
Osaamisen kehittämisen poluille
Valtion rahoittaman opetustoimen henkilöstökoulutuksen haasteet ja tulevaisuus

 		 Kauko Hämäläinen,
Opetus- ja kulttuuriministeriön julkaisuja 2015:10 Kimmo Hämäläinen, Jouni Kangasniemi (toim.)	
	 	
		

1

Osaamisen kehittämisen poluille
Valtion rahoittaman opetustoimen henkilöstökoulutuksen
haasteet ja tulevaisuus

Opetus- ja kulttuuriministeriön julkaisuja 2015:10

Kauko Hämäläinen, Kimmo Hämäläinen ja Jouni Kangasniemi (toim.)

Opetus- ja kulttuuriministeriö • Korkeakoulu- ja tiedepolitiikan osasto • 2015

Undervisnings- och kulturministeriet • Högskole- och forskningspolitiska avdelningen • 2015

2

Opetus- ja kulttuuriministeriö / Undervisnings- och kulturministeriet

Korkeakoulu- ja tiedepolitiikan osasto / Högskole- och forskningspolitiska avdelningen

PL / PB 29

00023 Valtioneuvosto / Statsrådet

http://www.minedu.fi/OPM/julkaisut

Taitto / Ombrytning: Teija Metsänperä

ISBN 978-952-263-343-9 (PDF)

ISSN-L 1799-0343

ISSN 1799-0351 (PDF)

Opetus- ja kulttuuriministeriön julkaisuja /

Undervisnings- och kulturministeriets publikationer 2015:10

3

Tiivistelmä

Opetustoimen henkilöstökoulutuksen neuvottelukunnan muistiossa pohditaan valtion
rahoittaman opetustoimen henkilöstökoulutuksen lähivuosien haasteita ja kehittämis-
tarpeita. Muistio esittelee yksityiskohtaisesti, millaisia kehittämistarpeita valtion rahoit-
taman opetustoimen henkilöstökoulutuksella edelleen on ja esittää ratkaisuja, miten
uusilla linjauksilla ja käytännöillä voidaan kehittää laadukasta opetustoimen henkilöstö-
koulutusta.

Neuvottelukunta esittää mm. että opettajaksi opiskelevien, työssä aloittavien opetta-
jatulokkaiden ja kokeneiden opettajien perehdytys- ja vertaismentorointikoulutuksesta
luodaan opetustoimen henkilöstön peruskoulutuksen ja työuran aikaisen osaamisen
kehittämisen välinen eheä kokonaisuus, joka mahdollistaa nykyistä joustavammat reitit
opettajankoulutuksesta opettajan ammattiin. Opetus- ja kasvatushenkilöstö tarvitsee
myös työuran aikana mahdollisuuksia päivittää, uusintaa ja kohottaa omaa ja työyhtei-
sössä yhteisesti tarvittavaa osaamista. Uusi teknologia, verkostomainen työ ja monet uudet
osaamisen kehittämisen tavat edellyttävät hyvää johtamista, organisaation tukea sekä
taloudellisten resurssien varaamista toimintaan.

Uudistamalla valtion rahoittaman henkilöstökoulutuksen ohjausta ja työnjakoa paran-
netaan opetustoimen ja varhaiskasvatuksen henkilöstön osaamisen kehittämisen edellytyk-
siä jatkossakin. Neuvottelukunta esittää seuraavia toimenpiteitä tähän liittyen:

–– työelämään siirtymisvaiheessa olevien ja opettajatulokkaiden perehdytys- sekä työuran

alkuvaihetta tukeva mentorointikoulutus ja muu tarvittava täydennyskoulutus kootaan ja

yhdistetään toimivaksi kokonaisuudeksi;

–– vahvistetaan opettajien tutkimussuuntautunutta työskentelyä;

–– opetustoimen henkilöstökoulutuksen neuvottelukunnan tehtäviä vahvistetaan lisäämällä

sen toimeksiantoon opettajien peruskoulutusta ja jatkuvaa ammatillista kehittymisen

kokonaisuuden tukeminen kansallisesti ja kansainvälisesti;

–– korkeakoulut ja niiden sidosryhmät kehittävät yhteistyössä pitkäkestoisia opetustoimen

henkilöstön koulutusohjelmia ja uusia erikoistumiskoulutuksia vuodesta 2015 alkaen;

–– hajanaisista johtamisen koulutuksista luodaan selkeä ja paikalliset variaatiot mahdollistava

koulutuspolkumalli, joka tukee johtaja- ja rehtoriuran eri tarpeita;

–– tuetaan ammatissa tarvittavasta osaamisesta huolehtivien vertaisverkostojen synnyttämistä;

–– kehitetään uusia työelämäläheisiä ja -lähtöisiä sekä kokonaan verkkokoulutuksena

Osaamisen kehittämisen poluille.
Valtion rahoittaman opetustoimen henkilöstökoulutuksen haasteet ja tulevaisuus.

4

toteutettavia osaamisen kehittämisen malleja ja ylläpidetään kehityskeskusteluja

hyödyntävää toimintakulttuuria oppilaitoksissa;

–– sovelletaan ”Suomi kansainvälisille koulutusmarkkinoille” -selvitysryhmän toimenpideohjelma

myös opetustoimen henkilöstökoulutusvientiin ja jatketaan koulutusviennin esteiden

purkamista;

–– perustetaan vapaan sivistystyön opettajuuden kehittämishanke.

5

Vägar till utveckling av kunnighet.
Utmaningar och framtid i den statsfinansierade personalutbildningen
inom utbildningsväsendet.

Sammandrag

I promemorian från delegationen för undervisningsväsendets personalutbildning
reflekterar man över de närmaste årens utmaningar och utvecklingsbehov i den
statsfinansierade personalutbildningen inom utbildningsväsendet. Promemorian
presenterar i detalj hurdana utvecklingsbehov personalutbildningen inom statsfinansierade
utbildningsväsendet fortfarande har och presenterar lösningar för hur man med hjälp av
nya riktlinjer och ny praxis kan utveckla högklassig personalutbildning.

Delegationen framför bl.a. att introduktions- och mentorskapsutbildningen för lärar-
studerande, nyblivna och erfarna lärare bildar en helhet mellan grundutbildningen och
fortbildningen av utbildningsväsendets personal och man stöder alla nya lärare att delta
i den. Undervisnings- och pedagogiska personalen behöver även under karriären regel-
bundet möjlighet att uppdatera, förnya och förhöja de kunskaper som behövs i det egna
arbetet och de gemensamma kunskaper som behövs i arbetsgemenskapen. De som arbetar
inom undervisnings- och pedagogikbranschen stöter i sitt arbete fortfarande ihop med
identifierade hinder för deltagande som bör undanröjas. Ny teknologi, nätverksbaserat
arbete och många nya sätt att utveckla kunskap överför allt oftare ansvaret för att ta hand
om den egna yrkesskickligheten till personen själv. För att visa utvecklingens riktning
krävs bra ledarskap, stöd från organisationen och att ekonomiska resurser reserveras för
verksamheten.

Under den nya regeringsperioden är det fortfarande viktigt att sköta om förutsättnin-
garna för utvecklandet av undervisnings- och pedagogiska personalens kunskaper och
förnya styrningen och arbetsfördelningen i den statligt finansierade personalutbildningen.
Delegationen presenterar följande åtgärder i samband med detta:

–– på ett nationellt plan samlas och kombineras introduktionsutbildningen för nyblivna

lärare som ska övergå till arbetslivet och mentorskapsutbildningen och annan

fortbildningsutbildning som stöder det första skedet i karriären till en fungerande helhet;

–– lärarnas forskningsinriktade arbete stärks;

–– uppgifterna som delegationen för undervisningsväsendets personalutbildning har stärks

genom att utöka uppdraget till att stöda en helhetför grundutbildningen för lärare och

kontinuerlig yrkesutveckling nationellt och internationellt;

–– högskolorna och deras intressentgrupper utvecklar tillsammans långvariga

utbildningsprogram för utbildningsväsendets personal och nya specialiseringsutbildningar

med början 2015;

6

–– av oenhetliga ledarskapsutbildningar skapas en tydlig utbildningsmodell som möjliggör

lokala variationer och stöder olika behov i karriären som ledare och rektor;

–– uppkomsten av mentornätverk som tar hand om den kunskap som behövs i yrket stöds;

–– nya modeller som är nära och utgår från arbetslivet samt modeller som utvecklar kunskap

och som i sin helhet sker som webbutbildning utvecklas och verksamhetskultur som drar

nytta av utvecklingsdiskussioner på läroanstalterna upprätthålls;

–– åtgärdsprogrammet från utredningsgruppen ”Finland ut på den internationella

utbildningsmarknaden” tillämpas också på exporten av fortbildning för

undervisningsväsendets och man fortsätter riva hindren för personalutbildningsexport;

–– ett utvecklingsprojekt för lärarskap inom fritt bildningsarbete startas.

7

Paths to Continuing Professional Development.
The challenges and future of of state-funded professional development of
education personnel.

Abstract

This memorandum of the Advisory Board for Professional Development of Education
Personnel discusses the challenges and development needs in the state-funded professional
development of education personnel in the coming years. It provides a detailed account of
the types of development needs remaining in the state-funded professional development
for education personnel and proposes solutions on how new strategies and practices could
be used to develop high quality in-service training for professionals.

Among other things, the Advisory Board for Professional Development of Education
Personnel proposes that an entity of continuing professional development between initial
and continuing education be created from the orientation and peer mentoring training
of student teachers, recently graduated teachers and experienced teachers. Participation
in the training will be supported for all new teachers. During their careers, teaching and
education personnel also need the opportunity to regularly update, renew and enhance
their own and joint expertise required in the work community. Teaching and education
professionals continue to encounter in their own work barriers to participation, some of
which have already been identified, which should be cleared. With increasing frequency,
new technology, network-based work, and many new competence development methods
shift the responsibility for managing one’s vocational skills to the individual teacher. Poin-
ting the direction of development requires good leadership, organisational support and
allocation of economic resources for the activities.

In the commencing government term, it is important to continue to ensure that the
prerequisites for the professional development of teaching and education personnel are
met and to renew the steering and division of work regarding the state-funded continuing
professional development of education personnel. In this context, the Advisory Board
proposes the following measures:

–– collecting and combining into a working entity the nationwide the orientation and mentor

training supporting the initial phase of career and other necessary continuing education for

new teachers in the process of transitioning from studies to work.

–– reinforcing the teachers’ research-oriented work;

–– reinforcing the Advisory Board for Professional Development of Education Personnel

functions by incorporating to its mandate support for the entity of initial teacher education

and the continuing professional development of education personnel at the national and

international levels;

8

–– in cooperation with their stakeholders, the higher education institutions will develop long-

term programmes to enhance the professional development of education personnel and

new specialist trainings starting in 2015;

–– a clear education path model enabling local variations will be created from the fragmented

offering of management trainings; the model will support the different career needs of

managers and principals;

–– supporting the generation of peer-to-peer networks ensuring the professional competence

required of the profession;

–– developing new professional competence development models that function in close

interaction with commerce and industry, are workplace-oriented and implemented

completely online, and maintaining the culture encouraging development discussions in

educational institutions;

–– applying the action programme by the ”International education market and Finland” working

group also to the exports of professional development of teachers and continuing to

eliminate the barriers to education export;

–– establishing a teaching development project in liberal adult education.

9

Lukijalle

Opetustoimen henkilöstökoulutuksen neuvottelukunta on laatinut tämän maaliskuussa
2015 julkaistun muistion, jossa pohditaan valtion rahoittaman opetustoimen henkilöstö-
koulutuksen lähivuosien haasteita ja kehittämistarpeita. Työssä huomioidaan henkilöstö-
koulutuksesta saadut aikaisemmat kokemukset ja nykytilan arviointi sekä toimintaympä-
ristön taloudellinen, inhimillinen, teknologinen, rakenteellinen ja muu kehittäminen.

Työssä esitetään ratkaisuja, miten valtion panostuksilla ja sen turvin käyttöön käyttöön
otettavilla uusilla osaamisen kehittämisen tavoilla voidaan kehittää laadukasta ja ajantasaista
henkilöstökoulutusta. Valtion rahoittama henkilöstökoulutus tulisi jatkossakin toteuttaa
yhteistyössä valtion, koulutuksen järjestäjien sekä korkeakoulujen kanssa opetusalan tueksi.

Muistiossa kuvataan myös opetustoimen henkilöstökoulutusta koskevaa tuoretta kansal-
lista ja kansainvälistä tutkimustietoa sisältäviä raportteja sekä niiden tuloksia ja Suomelle
esitettyjä suosituksia.

Koulutuksen uudistaminen on pitkäjänteistä toimintaa. Suomen vahvuus koulutusta
uudistettaessa on ollut koulutusjärjestelmän kattavuus ja osaava opetustoimen henkilöstö.
Kansainvälisesti tunnustetut oppimistulokset on osaltaan saavutettu sallimalla opetustoi-
men henkilöstölle ja koulutuksen ja opetuksen järjestäjälle runsas liikkumavara päätöksen-
teossa, mitä tulee oman työn, työyhteisön ja oppimisympäristöjen kehittämiseen.

Toiminnan jatkuva kehittäminen ja muutos edellyttävät aina yhteisesti jaettua suuntaa
ja uutta osaamista. Siksi hyvin toimiva opettajien sekä koulutuksen ja opetuksen järjes-
täjien tarpeisiin muuntuva osaamisen kehittämisen järjestelmä henkilöstön työn tukena
on tärkeä. Sen tulisi tukea mahdollisimman hyvin koulutusjärjestelmän perustehtäviä ja
lähtökohtia. Yhtenä lähtökohtana on se, että opetushenkilöstö on itse oman oppimisensa
asiantuntija. Työnantajan kanssa sovitaan siitä, mihin suuntaan asiantuntijuutta tulee
edelleen kehittää henkilöstökoulutuksessa, jotta oppilaitoksen tavoitteet saavutetaan.
Samalla tulee varmistaa, että uutta tutkimustietoa oppimisesta, johtamisesta ja opetuksesta
otetaan käyttöön. Tutkimusperustainen lähestymistapa on tärkeää myös peruskoulutuksen
jälkeisessä kehittämisessä.

Uskon, että käsillä oleva muistio toimii hyvänä keskustelun avaajana ja pohjana pitkä-
jänteiselle valtion rahoittaman opetustoimen henkilöstökoulutuksen jatkokehittämiselle.
On suuri tarve huolehtia vastaisuudessakin opetustoimen ja varhaiskasvatustyössä työsken-
televän henkilöstön osaamisen kehittämisen tarpeista ja yhteistyöstä.

Kauko Hämäläinen
puheenjohtaja

Opetustoimen henkilöstökoulutuksen neuvottelukunta

10

Sisältö

		 Tiivistelmä	 3

		 Sammandrag	 5

		 Abstract	 7

		 Lukijalle	 9

1 		 Muistion tarkoitus	 11

2 		 Osaamisen kehittäminen ja kohderyhmät opetustoimessa ja 	
		 varhaiskasvatuksessa	 12

3 		 Opetustoimen henkilöstökoulutus 2010-luvulla	 14

	 3.1 	Valtion rahoittaman opetustoimen ja varhaiskasvatuksen henkilöstökoulutuksen
		 painopisteet ja ohjelmatyö	 16

	 3.2 	Osaava-ohjelma 2015	 18

4 		 Toimintaympäristön muutokset 	 20

5 		 Muuttuvat osaamistarpeet	 22

6	 	Osaamisen lisäämiseen systemaattisuutta ja osuvuutta	 24

7 		 Kehittämisesitykset koulutuksen kilpailukyvyn säilyttämiseksi	 26

		 Liite. Katsaus opetustoimen henkilöstökoulutukseen vuosina 1970–2010 	 29

		 Lähteet	 33

11

1 Muistion tarkoitus

Opetustoimen ja varhaiskasvatustyössä olevan henkilöstön osaamisen kehittäminen on
jatkuvaa. Tämä muistio kokoaa yhteen yhteisesti tunnistettuja valtion rahoittaman ope-
tustoimen henkilöstökoulutuksen onnistumisia, kriittisiä kohtia ja haasteita sekä tarjoaa
niihin ratkaisuesityksiä

Muistio lähtee olettamuksesta, jonka mukaan jatkossakin laadukas ja hyvin toimiva
koulutusjärjestelmä mahdollistaa sen, että työnantajilla ja henkilöstöllä on mahdollisuus
kehittää ammatissa tarvittavaa osaamista koko työuran ajan –- opettajankoulutuksen päät-
tövaiheesta ja/tai alan tehtäviin siirtymisestä aina eläkkeelle jäämiseen asti.

Opetustoimen henkilöstökoulutuksen haasteet ja tulevaisuus -muistio on tiivis kuvaus val-
tion rahoittaman opetustoimen henkilöstökoulutuksen viime vuosien kehityksestä, toteu-
tetuista keskeisistä uudistuksista sekä edelleen tunnistetuista muutostarpeista ja -haasteista.
Muistion on laatinut opetustoimen henkilöstökoulutuksen neuvottelukunta. Se on tarkoi-
tettu neuvottelukunnan jäsenorganisaatioille, kaikille valtion rahoittaman opetustoimen
ja varhaiskasvatuksen henkilöstökoulutuksen vastuutahoille ja muille sidosryhmille, jotka
tarvitsevat päivitettyä tietoa mm. valtion rahoittaman opetustoimen henkilöstökoulutuk-
sen tulevista haasteista.

Opetustoimen henkilöstökoulutuksen neuvottelukunta on opetus- ja kulttuuriministe-
riön asettama henkilöstökoulutuksen järjestäjiä, toimijoita ja hallintoa edustava laajapoh-
jainen asiantuntijaelin. Sen tehtävinä on mm. seurata koulutuksen toimintaympäristön
muutoksia ja ennakoida muutosten vaikutuksia opetustoimen henkilöstön osaamis- ja
koulutustarpeisiin perus- ja täydennyskoulutuksessa, edistää läpi opetushenkilöstön työ-
uran jatkuvan osaamisen kehittämiseen liittyvää tutkimusta, pedagogista kehittämistä ja
työelämäyhteistyötä, seurata valtion rahoittaman ja paikallisesti toimeenpantavan opetus-
toimen henkilöstökoulutuksen edellytyksiä, tilaa ja kehittämistarpeita sekä edistää hyvien
käytänteiden leviämistä. Neuvottelukunnalle annettuihin tehtäviin kuuluu myös opetus-
henkilöstön osaamisesta ja sen kehittämisestä käytävän koulutuspoliittisen keskustelun
aktivointi.

Opetustoimen ja varhaiskasvatuksen henkilöstön valtion rahoituksella tapahtuvan osaa-
misen kehittämisen mahdollisuuksia tulee turvata ja edelleen kehittää tulevallakin halli-
tuskaudella sekä vakiinnuttaa uudet koulutusmahdollisuudet opettajien työhöntulovaihee-
seen, korkeakoulujen erikoistumiskoulutukset ja verkkokoulutuksen innovaatiot opetus- ja
varhaiskasvatuksen sektorilla.

12

2 Osaamisen kehittäminen ja
kohderyhmät opetustoimessa ja
varhaiskasvatuksessa

Henkilöstökoulutuksella on monenlaisia tehtäviä, kuten esimerkiksi ammatissa tarvitta-
van oman tiedon ja osaamisen lisääminen ja päivittäminen, työyhteisön kehittäminen ja
koulutuspoliittisiin päätöksiin sekä tulevaisuuden muutoksiin varautuminen. Tärkeintä
on, että ammatillisen osaamisen kehittäminen nähdään laaja-alaisesti henkilöiden, organi-
saatioiden, koulutuksen järjestäjien sekä alueellisesti koulutuksen keskeisten sidosryhmien
toimintaa että yleistä koulutuspolitiikkaa edistäväksi prosessiksi.

Henkilöstökoulutus on henkilöstön kehittämisen keino, jolla parannetaan henkilös-
tön ammatissa tarvittavia valmiuksia toimia työssä sekä ylläpidetään ja kehitetään työssä
tarvittavaa osaamista. Henkilöstökoulutuksella pyritään saavuttamaan sekä koulutuksen
järjestäjän palvelutoiminnalle asetetut päämäärät että vastaamaan henkilöstön välittömiin
henkilökohtaisiin koulutustarpeisiin ja suuntaamaan osaamista tulevaisuudessa tarvittaviin
tietoihin ja taitoihin. Henkilöstön koulutustarpeita arvioidaan suhteessa koulutuksen jär-
jestäjän toimintaa ohjaaviin strategisiin tavoitteisiin.

Työnantajan opetustoimen henkilöstölle järjestämä henkilöstökoulutus pitää tavallisesti
sisällään työnantajan järjestämää tai hankkimaa koulutusta. Työnantajan henkilöstökou-
lutuksen lähtökohtana ovat koulutuksen järjestäjäorganisaation strategiset tarpeet (esimer-
kiksi henkilöstöstrategia) ja organisaatiossa toimivien yksilöiden ja työyhteisön sekä ope-
tuksen kehittäminen. Työnantaja kustantaa henkilöstökoulutuksesta aiheutuvat menot.

Työnantajan henkilöstökoulutusta koskevia suosituksia sisältyi myös Kunnallisen työ-
markkinalaitoksen ja kunta-alan pääsopijajärjestöjen 7.8.2008 allekirjoittamaan kunnallisen
henkilöstön osaamisen kehittämistä koskevaan suositussopimukseen. Sopimuksen mukaan
ammatillisen henkilöstökoulutuksen muotoja ovat täydennys-, uudelleen- ja jatkokoulutus.

Keskusjärjestöt (EK, KT, AKAVA, SAK, STTK, Kirkon työmarkkinalaitos) julkaisivat
9.5.2014 suosituksen ja kannanoton työpaikalla tapahtuvan oppimisen edistämiseksi.
Siinä mm. suositeltiin, että työpaikalla tulee organisoida tarpeellinen ja asianmukainen
ohjaus ja että opettajien työelämäjaksoja tulee nykyisestä lisätä. Mainitut organisaatiot
(lisättynä Valtion työmarkkinalaitoksella) laativat myös yhteisen mallin henkilöstö- ja
koulutussuunnitelman laatimisen avuksi 20.3.2014. Sen pohjalta yrityksissä tai kunnissa
voidaan yhdessä työnantajan ja henkilöstön kesken laatia molemminpuolisiin tarpeisiin
soveltuva henkilöstö- ja koulutussuunnitelma.

Opetustoimen henkilöstön osaamisen kehittämisen vastuutahot voidaan rahoituspe-
riaatteiden osalta jakaa 1. työnantajan henkilöstökoulutukseen, 2. valtion rahoittamaan

13

opetustoimen henkilöstökoulutukseen ja 3. henkilön omaehtoiseen opiskeluun. Henkilön
omaehtoinen opiskelu edellyttää henkilökohtaista motivaatiota kehittyä. Tarkoituksena on
oman osaamisen pitkäjänteinen kehittäminen ja ylläpitäminen.

Valtion rahoittama opetustoimen henkilöstökoulutus on tarkoitettu henkilöille, jotka
työskentelevät varhaiskasvatuksessa, esiopetuksessa, perusopetuksessa, aamu- ja iltapäivä-
toiminnassa, taiteen perusopetuksessa, lukiokoulutuksessa, ammatillisessa koulutuksessa,
ammatillisessa aikuiskoulutuksessa, vapaassa sivistystyössä sekä muussa aikuiskoulutuk-
sessa. Vuodesta 2015 alkaen myös varhaiskasvatuksen henkilöstö (n. 50 000) voi osallistua
valtion rahoittamaan opetustoimen henkilöstökoulutukseen.

Valtion rahoittaman henkilöstökoulutuksen vaikuttavuus voi parantua, jos sidosryh-
mien edustajia osallistuu opetustyön ja varhaiskasvatuksen parissa työskentelevien henki-
löiden koulutukseen samanaikaisesti, erityisesti moniammatillista yhteistyötä ja työelämän
kehittämistä edistettäessä. Ammatillisen koulutuksen laadun kannalta on tärkeää, että
myös työpaikkaohjaajien pedagogisesta valmennuksesta huolehditaan.

Valtion rahoittama opetustoimen ja varhaiskasvatuksen henkilöstökoulutus on tarkoi-
tettu henkilöille, jotka työskentelevät varhaiskasvatuksessa, esiopetuksessa, perusopetuk-
sessa, aamu- ja iltapäivätoiminnassa, taiteen perusopetuksessa, lukiokoulutuksessa, amma-
tillisessa koulutuksessa, ammatillisessa aikuiskoulutuksessa, vapaassa sivistystyössä sekä
muussa aikuiskoulutuksessa. Vuodesta 2015 alkaen myös varhaiskasvatuksen henkilöstö
(n. 50 000) voi osallistua valtion rahoittamaan opetus- ja kasvatustoimen henkilöstölle
järjestettyyn koulutukseen.

Valtion rahoittaman henkilöstökoulutuksen vaikuttavuus voi parantua, jos sidosryh-
mien edustajia osallistuu opetustyön ja varhaiskasvatuksen parissa työskentelevien henki-
löiden koulutukseen samanaikaisesti, erityisesti moniammatillista yhteistyötä ja työelämän
kehittämistä edistettäessä. Ammatillisen koulutuksen laadun kannalta on tärkeää, että
myös työpaikkaohjaajien pedagogisesta valmennuksesta huolehditaan.

14

3 Opetustoimen henkilöstökoulutus
2010-luvulla

Opetustoimen henkilöstökoulutuksen kenttä on muuttunut viime vuosina merkittävästi.
Yliopistojen täydennyskoulutusorganisaatiot ovat muuttuneessa toimintaympäristössä ja yli-
opistojen uuden julkisoikeudellisen tai säätiömuotoisuustyypin myötä joutuneet arvioimaan
uudelleen omaa toimintaansa, sen laajuutta ja rakennetta. Ammatilliset opettajakorkeakou-
lut ovat vakiintuneet mm. näyttötutkintomestareiden kouluttajina sekä ammatillisten opet-
tajien jatko- ja täydennyskouluttajina. Vuonna 2010 käynnistetyn määräaikaisen Osaava-
ohjelman ansiosta valtion rahoitus opetustoimen henkilöstökoulutukseen lähes kaksinker-
taistui 2010-luvun alussa. Monimuoto-opetus on vakiintunut kaikkeen täydennyskoulutuk-
seen. Myös koulutuksen järjestäjien muodostamia verkostoja on ensimmäistä kertaa voitu
kattavammin hyödyntää opetustoimen henkilöstön osaamisen kehittämisen tukena.

Vuonna 2008 aloitettu yliopistouudistus on osaltaan toiminut pontimena sille, että
2010-luvulle siirryttäessä osa yliopistollista täydennyskoulutusta tarjoavista yksiköistä on
yhtiöitetty ja niiden toiminta on suunnattu pääsääntöisesti markkinaehtoisen täydennys-
koulutuksen tuottamiseen. Samalla korkeakouluille on muodostunut hyvin erilaisia ratkai-
suja (opettajienkin) elinikäisen oppimisen tukemiseen.

Ammatilliset opettajakorkeakoulut ovat myös olleet aktiivisia ammatillisten opettajien
täydennyskouluttajia. Ne toimivatkin parhaimmillaan ammatillisen koulutuksen laaja-
alaisina kehittämiskeskuksina, joissa ammatillisen opettajankoulutuksen, erityisopetta-
jankoulutuksen ja opinto-ohjaajakoulutuksen lisäksi järjestetään ammatillisten opettajien
jatko- ja täydennyskoulutusta ja tehdään ammatillisen koulutuksen tutkimusta ja kehit-
tämistyötä. Nykyisin ammatillisten opettajakorkeakoulujen tutkimus- ja kehittämistyön
ja täydennyskoulutuksen keskeiset kohderyhmät ovat ammatilliset oppilaitokset ja niiden
alueelliset verkostot. Lisäksi opettajankouluttajat voivat toimia asiantuntijoina koulujen ja
niiden verkostojen sisäisissä kehittämisprojekteissa. Tämä on tärkeää ammatillisten opetta-
jankouluttajien osaamisen kehittämiselle.

Yliopistot ovat tarjonneet koulutuspalveluitaan eri puolilla Suomea erityisesti valtion
rahoittaman opetusalan henkilöstökoulutuksen rahoituksen avulla. Aiemmin niiden kou-
lutustarjonta rajoittui lähes yksinomaan yliopistojen lähialueille.

Valtion rahoittamia osaamisen kehittämispalveluja tarjoavat myös useat erityisosaamista
sisältävät organisaatiot, kuten ammatilliset erityisoppilaitokset.

Valtion rahoituksen lisääntyminen opetustoimen henkilöstökoulutuksessa viimeisten
viiden vuoden aikana ja kahden viime vuoden aikana tapahtuneet määrärahojen leikka-

15

ukset ovat vaikuttanut merkittävästi tarjonnan määrään. Yliopistot ovat lisänneet yhteisiä
koulutushankkeitaan. Hankkeissa on voitu yhdistää eri opettajankoulutuslaitosten osaa-
misen parhaita puolia. Ne ovat tarjonneet tutkimustietoon pohjaavia koulutusohjelmia,
joiden avulla on tuettu opettajien ammattitaidon ja oppilaitosten kehittymistä. Yliopistot
ovat yhä enemmän olleet mukana myös verkostoyhteistyötä edistävän Osaava-ohjelman
avulla rahoitetuissa hankkeissa partnereina. Tärkeää järjestelmätason uudistumiselle onkin
se, miten valtion rahoitus kehittyy jatkossa, sillä se myös ohjaa vahvasti organisaatioiden
keskinäistä yhteistyötä ja sen muotoja.

Opettajien osallistuminen osaamisen kehittämiseen aleni merkittävästi 2000-luvun puolessa
välissä. Kokonaan ilman täydennyskoulutusta jäävien henkilöstöryhmien aktivoimiseksi asetet-
tiin opettajien osaamisen kehittämistä pohtinut OSAAVA -työryhmä vuonna 2008. Nope-
asti, jo huhtikuussa 2009, työryhmä esitti käynnistettäväksi opetustoimen henkilöstökoulu-
tukseen uutta määräaikaista Osaava-ohjelmaa, jolla tuettaisiin erityisesti vähän tai ei ollen-
kaan täydennyskoulutukseen osallistuneiden mahdollisuuksia osallistua tarpeita vastaavaan
koulutukseen. Lisäksi siinä esitettiin osaamisen kehittämistoiminnan suunnitelmallisuuden
lisäämistä ja uusien mallien tuottamista kestävien kehittämistoimien aikaansaamiseksi. Mää-
räaikainen, vuosille 2010–2016 suunniteltu Osaava-ohjelma käynnistyi ja sen myötä val-
tion rahoittamaan opetustoimen henkilöstökoulutukseen saatiin myös lisärahoitusta.

Vuonna 2011 valtio panosti opetustoimen henkilöstökoulutukseen ensimmäistä kertaa
yli 20 miljoonaa euroa (21,1 milj. euroa). Valtion rahoittama täydennyskoulutus oli saatu
tasolle, jossa se periaatteessa mahdollisti jokaisen opettajan osallistumisen valtion rahoitta-
maan henkilöstökoulutukseen kalenterivuoden aikana. Vuonna 2014 opetustoimen henki-
löstökoulutuksen resursseja leikattiin osana käynnistettyjä säästötalkoita niiden ollessa sen
jälkeen noin 18,4 milj. euroa ja vuonna 2015 määrärahaa on edelleen leikattu sen ollessa
nyt noin 16,3 milj. euroa.

Tuoreimman kansallisen opettajatiedonkeruun (Opettajat Suomessa 2013) mukaan
vuonna 2012 opettajat ja oppilaitosjohto osallistuivat täydennys- tai jatkokoulutukseen
aikaisempaa aktiivisemmin. Neljä viidestä eli noin 80 % henkilöstöstä on kyselyn perusteella
päivittänyt vuoden aikana omaa ammatillista osaamistaan täydennyskoulutuksessa. Laki
työnantajan ja henkilöstön välisestä yhteistoiminnasta kunnissa annetun lain muuttamisesta
(1138/2013 4a§) edellyttää, että ”kunnassa on laadittava yhteistoimintamenettelyssä vuosit-
tain henkilöstö- ja koulutussuunnitelma”. Laki yhteistoiminnasta yrityksissä (334/2007 16§)
niin ikään edellyttää, että ”[y]rityksessä on laadittava yhteistoimintaneuvotteluissa vuosittain
henkilöstösuunnitelma ja koulutustavoitteet työntekijöiden ammatillisen osaamisen ylläpi-
tämiseksi ja edistämiseksi”. Koulutussuunnitelmat ja -tavoitteet laaditaan henkilöstöryhmit-
täin. Opettajat Suomessa 2013 –tiedonkeruun perusteella on ilmennyt, että rehtoreista ja
opettajista 14,5 % on laadittu henkilökohtainen koulutus- ja kehittämissuunnitelma oman
ammatillisen kehittymisensä tukena.

Valtakunnallisen opettajatiedonkeruun (2013) mukaan osaamista kehittävään koulu-
tukseen osallistumisessa on merkittäviä alueellisia ja alueiden sisäisiä eroja. Esimerkiksi
Itä-Suomen perusopetuksen opettajat osallistuivat aktiivisimmin koulutukseen tai asian-
tuntijavaihtoon (83,3 %). Lounais-Suomen ja Lapin perusopetuksen opettajat osallistuivat
lähes 10 prosenttiyksikköä vähemmän (74 %). Lapissa lukion opettajista vain kaksi kol-
mesta (63,6 %) osallistui vuoden aikana koulutukseen, kun vastaava luku Itä-Suomessa oli
lähes yhdeksän kymmenestä (89 %). Alueelliset erot näyttävät edelleen kasvavan.

OECD:n TALIS 2013 -opettajatutkimuksen mukaan suomalaisten ala- ja yläkoulujen
opettajat ja rehtorit pitävät työstään. Suurin osa opettajista arvioi, että he pystyvät opetukses-
saan vaikuttamaan paljon oppimista edistäviin asioihin. Opettajat saavat oppilaat uskomaan,

16

että he voivat menestyä opinnoissaan. Opettajat osaavat tehdä hyviä kysymyksiä oppilailleen
ja pystyvät luokassa valvomaan häiritsevää käyttäytymistä. He auttavat oppilaita ajattelemaan
kriittisesti. Melkein kaikki (97 %) yläkoulun opettajat olivat sitä mieltä, että opettajat ja oppi-
laat tulevat hyvin toimeen toistensa kanssa. Samaa mieltä olivat rehtorit. Oma koulu nähdään
hyvänä työpaikkana ja opettajat myös valitsisivat uudelleen opettajan ammatin.

Suomen maisteritasoinen/ylemmän korkeakoulututkinnon edellyttävä opettajien perus-
koulutus erottuu kansainvälisesti edukseen laadultaan ja pituudeltaan. Esimerkiksi pituu-
den osalta opettajien koulutuksen taso on korkeampi kuin useimmissa TALIS-verrokki-
maissa. Osittain tämän johdosta opettajien osallistuminen ja tarve osallistua ammatillista
kehittymistä tukevaan koulutukseen on Suomessa ajallisesti vähäisempää kuin muissa
OECD -tutkimusmaissa. Kun kansainvälisesti opettajat osallistuvat muualla järjestettyyn
koulutukseen keskimäärin kahdeksan päivää vuodessa, on Suomessa osallistumispäivien
määrä kolme. Pitkäkestoisen ja ammatillista osaamista laaja-alaisesti kehittävän koulutuk-
sen kysyntä näyttää olevan selvässä laskussa. Myös perehdytyksen järjestäminen uusille
opettajille näyttää olevan kansainvälisesti vertaillen meillä vähäistä.

Melkein puolet TALIS 2013 -maiden rehtoreista ilmoitti, ettei heidän koulussaan jär-
jestetä mentorointia. Vajaassa 40 % alakouluista ei ole tarjolla uusille opettajille hyödylli-
seksi koettua mentorointia. Opettajankoulutuksen koetaan tulosten mukaan antavan liian
vähän valmiuksia kodin ja koulun väliseen yhteistyöhön, moniammatilliseen yhteistyö-
hön, työrauhakysymyksiin ja haastavimpien oppilaiden kohtaamiseen.

TALIS-tulosten mukaan Suomessa ja muissa tutkituissa maissa alakoulujen opettajat
tekevät paljon yhteistyötä. Heistä keskimäärin 80 % opettaa tiimityönä samalla oppitun-
nilla ja yli 90 % opettajista toimii yhdessä yli luokka- ja ikäryhmärajojen. Myös oppi-
materiaalien vaihto kollegoiden kesken on hyvin yleistä. Sen sijaan yläkouluissa ja toisen
asteen oppilaitoksissa tiimityöskentely ei puolestaan ole kovin yleistä.

Suomessa opettajan ammattiin liittyy paljon arvostusta ja jopa vaikutusvaltaa. Muissa
Pohjoismaissa puolestaan yhä harvemmat edes hakeutuvat opettajankoulutukseen ja syynä
ovat mm. huono julkisuus tiedotusvälineissä ja hyvien esikuvien puute. Opettajien nykyi-
nen vähäinen arvostus yhteiskunnassa on muualla vaikeuttanut nuorten houkuttelua opet-
tajankoulutukseen.

3.1 Valtion rahoittaman opetustoimen ja varhaiskasvatuksen
henkilöstökoulutuksen painopisteet ja ohjelmatyö

Valtion rahoittaman opetustoimen henkilöstökoulutuksen tavoitteena on edistää opetus-
toimen henkilöstön elinikäistä oppimista ja mahdollisuuksia kehittää ammatissa tarvitta-
vaa osaamista. Koulutuksella edistetään myös koulutuspoliittisten uudistusten toimeen-
panossa ja toimintaympäristön muutoksiin sopeutumisessa tarvittavaa osaamista. Sillä
varmistetaan opetusalan tulevaisuuden tarpeisiin vastaavan koulutuksen tarjonta. Valtion
rahoittama henkilöstökoulutus täydentää työnantajan ja henkilöstön itsensä ensisijaista
vastuuta huolehtia työssä tarvittavan osaamisen kehittämisestä ja päivittämisestä.

Valtion vuoden 2015 talousarviossa opetustoimen henkilöstökoulutukseen sisältyvä
määräraha on 18 528 000 euroa ja tavoitteena on, että vuonna 2015 koulutuksiin osallis-
tuu noin 50 000 opetustoimen henkilöstön edustajaa. Valtion rahoittaman opetustoimen
henkilöstökoulutuksen vastuuviranomaisina ovat opetus- ja kulttuuriministeriö, aluehal-
lintovirastot ja Opetushallitus, jotka keräävät koulutuksista myös laadullista tietoa.

Opetus- ja kulttuuriministeriö vastaa opetustoimen henkilöstökoulutuksen seurannan
ja arvioinnin, maahanmuuttajataustaisen opetus- ja opetuksen tukihenkilöstön koulu-

17

tusten (Specima), opetushenkilöstön erikoistumiskoulutusten sekä Osaava-ohjelman
kansallisten ohjelmien toimeenpanosta ja rahoituksesta. Lisäksi se rahoittaa ylioppilastut-
kintolautakunnan toteuttaman yo-tutkinnon sähköistämisen kustannuksista aiheutuvan
koulutuksen.

Opetushallitus vastaa sen käyttöön asetettavan määrärahan puitteissa koulutuspoliitti-
sesti merkittävien painopisteiden edistämisestä pidempikestoisella koulutuksella yleissi-
vistävässä, ammatillisessa ja aikuiskoulutuksessa sekä vapaan sivistystyön organisaatioissa
työskentelevälle henkilöstölle yhdessä laajan koulutuksen toteuttajaverkoston kanssa.

Aluehallintovirastot järjestävät varhaiskasvatuksen ja opetustoimen henkilöstölle koulu-
tuspoliittisia painopisteitä ja alueellista yhteistyötä edistäviä lyhytkestoisia täydennyskou-
lutus- ja informaatiotilaisuuksia sekä huolehtivat Osaava-ohjelman verkostohankkeiden
toimeenpanosta ja niitä koskevasta rahoituksesta.

Vuoden 2015 valtion rahoittaman opetustoimen henkilöstökoulutuksen painopisteisiin
kuuluvat myös opetushenkilöstölle suunnatut korkeakoulutettujen erikoistumiskoulutuk-
set. Ne ovat yliopistojen ja ammattikorkeakoulujen jo työelämässä toimineille suunnattuja
ammatillista kehittymistä ja erikoistumista edistäviä koulutuksia, joita korkeakoulut järjes-
tävät korkeakoulututkinnon suorittaneille ja heille, joilla korkeakoulu toteaa muutoin ole-
van opintoja varten riittävät tiedot ja valmiudet. Korkeakoulut voivat järjestää erikoistu-
miskoulutuksena koulutusta, jonka laajuudesta, tavoitteista, kohderyhmästä ja opiskelijan
asiantuntemuksen osoittamisesta on sovittu ammattikorkeakoulujen tai yliopistojen kes-
kinäisessä yhteistyössä yhdessä työ- ja elinkeinoelämän edustajien kanssa. Laajuudeltaan
erikoistumiskoulutukset ovat vähintään 30 opintopistettä.

Opettajankoulutuksen kannalta hyödyllistä tutkimusta tehdään kasvatustieteissä, mutta
siinä hyödynnetään tutkimustietoa myös muilta aloilta, kuten kulttuuri-, sosiaali- ja
yhteiskuntatieteistä. Sen sijaan opettajien osaamisen kehittämisessä tuoretta tutkimustie-
toa hyödynnetään liian vähän. Opetustyössä tarvitaan yhä enemmän ajankohtaisempaa
tutkimustietoa ”oppimisen ja osaamisen mekanismeista, edellytyksistä, mahdollisuuksista
ja uhkakuvista”.

Tutkijoiden ja koulujen kohtaaminen on tärkeää. Tarvitaankin yhteisiä foorumeja,
kuten vielä alkuvaiheissaan olevaa tutkimusryhmätoimintaa, jossa yhdessä pohditaan
konkreettisesti omaan työntekoon liittyviä asioita. Varsinkin opettajankouluttajien kan-
sainvälinen ja kansallinen tutkimusverkostoituminen on tärkeää.

Suomalaisen opettajakunnan ikärakenne on suhteellisen korkea, erityisesti lukioissa ja
ammatillisissa oppilaitoksissa, joissa rehtorit ja opettajat ovat keskimäärin vanhempia kuin
perusopetuksessa. Lukioissa vähintään viisikymmentä vuotta täyttäneiden osuus rehtoreista
ja päätoimisista opettajista oli 41 %, mikä on 6 % enemmän kuin vastaavat osuudet perus-
opetuksessa. Niin ikään ammatillisessa koulutuksessa kaikista opettajista 50-vuotiaita tai
vanhempia oli yli puolet, rehtoreista peräti 71 %. Opettajakunnasta on siis huomattava
osa on henkilöitä, joiden opettajankoulutuksesta on kulunut 25–30 vuotta. Heidän koh-
dallaan mahdollisuutta systemaattisen ammatillisen osaamisen kehittämiseen tulee tukea
valtion rahoittamalla koulutuksella, kuten mm. Osaava-ohjelman avulla onkin tehty.

Kunta-alan tuoreen eläkepoistumaennusteen mukaan (2012–2030) esimerkiksi luokan-
opettajista noin viidennes (21,1 %) jää eläkkeelle vuoden 2021 loppuun mennessä ja mil-
tei puolet (45,2 %) vuoteen 2030 mennessä. Muutoksista ei suoraan kuitenkaan aiheudu
opettajapulaa, koska eläke-ennusteet huomioidaan koulutuspaikkasuunnittelussa. Saman
ennusteen mukaan miltei puolet nykyisistä rehtoreista (45,1 %) jää eläkkeelle vuoteen
2021 mennessä. Rehtoritarve tulee lähivuosina siis kasvamaan vaikka rehtoriksi hakeutu-
minen on samalla vähentynyt. Jotta uusien rehtoreiden johtajataidoista voidaan varmistua

18

jo ennen heidän työssä aloittamistaan, potentiaalisten rehtorikandidaattien hakeutumis-
kannustimia tulee lisätä.

Opettajatarpeiden ennakointia hankaloittavat lähivuosien muutokset oppilaitosver-
kostossa ja se, missä määrin opettajat vaihtavat alaa työmarkkinamuutosten seurauksena.
Mikäli kuntien taloudellisen tilanteen heikentyminen aiheuttaa ryhmäkokojen suurene-
mista, on tällä puolestaan opettajatarpeita vähentävä vaikutus.

3.2 Osaava-ohjelma 2015

Valtion rahoittaman Osaava-ohjelman konkreettisina tavoitteina on kehittää opetustoi-
messa työskentelevän henkilöstön (johto, opetus ja opetuksen tukitehtävissä toimivat)
ammatissa tarvittavaa osaamista sekä henkilöstön kehittämisessä tarvittavien suunnitel-
mien, rakenteiden ja toimintamallien luomista. Ohjelmassa keskeisellä sijalla on sopia ja
luoda paikallisesti tai alueellisesti joustavasti toimivia henkilöstökoulutuksen toimintata-
poja ja -malleja, jotka edistävät osaamisen kehittämiselle asetettuja tavoitteita ja niiden
saavuttamista. Osaava-ohjelmaan osallistuminen edellyttää koulutuksen järjestäjien ver-
kostoitumista ja sitoutumista yhteiseen kehittämiseen. Ohjelmalla parannetaan osaltaan
henkilöstökoulutuksen valtakunnallista saavutettavuutta ja tasa-arvoa sekä uudistetaan
vallitsevia osaamisen kehittämisen käytänteitä ja rakenteita.

Ohjelman tavoitteena on, että opetustoimessa ja siinä työskentelevällä henkilöstöllä olisi
käytettävissään ammatillisen osaamisen kehittämisen palvelut, joiden sisältöihin, toteu-
tukseen ja ajoitukseen he voivat vaikuttaa. Osaamisen kehittämisen tueksi muodostetut
verkostot tarjoavat samalla yksittäistä oppilaitosta kattavammin, tehokkaammin ja talou-
dellisemmin tukea yhteisiin osaamishaasteisiin.

Ohjelmassa erikseen tuettuja sisältöalueita ovat oppilaitoksen laatutyön kehittäminen,
henkilöstön hyvinvoinnin edistäminen ja tietoyhteiskuntaosaamisen vahvistaminen. Valta-
kunnallisesti on tuettu sivistys- ja oppilaitosjohdon osaamista (johdon koulutus), opetta-
jankouluttajien digitaalista osaamista normaalikouluissa sekä uusien opettajien vertaisryh-
mämentorointia työuran alkuvaiheen vahvistamiseksi (induktiovaiheen koulutus).

Ohjelmassa erityinen huomio on kohdistettu niiden opetustoimessa työskentelevien
henkilöstöryhmien tarpeiden tunnistamiseen, jotka osallistuvat vain vähän tai eivät osal-
listu lainkaan tarjolla olevaan täydennyskoulutukseen.

Ohjelmaa toteutettiin vuonna 2014 alueellisesti kattavasti. Se saavutti hyvin ohjelmaan
osallistuvat koulut ja oppilaitokset sekä niiden henkilöstöä. Rahoituksen piirissä oli vuo-
den 2014 loppuun mennessä runsas sata verkostoa noin 120 käynnissä olevassa hank-
keessa. Ohjelmaan osallistui noin 75 000 henkilöä vuonna 2014.

Osaava-ohjelman väliarviointi

Helsingin yliopiston Koulutuksen arviointikeskus arvioi Osaava-ohjelman neljän ensim-
mäisen vuoden (2010–2013) toimintaa 27.1.2015 ilmestyneessä selvityksessään. Sen
mukaan ohjelman sisällölliset painopisteet (tietoyhteiskuntaosaaminen, laatutyö ja työ-
hyvinvointi) ovat toteutuneet pääosin hyvin. Myös opettajien aktiivisuus osallistua kou-
lutukseen on noussut, erityisesti ryhmissä, joissa opettajat ovat perinteisesti osallistuneet
koulutukseen vain vähän. Yleinen taloustilanne on selvästi vaikuttanut opettajien mah-
dollisuuksiin osallistua täydennyskoulutuksiin ja kehittämistoimiin, mutta Osaavan avulla
on monilla alueilla voitu ylläpitää täydennyskoulutuksen tarjontaa vähintään aikaisempaa
vastanneella tasolla.

19

Opettajat arvioivat omassa täydennyskoulutuksessaan parhaaksi mahdollisuuden kes-
kustella, vaihtaa ajatuksia ja kokemuksia kollegoiden kanssa (jaettu reflektio). Muita osaa-
misen kehittämisen parhaita käytänteitä olivat mm. käytännönläheisyys, uusien ideoiden,
näkökulmien ja työtapojen tuominen tutuksi sekä sisällölliset asiat. Osaamisen kehittä-
misessään opettajat kokivat itselleen hyödyllisimmiksi työtavoiksi ryhmätyöt, käytännön
harjoitukset sekä sen, että koulutuksessa oli mahdollisuus hyödyntää teknologiaa.

Toisaalta opettajat kokivat tarvitsevansa eniten osaamisen kehittämistä nimenomaan
tieto- ja viestintätekniikkaan ja sähköisiin materiaaleihin liittyen. Toiseksi eniten toivottiin
omaan aineeseen tai aiheeseen liittyvää, usein hyvin käytännönläheistä ja kohdennettua
koulutusta. Kolmanneksi tärkeimmäksi koettiin oppilaiden ja opiskelijoiden tukemiseen
ja oppimisvaikeuksiin liittyvän osaamisen kartuttaminen. Rehtorit puolestaan kokivat
itselleen tarpeellisimmaksi johdolle suunnatun koulutuksen, jossa käsiteltiin hallintoon ja
vuorovaikutukseen liittyviä kysymyksiä.

Koulutukseen osallistumista estäviksi tekijöiksi opettajat totesivat omaan työhön liitty-
vät syyt sekä taloudelliset tekijät. Myös sijaisjärjestelyjen hankaluus vaikeutti koulutuksiin
osallistumista.

20

4 Toimintaympäristön muutokset

Opetustoimen toimintaympäristö on muuttunut voimakkaasti viime vuosina. Muutok-
sista merkittävimpiä ovat olleet julkisen talouden ja koulutusta koskevan rahoituksen
kiristyminen vuodesta 2008 alkaen ja oppilaitoskentän rakenteellinen kehittäminen.
Taloussuhdanteiden kiristyminen kansainvälisesti ja Suomen elinkeinoelämän samanai-
kainen rakennemuutos ovat luoneet toimintaympäristön, jossa voimakkaasti korostetaan
uuden osaamisen merkitystä kansallisena kilpailutekijänä ja kasvun pohjana. Koko väestön
osaamisesta huolehtiminen on nähty myös koulutuksen tasa-arvon kannalta keskeiseksi.

Toimintaympäristön ja samalla henkilöstökoulutuksen haasteita ovat tällä hetkellä mm.
väestörakenteen muutokset, monikulttuurisuus, taloudelliset edellytykset koulutuksen jär-
jestämiseksi, digitaalisten välineiden pedagogisen opetuskäytön taidoista huolehtiminen ja
henkilöstön oppiminen nykyistä kollegiaalisempaan opetus- ja keskinäiseen yhteistyöhön
yksinpuurtamisen sijaan.

Julkisen talouden kiristyminen on selvästi vaikuttanut kouluihin ja opettajiin tiukke-
nevina vaatimuksina osallistua harkitummin henkilöstökoulutukseen. Taloustilanteen tiu-
kentuminen haastaa hakemaan uudenlaisia osaamisen kehittämisen muotoja.

Yleissivistävässä koulutuksessa uudistuvat perusopetuksen ja lukiokoulutuksen ope-
tussuunnitelman perusteet sekä sen myötä paikalliset opetussuunnitelmat sisältäen mm.
pedagogisten oppimisympäristöjen laajan kehittämisen. Myös ammatillisen koulutuksen
tutkintoja ja tutkintojärjestelmää kehitetään. Tavoitteena on vahvistaa tutkintojen osaa-
misperusteisuutta ja lisätä niiden joustavuutta. Joustavien ja yksilöllisten opintopolkujen
rakentamista edistetään vahvistamalla tutkinnon osiin perustuvaa rakennetta.

Opetus- ja kulttuuriministeriön Tulevaisuuden peruskoulu on ollut perusopetuksen uudis-
tamiseen liittyvä, laajapohjaisesti valmistelussa ollut hanke, jonka tehtäväksiantoon kuuluu
mm. ”[s]aada aikaan esitys toimenpiteistä, joilla voidaan parantaa perusopetuksen opetusjärjes-
telyitä, oppimistuloksia, koulumotivaatiota ja kouluviihtyvyyttä, kehittää opetusmenetelmiä ja
opettajien sekä muun opetushenkilöstön koulutusta.” Hankkeen määräaika päättyy 1.6.2015.

Hankkeen tavoitteena on selvittää peruskoulun nykytilaa ja oppimistulosten (PISA)
heikkenemisen syitä, kaventaa tyttöjen ja poikien oppimistuloseroja sekä löytää keinoja
oppilaiden kouluviihtyvyyden ja motivaation parantamiseen. Hanke toteutetaan vuorovai-
kutteisena ja sen tuloksia tullaan hyödyntämään laajalti peruskoulun uudistamisessa.

Toisen asteen (lukio- ja ammatillisen) koulutuksen järjestäjäverkon ja vapaan sivistys-
työn rakenteita uudistetaan. Tavoitteena on sopeuttaa järjestäjäverkkoa taloudellisista
säästöistä johtuviin väheneviin resursseihin ja turvata verkon palvelukyky jatkossa. Toisen
asteen rahoitusjärjestelmää ollaan samaan aikaan uudistamassa.

21

Koulutuksen muutokset asettavat useita haasteita opettajatarpeen ennakoinnille. Valin-
naisuuden ja joustavuuden lisääminen tutkintojärjestelmässä tullee lisäämään ohjauksen ja
opettajien ohjausosaamisen tarvetta. Myös osaamisperusteisuuden vahvistaminen ja osaa-
misen arviointi edellyttävät opettajilta uudenlaista osaamista. Ennakointihaastetta lisää
osaltaan ammatillisten opettajien kelpoisuusehtojen muuttuminen, joka saattaa nostaa
myös osaamisen kehittämisen tarvetta.

Vapaassa sivistystyössä on omat erityishaasteensa. Vapaan sivistystyön organisaatioi-
den oman rakenteellisen kehittämisen lisäksi, vuonna 2013 viidennes suomalaisista oli
65-vuotias tai sitä vanhempi. Ikääntyneiden osuus väestöstä nousee ja työikäisten laskee
lähivuosikymmeninä. Vapaa sivistystyö tarjoaa ainoana koulutusmuotona koulutusta myös
ikäihmisille. Heidän oppimisensa pedagogiikkaa on tutkittu vain vähän ja tutkimustulos-
ten soveltamisessa koulutuskäytäntöihin ei olla päästy kunnolla alkuun. Tarvitaan tähän
liittyviä kehittämishankkeita ja pedagogista osaamista kehittävää koulutusta.

Vapaassa sivistystyössä omaehtoinen aikuisopiskelu luo uusia tietoja ja elinikäisen oppi-
misen taitoja sekä parantaa henkistä ja fyysistä hyvinvointia. Alan pedagoginen kehittä-
minen ja opetushenkilöstön osaamisen päivittäminen on vasta alussa ja saattaa vaarantua
julkisen talouden säästöjen takia.

OECD:n toteuttamassa 16–65-vuotiaiden osaamista kartoittaneessa tutkimuksessa
(PIAAC) havaittiin, että tutkituissa ikäryhmissä tietotekniikkaa soveltava ongelmanrat-
kaisutaito oli erittäin heikko 11 prosentilla eli 385 000 henkilöllä Suomessa. Heikointa
osaaminen oli tutkimuksen vanhimmissa ikäluokissa ja kokonaisuudessaan noin kol-
manneksella väestöstä. Yhteiskunnan tarjoamien ja kaupallisten palvelujen siirtyessä yhä
enemmän verkkoon jää tämä joukko palvelujen ulkopuolelle. Heidän osallisuutensa ja
aktiivisuutensa ylläpitämiseen ja vahvistamiseen tähtäävään koulutustoimintaan tarvitaan
uudenlaisia menetelmiä ja toimintatapoja.

Kansainvälistyminen

Kansainväliseen yhteistyöhön ja liikkuvuutta edistäviin ohjelmiin osallistuminen on
suomalaisten opettajien keskuudessa melko vähäistä rehtoreita lukuun ottamatta. Tämä
saattaa johtua saatavilla olevien resurssien niukkuudesta tai jopa opettajien kiinnostuksen
puutteesta. Kansainvälistyminen ei ehkä ole vielä täysin tavoittanut suomalaista koulua.

Koulutusviennistä on odotettu pitkään syntyvän taloudellisesti merkittävää liiketoi-
mintaa. Sinänsä hyvistä edellytyksistä ja toteutetuista toimenpiteistä huolimatta koulutus-
viennistä ei ole toistaiseksi kyetty kasvattamaan merkittävää uutta liiketoiminta-aluetta.
Erilaisissa arvioissa koulutusviennin kasvun esteinä on tuotu esille esimerkiksi koulutus-
viennin kannalta sopivien tukimuotojen puute, heikkoudet osaamisen tuotteistamiseen ja
liiketoimintaan liittyvässä osaamisessa, vientitoimijoiden vähäinen yhteistyö sekä tutkin-
toon johtavasta koulutuksesta perittäviin maksuihin liittyvät rajoitukset. Koulutusvientiä
on aktiivisesti kehitetty vuodesta 2010 lähtien, jolloin valtioneuvosto hyväksyi asiaa kos-
kevan periaatepäätöksen. Erityisesti opettajankoulutuksen ja koulunpidon alueilla on ollut
suurinta mielenkiintoa. Korkeakoulut ovat tehneet avauksia mm. Arabian niemimaalle,
Kiinaan ja Etelä-Amerikkaan.

Opetus- ja kulttuuriministeriön selvitysryhmä (OKM 2013:9) ei käsittele ehdotukses-
saan täydennyskoulutusta erillisenä kysymyksenä, koska siihen liittyvät vientiponnistelut
kohtaavat suurelta osin samankaltaisia kysymyksiä kuin tutkintoon johtavat koulutus.
Yhtenä erottavana tekijänä on, että täydennyskoulutuksen vientiin ei sisälly juridisia
esteitä.

22

5 Muuttuvat osaamistarpeet

Toimintaympäristön muuttuessa voimakkaasti uuden osaamisen merkitys kansallisena
kilpailutekijänä ja kasvun pohjana korostuu. Samanaikainen taloussuhdanteiden kiristy-
minen kansainvälisesti ja Suomen elinkeinoelämän rakennemuutos ovat luoneet toimin-
taympäristön, jossa koulutuksen merkitys kasvaa ja toisaalta koulutus- ja osaamistarpeiden
ennakointi vaikeutuu.

Turun yliopiston koulutus- ja kehittämiskeskus Brahean koordinoima Futurex – Future
Experts -hanke on analysoinut uudenlaisia korkea-asteen osaamistarpeita. Hankkeen
yhden raportin mukaan:

Viimeisten vuosikymmenien aikana ammattien taustalla oleva tietämys on kansainvälistynyt

ja monien alojen kehitystä on alettu säännellä maailmanlaajuisin periaattein. Tämä merkitsee

ennen kaikkea globaalien standardien ja toimintakäytäntöjen merkityksen kasvua.

Futurex-hankkeen loppuraportti toteaa edelleen, että

[el]inikäinen oppiminen on välttämätöntä, sillä työelämässä, yhteiskunnassa ja globaalissa

maailmassa tapahtuu jatkuvasti muutoksia, jotka vaativat uutta osaamista. Kertaalleen

hankittu korkeakaan koulutus ei riitä vastaamaan näihin kaikkiin tarpeisiin, vaan osaamista on

päivitettävä, täydennettävä ja uudistettava.

Näihin muutoksiin varautumisessa riittävän monipuoliset oppimisympäristöt ovat kes-
keisessä osassa. Esimerkiksi Keijo Sipilän väitöskirjan mukaan ”[p]edagoginen muutos
suomalaisissa oppilaitoksissa ei ole edennyt yhtä nopeasti kuin teknologinen kehitys. Jos
teknologiaa halutaan laajamittaisemmin hyödyntää, tarvitaan opettajien omien ideoiden
tukemista, monipuolista koulutusta sekä opettajan ja oppilaan roolin korostamista”.

Toimintaympäristön kansainvälistyessä kieli- ja kulttuuritietoiset olosuhteet korostuvat.
Suomen koulut muuttuvat entistä monimuotoisemmiksi globalisoituvassa maailmassa.
Jokaisen opettajaksi valmistuvan tuleekin jo peruskoulutuksensa aikana sisäistää olevansa
myös kielen ja kulttuurin osaaja opetettavan aineen sisältöosaamisen ja didaktisten taito-
jen lisäksi. Hänen roolinsa on olla viime kädessä suunnannäyttäjänä maailmassa, jolloin
yhä enemmän tarvitaan kansalaisille valmiuksia hyödyntää uutta tietoa tehokkaan yhteis-
kunnassa toimimisen varmistamiseksi.

23

Osaamispohjasta huolehtiminen

Opetus- ja kulttuuriministeriön tulevaisuuskatsaus ”Osaamisella ja luovuudella hyvinvoin-
tia” (OKM 2014:18) mukaan koululaitoksellamme on selkeitä vahvuuksia ja myös kan-
sainvälisissä vertailuissa esille tulleita kehittämistarpeita. Raportissa todetaan että

”[o]saamisketjussa havaitut puutteet on korjattava. Tämä edellyttää pitkän aikavälin toimia

kaikilla koulutusasteilla ja kaikissa koulutusmuodoissa. On tuettava ihmisten innostusta,

mahdollisuuksia ja kiinnostusta jatkuvaan itsensä ja koko yhteiskunnan kehittämiseen.”

Opettajien osalta katsaus toteaa, että:

”ammattitaitoiset ja motivoituneet opettajat ja muu henkilöstö on Suomen kasvatus-

ja koulutusjärjestelmän keskeinen vahvuus. Opettaja- ja opettajankoulutustarpeiden

ennakointityöhön sisällytetään tulevaisuuden opetustyön valmiudet määrällisten

opettajatarvearvioinnin ohella”.

Katsaus toteaa edelleen mm. että ”[o]n tärkeä huolehtia opettajankoulutuksen ja opetus-
työn vetovoiman säilymisestä”, joka edellyttää opettajan ammatillisen kasvun tukemista
työuran eri vaiheissa. Lisäksi raportin mukaan ”[h]uolehditaan siitä, että tulevilla jo
opetustyössä olevilla opettajilla on hyvät valmiudet uuden opetusteknologian käyttöön.
Monikulttuurisuus, demokratia- ja ihmisoikeuskysymykset ja kansainvälisyysvalmiudet
sisältyvät opettajien perus- ja täydennyskoulutukseen. Parannetaan opetus- ja kasvatushen-
kilöstön täydennyskoulutuksen suunnitelmallisuutta ja saatavuutta.”

Keskiössä on kehittämisosaaminen, joka mahdollistaa sekä osallistujan että työyhteisön
kehittämistavoitteiden toteutumisen. Rikas ja monipuolinen oppimisympäristö työssä tar-
koittaa osallistujien mahdollisuutta hyödyntää työn tavoitteita ja työympäristöä mahdolli-
simman monipuolisesti koulutuksen osaamistavoitteiden saavuttamisessa. Työelämässä ei
riitä vain työn teoriaperustan hallinta ja työsuorituksen osaaminen, vaan tarvitaan kykyä
uusintaa ja soveltaa tietoa.

24

6 Osaamisen lisäämiseen
systemaattisuutta ja osuvuutta

Opettajana, kasvattajana ja rehtorina kehittyminen on prosessi. Heidän osaamisensa pohja
luodaan peruskoulutuksessa ja sen päivitys jatkuu läpi työuran. Opettajan ajattelussa,
tieto- ja oppimiskäsityksissä, opetettavan substanssin hallinnassa sekä omissa ja työyhtei-
sön työtavoissa tapahtuu muutoksia. Opettajan ja kasvattajan ammattitaito ja työorientaa-
tio on erilaisia työelämään tultaessa ja työuran loppuvaiheessa.

Työelämään siirtymisvaiheessa eli induktiovaiheessa uusi tulokas kohtaa kokonaisval-
taisesti oppiahjon hallinnolliset ja ns. koulunpidolliset sekä omaan opetus- ja kasvatus-
työn perusteisiin kohdistuvat haasteet. Pitkään työssä olleet opettajat ja kasvattajat koh-
taavat monelta osin haasteita tietosisältöjen ja didaktisten taitojen ajantasaistamisessa
ja hallinnollisista uudistuksista johtuvia koulutustarpeita. Yhtä kaikki, uudistumiseen
työuran eri vaiheissa tarvitaan säännöllisesti osaamisen kehittämistä ja päivittämistä.
Työuran eri vaiheissa tarvittava osaamisen kehittäminen vaihtelee. Ei ole yhtä yhtenäistä
määrällistä tavoitetta, jolla koko työuran koulutustarpeet voidaan määritellä.

Laki taloudellisesti tuetusta ammatillisen osaamisen kehittämisestä (1.1.2014) toteaa,
että työnantajan on laadittava henkilöstöryhmän ammatillisen osaamisen kehittämiseksi
koulutussuunnitelma verovähennyksen tai sitä vastaavan taloudellisen kannusteen saadak-
seen. Laki koskee kaikkia työntekijöitä ja julkisoikeudellisessa palvelussuhteessa olevia.
Verohallinnon ohje työnantajan koulutusvähennyksestä (7.2.2014) toteaa edelleen työn-
antajan voivan vähentää elinkeinotoiminnan tai maatalouden tulosta koulutusvähennyk-
sen, joka on laskennallisesti noin puolet koulutusajan palkkakuluista. Koulutusvähennyk-
sen saa enintään kolmelta koulutuspäivältä työntekijää kohden.

Koulutus- ja kehittämissuunnitelma mahdollistaa mielekkään oppimisen. Siinä hen-
kilön oma osaaminen nähdään voimavarana, jossa työyhteisö luo uutta osaamista. Sään-
nöllisillä kehityskeskusteluilla yhdistetään henkilön, työyhteisön sekä koulutuksen ja ope-
tuksen järjestäjien osaamisen kehittämisen tarpeita. Osaamisen kehittäminen on jatkuva,
toimintoihin sisäänrakennettu elementti, myös muutosjohtamisessa.

Opetushallitus on laatinut yhteisen, omiin tarpeisiin muokattavissa olevan mallin
kunnissa tapahtuvan strategisen suunnittelun tueksi. Paikallinen koulutuksen järjestäjän
kehittämissuunnitelma eli KuntaKesu (ja toisen asteen ammatillisen koulutuksen puolella
AmKesu) yhdistää kunnan omat kehittämistarpeet valtakunnallisiin kehittämislinjauksiin.

KuntaKesun lisäksi on olemassa monia alueellisia ja maakunnallisia osaamisen kehittä-
misen suunnitelmia ja malleja, jotka on laadittu nimenomaan ko. alueen tarpeista ja läh-
tökohdista käsin alueen osaamisrakenteen vahvistamiseksi, esimerkiksi koulutuskuntayh-
tymien tai maakunnan tasolla.

25

Osaamisen kehittämismahdollisuuksien hyödyntäminen edellyttää selkeää näkemystä
henkilöstön osaamisen kehittämistarpeista. Tällainen voi pitää sisällään työyhteisössä
laaditun henkilöstösuunnitelman sekä koulutustavoitteiden ja osaamisen vaatimuksissa
tapahtuvien muutosten kartoituksen.

Ollakseen vaikuttavaa ja erilaisia intressejä palvelevaa, ammatillisen osaamisen pitkäjän-
teinen kehittäminen vaatii erityisen paljon huomiota. Henkilön omien intressien lisäksi
koulutuksen sisältöjen ja muotojen tulee tukea organisaation omaa kehittämistä koulutuk-
sen ja opetuksen järjestäjän tavoitteiden pohjalta.

Suunnitelmallisuuden lisäämisessä on pitkälti kysymys siitä, miten henkilöstön pit-
käjänteinen ammatillinen kehitys ja toisaalta oppilaitoksen ja koulutuksen järjestäjän
strategioiden tavoitteet sekä näiden henkilöstön osaamisen kehittämissuunnitelmiin ja
koulutustavoitteisiin pohjautuvien yhteisöllisten osaamistarpeiden kehittäminen sovite-
taan toisiinsa. Tämä edellyttää tiivistä vuoropuhelua koulutuksen/opetuksen järjestäjien ja
koulutusten tarjoajien (mm. yliopistot, ammattikorkeakoulut) välillä sopivan koulutuksen
järjestämiseksi.

Opetustoimen henkilöstön peruskoulutuksen ja sen jälkeisen osaamisen kehittämisen
välisen yhteistyön ja laadun parantamiseksi yliopistoilla ja ammattikorkeakouluilla sekä
koulutuksen järjestäjillä tulee olla hyvin toimivaa yhteistyötä. Osaamisen viitekehys ope-
tustoimen henkilöstön ammatillisen osaamisen kehittämisen osalta voidaankin kuvata
seuraavilla ”kolmion kärjillä”:

Osaamisen kehittämisen kolminaisuus

Suunnitelmallisuuden lisääminen ei sulje pois formaalin täydennyskoulutuksen ulkopuo-
lella tapahtuvaa ammatillista kehittymistä. Esimerkiksi erilaisten projektien ja hankkeiden
kautta saatua kokemusta ja osaamista voidaan käyttää osana opettajuuden kasvua.

Kansainvälisen toiminnan, työelämässä tapahtuvan ja oman työn kehittäminen erilai-
sissa verkostoissa ovat ammatillisen koulutuksen toimintamalleja, joissa opetustoimen
henkilöstöllä on mahdollisuus rikastuttaa osaamistaan laajasti. Ei-formaali oppiminen
laajentaa ja rikastuttaa vaihtoehtoja osaamisen omaehtoiseen uudistamiseen. Itsenäiset
valinnat yleensä vahvistavat myös motivaatiota pitkäjänteiseen ja vaativaan opiskeluun.
Ei-formaalin oppimisen mahdollisuudet näin ollen täydentävät muuta tarjontaa koulutuk-
sen toteutumistavoista sovittaessa.

Yhteiskunnalliset
ja koulutuspoliittiset

muutokset/uudistukset

Perus-,
jatko- ja

täydennyskoulutus
YO, AMK ja

amm. koulutus

Valtion rahoittama
opetustoimen

henkilöstökoulutus

Työnantajan
järjestämä

henkilöstökoulutus

26

7 Kehittämisesitykset koulutuksen
kilpailukyvyn säilyttämiseksi

Alkavalla uudella hallituskaudella on tärkeää huolehtia opetustoimen ja varhaiskasvatus-
henkilöstön henkilöstökoulutuksen valtion rahoituksen riittävästä jatkuvuudesta, jousta-
vista ja laadukkaista osaamisen kehittämisen edellytyksistä sekä järjestelmän uudistami-
sesta kokonaisuutena.

	 Lisäksi on tärkeää vakiinnuttaa uudet koulutusmahdollisuudet, joita ovat mm. uusille
opettajille suunnattu induktiovaiheen koulutus, myöhemmin työuralla tarjottavat erikois-
tumiskoulutukset sekä kaikille verkkokoulutuksen innovaatiot opetus- ja varhaiskasvatuk-
sen sektorille.

Suomen koulutuksen menestys on tähän asti rakentunut osaavien opettajien hyvän perus-
koulutuksen ja opetushenkilöstön oman jatkuvan osaamisen kehittämisen varaan. Suomen
kilpailuetuna on moniin muihin maihin verrattuna ollut pitkäkestoinen ja tutkimuspohjainen
(maisterintasoinen) opettajan peruskoulutus ja sitä täydentävät täydennyskoulutusohjelmat.

Opettajien tavat uudistaa omaa ammatillista osaamista ovat tällä hetkellä syvällisessä
muutoksessa. Tästä syystä myös valtion rahoittaman opetustoimen henkilöstökoulutuksen
on järjestelmätasolla reagoitava käynnissä olevaan muutokseen niukkenevat taloudelliset
realiteetit sekä uuden teknologian mahdollisuudet huomioiden. Jo nyt osaamisen kehittä-
misessä korostuvat mm. työssä ja työpaikalla oppiminen, itsenäinen opiskelu täydennet-
tynä verkkomateriaaleilla, vertaiskouluttaminen ja jaettu opettajuus, tiimityö, asiantunti-
javerkostot sekä oppimiseen käytettävissä olevan ajan muutokset. Tärkeää on myös huo-
mioida, mm. Osaava-ohjelmasta saatujen kokemusten perusteella, yhteisen tuen merkitys
osaamisen kehittämisen verkostojen luomiselle ja ylläpidolle.

Opettajien arvostus Suomessa heijastuu myönteisellä tavalla myös opettajien sitoutumi-
seen työhönsä. Tämä kannustaa opettajien ammattitaidon ja osaamisen uudistamisen panos-
tuksiin. Opettajiston korkean ammattitaidon ja yhteiskunnallisen statuksen turvaaminen ei
ole itsestäänselvyys vaan vaatii pitkäjänteistä henkilöstön osaamispääoman kartuttamista ja
kehittämistä. Opetustoimen henkilöstökoulutuksen neuvottelukunta esittää seuraavat ehdo-
tukset valtion rahoittaman opetustoimen henkilöstökoulutuksen kehittämiseksi:

1	 Edesautetaan valtion rahoituksella hyvien käytäntöjen luomista induktiovaiheen

koulutukseen. Opetustoimen henkilöstön laadukas ja joustava perus- ja

täydennyskoulutuksen muodostama kokonaisuus luo hyvän pohjan koko

työuraa palvelevalle ja monipuoliselle ammatilliselle kehittymiselle, jolloin esimerkiksi

27

opettajatulokkaiden perehdytys- sekä työuran alkuvaihetta tukeva mentorointikoulutus
ja muu tarvittava osaamisen kehittäminen muodostavat toimivan kokonaisuuden.

Tavoitteena on, että korkeakoulut tarjoavat myös vastavalmistuneelle opetustoimen

henkilöstölle monipuolisia, joustavia ja ennakoitavissa olevia osaamisen kehittämisen

jatkoväyliä, joilla varmistetaan riittävän laaja, henkilön omia ja työelämän tarpeita

mahdollisimman hyvin palveleva ammatillinen kehittyminen.

2	 Opettajien tutkimussuuntautunutta työskentelyä vahvistetaan. Suomalaisen

opettajankoulutuksen tutkimusperustaisuus luo vankan pohjan myöhemmälle tutkimustiedon

hyödyntämiselle sekä oppimisen ja omien työkäytänteiden tutkimiselle.

Yliopistojen tulisi pohtia opetusalalle yhteisen valtakunnallisen tieteellisen

jatkokoulutusohjelman avaamista. Lisäksi tulisi tukea tutkijoiden ja opettajien keskinäistä

”tutkijaverkostoitumista” esim. opetuksen ja kasvatuksen tutkimuspäivien yhteydessä.

3	 Opetustoimen henkilöstökoulutuksen neuvottelukunnan toimintaa kehitetään niin, että

voidaan luoda perus- ja täydennyskoulutuksen ajankohtaisiin, kansallisiin ja kansainvälisiin

haasteisiin keskittyvä yhteinen foorumi, tukea koulutuspoliittista päätöksentekoa

sekä opettajan ammatin arvostusta ja vetovoimaa myös jatkossa. Neuvottelukunta

vahvistaa tulevalla kaudellaan opettajien peruskoulutuksesta ja jatkuvasta ammatillisesta

kehittymisestä käytävää keskustelua kansallisesti ja kansainvälisesti.

4	 Korkeakoulut ja niiden keskeiset sidosryhmät kehittävät yhteistyössä pitkäkestoisia,

vaikuttavia koulutusohjelmia opetusalalle sekä uusia erikoistumiskoulutuksia (1.1.2015

alkaen) syvällisen ammattitaidon ylläpitämiseksi ja uusien valmiuksien saamiseksi työuran

eri vaiheissa.

Tutkintotavoitteiseen tai muuhun pitkäkestoiseen täydennyskoulutukseen osallistumisen

osuus kaikesta täydennyskoulutuksesta vuonna 2012 oli 28 %. Tavoitteena on nostaa luku

35 %:iin seuraavan hallituskauden aikana. Pidempikestoiset koulutusjaksot huomioidaan

valtion rahoittaman opetustoimen henkilöstökoulutuksen painopisteissä ja rahoituksessa,

jotta niitä on tarjolla työuran eri vaiheissa ja osallistumismaksut voidaan pitää alhaisina.

5	 Hajanaisista johtamisen koulutuksista luodaan selkeä, paikalliset ja joustavat variaatiot

mahdollistava koulutusmalli, joka tukee johtaja- ja rehtoriuran eri tarpeita. Opettajuudesta

johtaja- ja rehtorikoulutukseen ja -tehtäviin kannustavien ja kelpoisuuden tuottavien

koulutusohjelmien tarjontaa tulee laajentaa. Kaikessa johtamiskoulutuksessa huomioidaan

alan omat eritystarpeet ja uusi tutkimustieto/tutkimusperustaisuus.

6	 Opettajien ja koulutuksen järjestäjien keskinäisten asiantuntijaverkostojen hyödyntämistä

tuetaan opetustoimessa ja varhaiskasvatuksessa. Tuetaan ammatissa tarvittavasta

osaamisesta huolehtivien vertaisverkostojen synnyttämistä (esimerkiksi luomalla eri

ammattiryhmien yhteisiä kouluttautumismahdollisuuksia) sekä vahvistamalla alueellista

yhteistyötä luomalla alueellisia henkilöstökoulutusta kehittäviä yhteistyön muotoja. Ylläpidetään

kehityskeskusteluja hyödyntävää toimintakulttuuria oppilaitoksissa.

Osaava-ohjelman verkostoissa syntyneiden paikallisten ja alueellisten joustavasti

toimivien henkilöstökoulutuksen toimintatapojen ja -mallien säilyttämisestä ja
edelleen kehittämisestä tulee huolehtia suuntaamalla rahoitusta myös tarvittavien

hankekoordinaattoreiden tms. palkkaamiseksi.

28

7	 Kehitetään uusia työelämäläheisiä ja -lähtöisiä sekä kokonaan verkkokoulutuksena

toteutettavia osaamisen kehittämisen ohjelmia opetustoimen ja varhaiskasvatuksen

henkilöstön osaamisen tueksi. Edistetään uusien koulutussuunnittelun, koulutuksen

tuottamistapojen, sähköisten työkalujen, tilastoinnin ja toimintamallien kehittämistä

sekä tiedontuotantoon sekä ei-formaalin oppimisen tunnistamiseen ja tunnustamiseen

tarkoitettuja palveluita.

8	 Sovelletaan ”Suomi kansainvälisille koulutusmarkkinoille” -selvitysryhmän esittämä

toimenpideohjelma myös opetustoimen henkilöstökoulutusvientiin ja jatketaan

koulutusviennin esteiden (mm. lainsäädännöllisten) purkamista, tarvittavan oman osaamisen

kehittämistä ja toimijoiden keskinäistä verkostoitumista. Vahvistetaan verkkovälitteisen

avoimen koulutuksen tarjontaa, jota voidaan hyödyntää myös kansainvälisesti.

Luodaan opettajille mahdollisuus hyödyntää nykyistä enemmän kansainvälisiä

opettajaverkostoja ja yhteistyömuotoja. Suomen houkuttelevuutta esimerkiksi NordPlus-

vierailujen kohdemaana tulee parantaa.

9	 Perustetaan vapaan sivistystyön opettajuuden kehittämishanke, jossa tutkitaan

eri-ikäisten ja erityisesti ikäihmisten (yli 65-v.) oppimisen pedagogiikan soveltamista

koulutuskäytäntöihin/kehittämistä. Erityisesti huomioidaan digitaalisten taitojen osaamisen

kehittäminen. Näin osaltaan varmistetaan myös ikääntyvän väestön mahdollisuudet

osallistua digitaalistuvan yhteiskunnan toimintaan aktiivisesti.

29

Liite.

Katsaus opetustoimen henkilöstökoulutukseen
vuosina 1970–2010

Valtio on rahoittanut opetustoimen henkilöstökoulutusta järjestelmällisesti jo 1970-luvun
alusta lähtien. Toimiva täydennyskoulutusjärjestelmä on tukenut ja täydentänyt opetta-
jakoulutuksessa saatujen perusvalmiuksien kehittämistä sekä myös koulutusjärjestelmän
muuta uudistumista ja luonut pohjaa myöhemmälle suomalaisen koulutuksen menestysta-
rinalle. Eri vuosikymmeninä tehdyt uudistukset ovat kukin jättäneet merkkinsä opettajien
osaamisen kehittämisen tapoihin ja mahdollisuuksiin. Osalla vakiintuneista nykykäytän-
teistäkin on juuret pitkällä historiassa.

1 Koulutuspoliittisten uudistusten tukena 1970- ja 1980-luvuilla

1970- ja 1980-luvuilla opettajien ja oppilaitosjohdon täydennyskoulutuksen kehittäminen
perustui vahvasti keskusjohtoiseen ohjaukseen ja toteutukseen. Näinä vuosikymmeninä
luotiin perusta sille, että valtio organisoi ja kattoi koulutuspoliittisista uudistuksista aiheu-
tuvia täydennyskoulutuksia ja vastasi niiden kustannuksista. Opettajien VESO-koulu-
tukset sovittiiin velvoittaviksi. Myös aluehallinto organisoitiin niin, että se toteutti muun
ohessa myös alueellista täydennyskoulutusta.

1970-luvun alussa osana peruskoulu-uudistusta valtio käynnisti ensimmäistä kertaa sys-
temaattisen, kaikkien opettajien täydennyskouluttamisen. Valtio ohjasi ja osallistui omalla
rahoituksellaan työnantajan lisäksi opettajien täydennyskoulutuksesta. Valtio perusti
(peruskoulu-uudistuksen tueksi) myös opettajien täydennyskoulutukseen erikoistuneen
koulutuskeskuksen, Heinolan kurssikeskuksen (myöhemmin Opeko ja Educode Oy),
johon keskitettiin valtakunnallisesti merkittävä täydennyskoulutus. Vuoden 1972 virkaeh-
tosopimuksessa sovittiin myös, että koulupäivien lisäksi opettajien tuli osallistua kolmena
päivänä vuodessa ns. VESO-koulutukseen.

Lääninhallituksiin perustettiin kouluosastot huolehtimaan opettajien alueellisesta täy-
dennyskoulutuksesta yhdessä erikseen nimetyn aluekouluttajien kanssa. Oman oppiai-
neensa uudet sisällöt hyvin tunteva opettaja (lääninkouluttaja) huolehti oman aineensa
opettajien täydennyskoulutuksesta läänin alueella peruskoulu-uudistuksen tavoitteiden
mukaisesti ja lääninhallituksen virkamiehen tukemana.

Koulutusten toteuttajina on koko ajan ollut myös muita oppilaitoksia ja toimijoita,
mm. erityisosaamista omaavia järjestöjä ja yrityksiä.

1980-luvulle siirryttäessä valtakunnallisesta täydennyskoulutustarpeesta vastannut Hei-
nolan kurssikeskus siirtyi enenevässä määrin vastaamaan yleissivistävän koulutuksen opet-
tajien täydennyskoulutuksesta opetushallinnon erikseen antamien linjausten mukaisesti.
Vastaavasti vuonna 1988 perustettiin Ammattikasvatushallinnon koulutuskeskus huo-
lehtimaan valtakunnallisesta ammatillisten oppilaitosten ja ammatillisesti suuntautuneen
aikuiskoulutuksen henkilöstön täydennyskoulutuksesta.

30

Kunnille asetettiin velvoite laatia oma täydennyskoulutussuunnitelma, jota voitiin hyö-
dyntää mm. kuntiin nimettyjen, paikallisesta täydennyskoulutuksesta huolehtivien ohjaa-
vien opettajien työn tukena. 1980-luvulla myös yliopistojen oma täydennyskoulutus laa-
jeni kattamaan järjestelmällisemmin opettajien täydennyskoulutusta. Yliopistojen tarjonta
kohdistui erityisesti aineenhallintaan ja didaktiikkaan sekä oppilaitosten johtamiseen ja
kehittämiseen. Yliopistot perustivat täydennyskoulutuslaitoksia ja ne kehittivät runsaasti
uutta tarjontaa opetusalalle yhdessä ainelaitosten ja harjoittelukoulujen kanssa.

2 Valtion rooli täydennyskoulutuksessa muuttuu 1990- ja 2000-luvuilla

1990- ja 2000-luvuilla opetustoimen henkilöstökoulutuksen keskusjohtoisia rakenteita
purettiin laajasti ja valtion rahoitusta suunnattiin mm. yliopistojen organisoimaan täyden-
nyskoulutukseen opetustoimen henkilöstölle. Myös muiden pienempien täydennyskoulu-
tusorganisaatioiden osaamista hyödynnettiin laajasti. Työnantaja (koulutuksen järjestäjä)
vastasi yhä useammin itse tarvittavasta henkilöstökoulutuksesta ja sen kustannuksista.
Aluehallinnon järjestämän lyhytkestoisen täydennyskoulutuksen rinnalle kehitettiin
pidempikestoisia valtion rahoittamia koulutusohjelmia. Valtion rahoitus opetustoimen
henkilöstökoulutukseen vakiintui noin 7–10 milj. euroon vuodessa.

1990-luvun alussa syvä taantuma pakotti valtiota pohtimaan säästöjen aikaansaamista
ja tehostamaan omaa toimintaansa. Tämä heijastui myös opettajien täydennyskoulutuk-
seen. Samaan aikaan koulutusjärjestelmässä siirryttiin vahvasti hajautetumman ohjauksen
ja luottamuksen tielle. Muun muassa koulujen tarkastustoiminta lakkautettiin ja läänin-
kouluttajakoulutusjärjestelmä ja ohjaava opettajatoiminta loppuivat. Yliopistoissa käyn-
nistettiin mm. johtamiskoulutukseen keskittyvän Rehtori-Instituutin toiminta Jyväskylän
yliopistossa Opetushallituksen ja Keski-Suomen lääninhallituksen rahoituksella. Keskus-
telu pitkäkestoisemman (ja vaikuttavamman) täydennyskoulutuksen tarpeista käynnistyi
myös samaan aikaan. Selvitysmies esitti ensimmäiset linjaukset opetustoimen pitkäkestoi-
sille PD- eli osaamisen kehittämisen koulutuksille (professional development).

Vuonna 1991 Kouluhallitus ja Ammattikasvatushallitus yhdistettiin Opetushallituk-
seksi, ja jo vuonna 1993 se käynnisti oman maksullisen palvelutoiminnan opetustoimeen
(mm. julkaisut ja oppimateriaalit sekä koulutustilaisuudet). Uuden yksikön tehtäväksi tuli
kanavoida opetushallinnon osaamista oppilaitoshenkilöstölle ja koulutuksen järjestäjille,
markkinaehtoisesti toteutettuna täydennyskoulutuksena. Täydennyskoulutustoiminnalla
oli merkittävä uusi tehtävä täydentää Opetushallituksen toimintamenoja. Opetushalli-
tuksen maksullisen palvelutoiminnan tuotot ovat olleet viime vuosina noin 2,5 miljoonaa
euroa/vuosi.

1990-luvun puoleen väliin mennessä valtion talousarvioon vakiintui määräraha opetta-
jien täydennyskoulutuksen sovittujen kustannusten rahoittamiseksi. Vuodesta 1996 alkaen
Opetushallitus avasi vuosittain rahoitushakuja korkeakouluille sekä muille täydennyskou-
lutusorganisaatioille. Täydennyskoulutuksella tuettiin valtakunnallisia kehittämisohjelmia,
kuten kielten opetuksen monipuolistamisohjelmaa, LUMA-talkoita sekä opetushenkilös-
tön tietoyhteiskuntaosaamista.

1990-luvun alkupuolella Opetushallituksen lääninhallituksille osoittama määräraha
alueellisen täydennyskoulutuksen järjestämiseksi lakkautettiin. Lääninhallitukset järjestivät
tämän jälkeen täydennyskoulutusta alueen opettajille lähinnä satunnaisesti aina vuoteen
1998 asti, jolloin opetusministeriö sopi niiden alueellisen täydennyskoulutustoiminnan
uudelleen rahoittamisesta, opetusministeriön niiden käyttöön osoittaman määrärahan
puitteissa. Vuonna 1998 Heinolan kurssikeskuksen ja Ammattikasvatushallinnon koulu-

31

tuskeskuksen toiminnot yhdistettiin paremman kannattavuuden ja palvelukyvyn turvaa-
miseksi. Kurssikeskukset yhdistettiin uudeksi Opetusalan koulutuskeskukseksi (Opeko).

Opetustoimen henkilöstökoulutukseen osallistumiseen vakiintui käytäntö, jonka
mukaan valtio maksoi koulutuksen järjestämisestä koituvat kustannukset.

Vuonna 1998 käynnistettiin laaja työssäoppimisen kokeilutoiminta. Ammatillisen kou-
lutuksen opettajille suunnattu ESR-rahoitus mahdollisti laajan työssäoppimisen osallistu-
misen ammatillisen koulutuksen opettajille muun valtion rahoittaman täydennyskoulu-
tuksen rinnalla.

Vuoden 1998 jälkeen on ESR-rahoitusta myönnetty opettajienkin täydennyskoulutus-
hankkeisiin erisuuruisin painotuksin. Erityisesti ohjelman alkuvuosina rahoitus ammatilli-
sen koulutuksen opettajien täydennyskoulutukseen oli runsasta.

1990-luvun lopulla käynnistyi niin ikään ESR-rahoituksella opettajien perus- ja täy-
dennyskoulutuksen laaja ennakointihanke OPEPRO. Hankkeen tavoitteena oli luoda
pysyvä ennakointijärjestelmä yleissivistävän ja ammatillisen toisen asteen koulutuksen
opettajakunnan laadullisia ja määrällisiä kehittämistarpeita varten. Hankkeessa arvioi-
tiin myös opettajien täydennyskoulutuksen toteutumista. Arviointitoiminnan laajen-
tuessa Opetushallitus kokosi vuonna 1999 ensimmäistä kertaa kattavan raportin myös
omasta ”Opetushallituksen rahoittaman opettajien täydennyskoulutuksen tuloksellisuu-
desta”.

2000-luvun alusta opetusministeriö ryhtyi linjaamaan tarkemmin valtion talousarvioon
varattujen määrärahojen painopisteitä ja hankittavan täydennyskoulutuksen tavoitteita
laatimalla tarkentavan suunnitelman vuosittain Opetushallituksen ja aluehallinnon käyt-
töön. Vuonna 2002 tavoitteeksi asetettiin, että noin neljännes (22 000) opetustoimen
henkilöstöstä voisi osallistua valtion rahoittamaan täydennyskoulutukseen vuosittain.

Vuonna 2006 ilmestyi ensimmäinen vuoden 1998 ennakointia täydentänyt Opettajan-
koulutuksen kehittämisohjelman seuranta ja arviointi (2002–2005) -raportti, sekä sen osana
Opettajien täydennyskoulutus 2002–2005. Sen mukaan opettajien osallistuminen täyden-
nyskoulutukseen vähentyi voimakkaasti vuosina 2002–2005.

Valtion rahoittama opetustoimen henkilöstökoulutus ja työnantajien järjestämä henki-
löstökoulutus ei kaikilta osin kohdannut osallistujien tarpeita. Tehdyt selvitykset johtivat
kohdennetumpaan opetustoimen henkilöstökoulutuksen kehittämiseen.

Vuonna 2007 julkaistussa Opettajankoulutus 2020 -raportissa esitettiin, että opettajien
täydennyskoulutus on saatava markkinaohjautuvuutta systemaattisemmaksi ja koulutuk-
sen rahoitusta tulisi selkeyttää niin, että yliopistot voisivat ottaa selkeämmän itsenäisen
vastuun opettajien perus- ja täydennyskoulutuksen kokonaisuuden kehittämisestä. Yli-
opistot ja niiden täydennyskoulutusta antavat tahot katsoivat, että täydennyskoulutusta
tulisi kehittää verkostomaisesti täydennyskoulutustoimijoiden yhteistyönä kattavamman
osallistumisen varmistamiseksi ja keskinäisen kilpailun vähentämiseksi. Vielä vuonna 2008
toteutettu Tilastokeskuksen kokoama Opettajat Suomessa -tiedonkeruu paljasti, että noin
68 % opettajista osallistui edeltävänä vuonna täydennyskoulutukseen.

Vuoden 2007 alussa opetusministeriö asetti Opettajien täydennyskoulutuksen tulevai-
suus -työryhmän, jonka ehdotusten tuloksena perustettiin mm. Opetustoimen henkilöstö-
koulutuksen neuvottelukunta (vuodesta 2008 alkaen) ja suunnattiin valtion rahoittaman
opetustoimen henkilöstökoulutuksen painopisteitä kattavammin laajempia teemoja käsit-
televien opettajien täydennyskoulutusohjelmien rahoittamiseen.

Myös valtion oman täydennyskoulutusyksikön Opekon asemaa ja tehtäviä arvioitiin
jälleen muuttuneessa markkinatilanteessa. Opekosta päätettiin muodostaa kaupallisesti
toimiva Educode Oy ja vuonna 2010 tapahtuneen yhtiöittämisen jälkeen se siirtyi pois

32

Opetushallituksen ohjauksesta. Seuraavana vuonna Educode Oy myytiin edelleen HAUS
Oy:lle ja sen osuus opetusalan koulutustarjoajana on sen jälkeen olennaisesti vähentynyt.

33

Lähteet

Keskusjärjestöjen suositus ja kannanotto työpaikalla tapahtuvan oppimisen edistämiseksi (9.5.2014).

Koulutus ja tutkimus vuosina 2011–2016. Kehittämissuunnitelma. Opetus- ja kulttuuriministeriön

julkaisuja 2012:1.

Kunta-alan eläkepoistumaennuste 2012–2030. KEVA 2012.

Laki taloudellisesti tuetusta ammatillisen osaamisen kehittämisestä. 1136/2013.

Laki yhteistoiminnasta yrityksissä. 334/2007.

Mahlamäki-Kultanen, Seija & Lauriala, Anneli & Karjalainen, Asko & Rautiainen, Anneli & Räkköläinen,

Mari & Helin, Elisa & Pohjonen, Petri & Nyyssölä, Kari (toim.). Opettajankoulutuksen tilannekatsaus.

Marraskuu 2014. Opetushallitus 2014.

Jokinen, Hannu & Taajamo, Matti & Välijärvi, Jouni (toim.).Pedagoginen asiantuntijuus liikkeessä ja

muutoksessa – huomisen haasteita. Jyväskylän yliopiston Koulutuksen tutkimislaitos, 2014.

New Insights from TALIS 2013. Teaching and Learning in Primary and Upper Secondary Education.

OECD 2014.

Opettajat Suomessa 2013. Opetushallitus 2014.

Opetuksen ja koulutuksen järjestäjän kehittämissuunnitelma KuntaKesu. Opetushallitus 2013.

Opetuksen ja oppimisen kansainvälinen tutkimus TALIS 2013. Tarkastelun kohteena alakoulun ja toisen

asteen oppilaitosten opettajat ja rehtorit. Opetus- ja kulttuuriministeriön julkaisuja 2015:4.

Opetuksen ja oppimisen kansainvälinen tutkimus TALIS 2013. Yläkoulun ensituloksia. Opetus- ja

kulttuuriministeriön julkaisuja 2014:15.

Opetus- ja kulttuuriministeriön ja Opetushallituksen tulossopimus vuosille 2012-2015. 4.2.2012.

Opetustoimen henkilöstökoulutus osaamisen voimavarana. Muistio opetustoimen henkilöstökoulutuksen

hyviin käytänteisiin ja kehittämistoimiin. Opetus- ja kulttuuriministeriön julkaisuja 2011:9.

Opetustoimen henkilöstön ammatillisen osaamisen varmistaminen (Osaava). Opetusministeriön

työryhmämuistioita ja selvityksiä 2009:16.

Osaamisella ja luovuudella hyvinvointia. Opetus- ja kulttuuriministeriön tulevaisuuskatsaus 2014. Opetus-

ja kulttuuriministeriön julkaisuja 2014: 18.

Osaava-ohjelma 2010-2013. Selvityksen loppuraportti. Helsingin yliopiston Koulutuksen arviointikeskus 2014.

Osaava-ohjelma. Toimintakertomus 2013. Opetus- ja kulttuuriministeriö ja aluehallintovirastot 2014.

PIAAC 2012. Kansainvälisen aikuistutkimuksen ensituloksia. Opetus- ja kulttuuriministeriön julkaisuja

2013:19.

34

Rehtorien työnkuvan ja koulutuksen määrittämistä sekä kelpoisuusvaatimusten uudistamista

valmistelevan työryhmän raportti. Raportit ja selvitykset 2013:16, Opetushallitus.

Rouhelo, Anne & Trapp, Heli (toim.): Asiantuntijuus ja verkostomainen yhteistyö – viitekehys korkea-

koulutettujen erikoistumiskoulutuksille. Turun yliopiston koulutus- ja kehittämiskeskus Brahea, 2013.

Rouhelo, Anne & Trapp, Heli (toim.): Tulevaisuuden asiantuntijuutta rakentamassa. Turun yliopiston

koulutus- ja kehittämiskeskus Brahea, 2013.

Sipilä, Keijo: No Pain, No Gain? Educational Use of ICT in Teaching, Studying and Learning Processes:

Teachers’ and Students’ Views. Acta Universitatis Lapponiensis 269. Lapin yliopistokustannus 2013.

Suomi kansainvälisille koulutusmarkkinoille. Selvitysryhmän muistio: Toimenpideohjelma koulutusviennin

edellytysten parantamiseksi. Opetus- ja kulttuuriministeriön työryhmämuistioita ja selvityksiä 2013:9.

Suunnitelma valtion rahoittamasta opetustoimen ja varhaiskasvatuksen henkilöstön

henkilöstökoulutuksesta vuonna 2015. Opetus- ja kulttuuriministeriön kirje aluehallintovirastoille ja

Opetushallitukselle 30.10.2014.

Systemaattista suunnitelmallisuutta. Opetustoimen henkilöstökoulutuksen tila, haasteet ja

kehittämistarpeet. Opetus- ja kulttuuriministeriön julkaisuja 2013:16.

Työmarkkinakeskusjärjestöjen yhteinen malli henkilöstö- ja koulutussuunnitelman laatimiseksi

(20.3.2014).

Työnantajan koulutusvähennys. Verohallinnon ohje 7.2.2014.

Väestörakenne. Vuosikatsaus 2013. Tilastokeskus 2014.

Julkaisut sähköisenä osoitteessa www.minedu.fi/julkaisut

Opetus- ja kulttuuriministeriön julkaisuja -sarjassa vuonna 2015 ilmestyneet

1	 Liikuntatoimi tilastojen valossa;
Perustilastot vuodelta 2013

2	 Toiminta- ja taloussuunnitelma 2016–2019

3	 Baltic Sea Region Cultural Routes;
Eastern Viking Forum II

4	 Kansainvälisen opetuksen ja oppimisen
tutkimus TALIS 2013. Tarkastelun kohteena
alakoulun ja toisen asteen oppilaitosten
opettajat ja rehtorit

5	 Suomalaisen yliopistotutkimuksen tuottavuus
ja vaikuttavuus. Opetus- ja kulttuuriministeriön
profiiliryhmän raportti

7	 Korkeakoulujen ja tutkimuslaitosten yhteistyö ja
yhteistyön esteet

9	 Liikuntapalveluiden ulkoistaminen ja palveluiden
turvallisuus; Nykytilanne ja kuntien kokemukset
- Loppuraportti

ISBN 978-952-263-343-9 (PDF)

ISSN-L 1799-0343

ISSN 1799-0351 (PDF) Helsinki 2015

	Osaamisen kehittämisen poluille
	Tiivistelmä
	Sammandrag
	Abstract
	Lukijalle
	Sisältö
	1 Muistion tarkoitus
	2 Osaamisen kehittäminen ja kohderyhmät opetustoimessa ja varhaiskasvatuksessa
	3 Opetustoimen henkilöstökoulutus 2010-luvulla
	4 Toimintaympäristön muutokset
	5 Muuttuvat osaamistarpeet
	6 Osaamisen lisäämiseen systemaattisuutta ja osuvuutta
	7 Kehittämisesitykset koulutuksen kilpailukyvyn säilyttämiseksi
	Liite. Katsaus opetustoimen henkilöstökoulutukseen vuosina 1970–2010
	Lähteet

