoja- ja tai-
toja, jotka luovat pohjaa

oppimiselle myös elämän myö-
hemmissä vaiheissa. Niiden mer-
kitys korostuu tulevaisuuden työ-
ikäisissä entisestään, kun väestön
ikääntymisen myötä hyvinvoin-
timme ja kilpailukykymme säilyt-
tämiseksi yhä useamman tulee osa-
ta yhä enemmän. Näin ollen on tär-
keää, että kouluissa voidaan kes-

Yhteiskunta kykenee kohtaamaan kriisit ja nopeat muutokset, kun sivistysjärjestelmän tuottamista hyvistä vaikutuksista pidetään huolta pitkäjänteisesti, tietää Sivistan Teemu Hassinen.

kittyä rakentamaan vahvaa osaa-
misen perustaa ja ruokkimaan in-
toa uuden oppimiseen. Todellisuu-
dessa koulutuksen järjestäjiltä ku-
luu paljon aikaa myös ulkopuolis-
ten asioiden ratkomiseen ja hal-
linnolliseen työhön. Tämä on pois
opetukseen ja sen suunnitteluun
varatusta ajasta.

Aktiivinen vuorovaikutus
edistää hyvinvointia
Päihdeongelmat, liikkumattomuus,
kavereiden löytäminen ja muut vas-
taavat lasten ja nuorten elämän
haasteet ovat perinteisesti kuulu-
neet perheiden kasvatusvastuun
piiriin. Entistä useammin ongel-
mien ratkaiseminen ulkoistetaan
kouluille, vaikkei niillä ole siihen ai-
na toimivaltaa saati resursseja. Si-
vistys-, tutkimus-, ja koulutusalan
työnantajien edunvalvoja Sivista
viestii, ettei koulun voida odottaa
ratkaisevan kaikkia haasteita. Sen
sijaan koulu tulisi nähdä yhteistyön
paikkana, jossa palvelut ja tuki tuo-
daan lähelle lapsia ja nuoria.

– Tästä näkökulmasta ajankoh-
tainen opiskeluhuollon siirtymi-

nen hyvinvointialueille on ris-
ki. Koulujen ja hyvinvointialuei-
den moniammatillisen yhteistyön
on oltava erittäin tiivistä ja suju-
vaa, jotta palvelut saadaan lähel-
le oppilaita, Sivistan toimitusjoh-
taja Teemu Hassinen toteaa ja pe-
räänkuuluttaa aktiivista vuorovai-
kutusta myös oppilaitosten ja per-
heiden välillä lasten hyvinvoinnin
edistämiseksi.

Tarpeettoman tiukka ohjaus ja
erilaisten hankkeiden raportointi-
velvollisuudet ovat lisänneet ope-
tushenkilökunnan hallinnollisen
työn määrää. Hassisen mukaan
koulutuksen järjestäjillä on paras
tieto koulun tarpeista, siispä oh-
jauksen sijaan kaivattaisiin luot-
tamusta:

– Seuraavalla hallituskaudella
on varmistettava, että rehtoreilla
ja opettajilla säilyy mahdollisuus
tehdä paikallisia ratkaisuja niin ra-
hoituksen, opetuksen, työtapojen
kuin oppimateriaalien suhteen. Esi-
merkiksi oppimisen tuen palveluja
tulisi pystyä kohdentamaan oppijoi-
den koulukohtaisesti vaihtelevien
tarpeiden mukaisesti. Tämä edel-

lyttää paikallista liikkumatilaa ja
päätösvaltaa.

Koulutuksen järjestäjillä on
valtava määrä osaamista
Suomalaiset tunnetusti ymmärtä-
vät koulutuksen merkityksen. Ei siis
ole ihme, että oppilaiden osaamis-
ta mittaavan PISA-tutkimuksen hei-
kentyneet tulokset ovat herättäneet
huolta julkisessa keskustelussa.

– On hyvä ymmärtää, että oppi-
mistulokset Suomessa ovat edelleen
maailman huippua. PISA-tutkimus-
ten perusteella suunta on kuitenkin
väärä. Jotta trendi saadaan käännet-
tyä, kehittämistyössä on ehdotto-
man tärkeää kuunnella koulutuk-
sen järjestäjien ääntä. Siellä on val-
tava määrä käytännön osaamista.

Kirjoitus-, luku-, ja laskutaidon
kehittämiseen tähtäävien toimien
lisäksi tulee huomioida myös tule-
vaisuuden taitojen, kuten luovuu-
den, ongelmanratkaisun, kriittisen
ajattelun ja sosiaalisten taitojen
vahvistaminen. Vain niiden päälle
voi rakentaa uutta oppimista siten,
että yhteiskunnan osaamis- ja kou-
lutustaso nousee kestävällä tavalla.

Sivistys on hyvinvoinnin ja
kestävän kasvun perusta

Sivistan
vaaliviestit

Vuoden 2023 eduskunta-
vaaleissa Sivista katsoo

tulevaisuuteen ja nostaa
entistäkin vahvemmin

koulutuksen, tutkimuksen
ja sivistyksen ääntä. Alla

Sivistan tärkeimmät vaali-
viestit ja -teemat.

Vaikka investointien
tulokset näkyvät vasta
pidemmällä aikavälillä,
rohkeutta panostaa suo-
malaiseen koulutukseen
kaivataan nyt. Tulevai-
suuden koulutuspoliit-
tisissa ratkaisuissa on
kuultava koulujen ääntä.
teksti maisa lampinen
kuva joona raevuori

Osaamisen perusta kuntoon.

Kestävä kasvu ja toimiva yhteis-

kunta syntyvät osaamisesta.

Osaajapulaan vastataan

yhteistyössä.

Sivistynyt yhteiskunta

kestää kriisit.

0 1

02

03

04

